

RAHWAY News Record

New Jersey's Oldest Weekly Newspaper—Established 1822

VOLUME 153 NO. 25

RAHWAY, NEW JERSEY, THURSDAY, JUNE 26, 1975

15 CENTS

JUN 30 1975
MEMBER LIBRARY

Pass salary measure 5-3; hear Karcher

The salary ordinance for Rahway municipal employees was passed by city councilmen 5-3 at a sometimes emotional and often confused special session held June 23 in council chambers in city hall.

Council president Wilson D. Beauregard, a Democratic councilman at-large, extended the call for public discussion on the ordinance for well over two minutes but only silence was forthcoming from the four people in the audience, a group which included the city business administrator and controller.

But while the public was silent councilmen had much to say as did director of law Alan Karcher who reacted strongly to yet a third move to reshape his office.

On both prior occasions the ordinance was discussed, June 3 and 9, Republican councilmen, with the sometimes support of Democratic councilman-at-large Tor Cedervall, attempted to alter the staffing in the law department.

Their aim was to create a position of counsel for the administration and a separate post of counsel for the legislative body. It was understood Mr. Karcher was to fill only the former post.

Reacting sharply to the latest move, Mr. Karcher told the councilmen, "I sat here two weeks ago and listened to what I considered insults."

Saying he did not consider his job a partisan one and that "people do not buy my opinions with money," he challenged the city legislators by saying, "can anyone say they called me and did not get an answer?"

After telling the councilmen they could not create the council post by making an addition to the salary ordinance but only by changing the city codification, he told them if they wanted a special council he would appoint one.

Slate tryouts for teenagers

Tryouts for the musical comedy "You're a Good Man, Charlie Brown" will be held at Roosevelt School auditorium today from 7 to 9 p.m. for all Rahway teenagers.

Returning as pianist will be Stephen Hester of 1610 Columbus Place, Rahway. The play will be under the direction of C.R. Papirnik of the Rahway recreation department staff.

Mr. Karcher noted there were three ways for the councilmen to obtain their counsel. The first would be to have Mr. Karcher appoint one as he has the power to do as director of law.

This was opposed when it was understood the council could be subservient to Mr. Karcher who in effect would be his employer.

The second method noted was to hire a counsel using monies budgeted for council activities. This too was rejected when it was explained the gentleman hired could not legally be called or act as an attorney since the law reserves that function for Mr. Karcher.

The third way, and one which appeared to have support, was to hire a lawyer on contract using extra monies set aside in the budget for outside counsels.

But by this time efforts to make such a motion were stymied by the insistence of Democratic councilman-at-large Francis R. Senkowsky that the only item on the floor was the salary ordinance and the only proper motion an amendment to it.

Fifth ward Republican councilman Peter M. Donovan tried, for the second time that night, to move his proposal reshaping the department and creating the counsel for the councilmen. His motion failed for lack of a second.

Afterward councilman Richard J. Voynik, Republican from the third ward, moved the ordinance for the business administrator's salary be changed from a range of \$20,214-\$23,814 to a \$18,450 move which failed at the June 9 session.

This time it passed 4-3 with Democratic councilmen Beauregard and Walter McLeod of the fourth ward, plus Republican first ward councilman Eugene D. Gentsch, in the negative.

Supporting it were Republican councilmen Louis G. Boch of the sixth ward, Donovan and Voynik plus Democratic councilman Senkowsky.

Councilman Cedervall abstained. Second ward Republican councilman John C. Marsh was absent.

The final vote on the ordinance as amended saw Republican councilmen Donovan, Gentsch and Voynik in the negative, Republican councilmen Boch joined Democratic councilmen Cedervall, McLeod, Senkowsky and Beauregard in the affirmative.

HUDDLE OVER GAME . . . Rahway mayor Daniel L. Martin, center, assists Rahway Jaycee president David Brown, left, and Jaycee football classic chairman Robert Smith in announcing this year's game between the New York Giants and the super bowl champions Pittsburgh Steelers. The game will be played in Princeton at Palmer Stadium on Saturday, August 30. For ticket information call Robert Smith at 382-8092. Any young man between the ages of 18 and 35 interested in working with the Rahway Jaycees on the classic may contact Mr. Brown at 388-6545.

Bids for city water department accepted at special council meet

Although the main topic at the June 23 special meeting of Rahway councilmen was the salary ordinance, the city legislators took the opportunity to clear up other matters including the acceptance of bids.

The firm of Robert E. Rosa Associates of Edison, which prepared the city master plan, was selected to make studies necessary to the city's participation in the community development block grant program.

The work, which will involve monies received by the city under the housing and community development act of last year, will be funded under the program and thus no local costs will be incurred.

The Arrestan Well and Equipment Company of Rochelle Park was selected for the maintenance and repair of the well water system. There was no opposition although first ward Republican councilman Eugene D. Gentsch registered as not voting.

The bid specified \$360 as the cost for an eight-hour day for a two-man crew and the required equipment. It also specified \$65 as the cost per hour for the same crew and equipment on overtime.

An extension of sick leave for a period up to six months was unanimously voted by the city legislators for patrolman George Burnett.

Richard J. Voynik in the negative, the bid of Cotter Construction Equipment Company of Rahway was accepted for paving and patching of utility trenches for the water department.

The bids of Panwood Crushed Stone Company of Watchung and Halcrest Company of Edison for fill materials for the water department were accepted by the councilmen without discussion.

A resolution providing for the insertion of a special revenue item into the budget in accordance with state statutes, this one involving a federal grant for police traffic services, was unanimously council approval.

Second ward Republican councilman John C. Marsh was absent from the meeting.

A grace period not to exceed 10 days for the payment of delinquent taxes won the support of all the councilmen present with the exception of councilman Voynik.

The measure states upon the finish of the grace period delinquent taxes will be subject to an 8% interest charge on the first \$1,000 and a 12% charge on delinquent sums over that amount.

A resolution providing for the insertion of a special revenue item into the budget in accordance with state statutes, this one involving a federal grant for police traffic services, was unanimously council approval.

Second ward Republican councilman John C. Marsh was absent from the meeting.

Board hears parents' pleas, reverses redistricting stand

Swayed by the appeals of parents the city board of education, during a special meeting held Monday evening in Roosevelt School, withdrew an elementary schools redistricting plan approved at their regular monthly meeting on June 9.

As originally sanctioned the plan would have reduced oversized classes and more closely balanced the races through busing. The plan was dumped by an unanimous 8-0 vote. Mrs. Charles (Miriam) Hull was absent.

After voting to maintain the same local school district lines, the board received a strong ovation from several hundred parents whose children would have been bused out of their neighborhoods.

Speaking for the parents Arthur L. Smith, Jr. of 1182 Broadway, Rahway, thanked the board for reconsidering their support of the redistricting plan. He singled out superintendent of schools Edward L. Bowes and assistant superintendent Frank Brunette for their efforts in providing data to concerned parents.

Elsworth Hooper of 1444 Essex Street, Rahway, urged the board to "keep the community as it is."

He stated a citizens advisory report in the late 1960s had fully discussed this issue. He saw grave consequences if the redistricting plan was implemented.

Assistant superintendent Brunette stated though the redistricting plan was dropped, several students will still be compelled to change districts. He said about 35 fifth-grade students at Roosevelt School will be transferred to Madison School. The pupils affected reside in an area above Madison Avenue towards Woodbridge.

The open enrollment policy will still be in effect. Under this program parents wishing to have their children transferred to a different school may request changes. Transfers would be granted for racial balance, for a decrease in class size or for several other reasons.

A motion to appoint John Keefe department chairman of the industrial arts program at the senior high school failed to receive a majority of the board's support.

The vote followed a heated confrontation between board members Paul A. LoRocco and superintendent

Bowes. The board member accused the superintendent of deceptive tactics and of altering the recommendation of principal Roy M. Valentine.

The superintendent denied using any deceptive tactics and said Mr. Keefe was the teacher selected for the position by the principal. Doctor John J. Sprawls supported the superintendent saying Mr. Keefe was recommended to head the industrial arts department last year by Mr. Valentine.

Voting to make Mr. Keefe department chairman were doctor Sprawls, reverend Orrin T. Hardgrove, Donald L. Kennedy and Barry D. Henderson.

Twelve holidays for the clerical, secretarial, maintenance and custodial staffs for the 1975-1976 school year received the unanimous support of the board.

Veteran's Day will be celebrated on its traditional date, November 11, instead of waiting until the third Monday of the month to establish a three-day weekend.

Other holidays will include Independence Day, Labor Day, Thanksgiving Day and the day after Thanksgiving, Christmas or New Year's eve, Christmas Day, New Year's Day, Martin Luther King's

(Continued on page 12)

government is a must and even the appearance of any-thing contrary requires decisive action if government is to function properly," the Democratic chief executive stated.

The mayor's action comes one year after he ordered the suspension of now assemblyman Arnold J. D'Ambrosia, then public works superintendent, who was indicted last July on charges involving his city post.

Echoing the remarks he made at that time mayor Martin said even though he believes fully in the presumption of innocence as a fundamental principle of the system of justice, he has reached the conclusion that the city's best interests require the suspension.

The mayor noted the specific offenses charged in the indictment are alleged to have occurred under the previous administration. "The public should be aware of that fact so that they do not make unfair assumptions about members of the present administration," he said.

Under civil-service regulations Ginfrida is entitled to a hearing which will be conducted by director of public works, Frank P. Koczur, who is the appointing authority.

Mayor Martin declared his administration will continue to "vigorously pursue the elimination of any residue of past problems in the city."

The mayor explained that confusion and low morale among employees would damage the functioning of government if the indicted foreman were permitted to continue on the payroll.

"In this day and age absolute confidence in the honesty and integrity of

Employe matters handled at June 16 board meet

Various matters relating to school employes were handled by members of the Rahway board of education at their June 16 meeting in the auditorium of Roosevelt School.

A total of 13 non-tenured teachers were unanimously reappointed. This included three for Grover Cleveland School, four each for Roosevelt and the junior high schools and six each for Madison and Franklin Schools.

A motion to transfer five teachers from the mini-learning center program, three to Roosevelt, one to Grover Cleveland and one to Columbian Schools, met with no opposition.

Three additional salaries of \$200 each were voted for personnel participating in the career guidance program at the senior high school. The stipends are said to be fully federally funded.

Payments of \$200 each for four teachers for intra-mural activities at the junior high school also met with unanimous approval of school board members.

The transfer of a teacher from the pre-school program to Columbian School and maternity leave for another instructor were both passed without discussion.

Tuition for two students attending the Millburn Avenue School in Millburn and two handicapped students attending the educational resource center at Kean College of New Jersey in Union were approved.

A cafeteria report showing a surplus for the month of \$59.72 was unanimously accepted. There were deficits of 75¢ in the junior high school, \$128.11 in the senior high school, \$120.72 in Madison and \$215.40 in Columbian Schools.

There were surpluses of \$136.72 in Franklin, \$89.22 in Grover Cleveland and \$298.76 in Roosevelt Schools.

The city superintendent of schools and director of student personnel services were directed to apply for approval of a resource room as was recommended by the state department of education.

pointment of William Johnson as a custodian at Roosevelt School.

A total of 13 non-tenured teachers were unanimously reappointed. This included three for Grover Cleveland School, four each for Roosevelt and the junior high schools and six each for Madison and Franklin Schools.

A motion to transfer five teachers from the mini-learning center program, three to Roosevelt, one to Grover Cleveland and one to Columbian Schools, met with no opposition.

Three additional salaries of \$200 each were voted for personnel participating in the career guidance program at the senior high school. The stipends are said to be fully federally funded.

Payments of \$200 each for four teachers for intra-mural activities at the junior high school also met with unanimous approval of school board members.

The transfer of a teacher from the pre-school program to Columbian School and maternity leave for another instructor were both passed without discussion.

Tuition for two students attending the Millburn Avenue School in Millburn and two handicapped students attending the educational resource center at Kean College of New Jersey in Union were approved.

A cafeteria report showing a surplus for the month of \$59.72 was unanimously accepted. There were deficits of 75¢ in the junior high school, \$128.11 in the senior high school, \$120.72 in Madison and \$215.40 in Columbian Schools.

There were surpluses of \$136.72 in Franklin, \$89.22 in Grover Cleveland and \$298.76 in Roosevelt Schools.

The city superintendent of schools and director of student personnel services were directed to apply for approval of a resource room as was recommended by the state department of education.

Nine children get food poisoning from illegal nursery in Rahway

The Rahway health department and Rahway Hospital traced multiple cases of food poisoning to an illegal day nursery operated by Mrs. Lucy Wise of 1761 Park Street, Rahway.

After receiving reports from the hospital of two similar cases of food poisoning, the health department discovered five other students of the nursery who were also treated under doctors' care.

Mrs. Wise was fined \$50 and \$10 in court costs on May 15 for failing to obtain a license for operating a boarding house. The fine was levied by municipal court judge Marcus I. Blum.

It was reported to The Rahway News-Record that the nursery was closed on May 15. Over nine children of the 19 enrolled in the illegal nursery suffered from food poisoning, Anthony D.

Deige, city director of health said.

All proper nursery centers in the city are registered in his office, Mr. Deige stated. He urged residents to call the health department in city hall if they question the status of their child's nursery.

Working with Mr. Deige in tracing the cases of food poisoning was health inspector William J. McBride, Jr.

Under civil-service regulations Ginfrida is entitled to a hearing which will be conducted by director of public works, Frank P. Koczur, who is the appointing authority.

Mayor Martin declared his administration will continue to "vigorously pursue the elimination of any residue of past problems in the city."

The mayor noted the specific offenses charged in the indictment are alleged to have occurred under the previous administration. "The public should be aware of that fact so that they do not make unfair assumptions about members of the present administration," he said.

Under civil-service regulations Ginfrida is entitled to a hearing which will be conducted by director of public works, Frank P. Koczur, who is the appointing authority.

Mayor Martin declared his administration will continue to "vigorously pursue the elimination of any residue of past problems in the city."

The mayor noted the specific offenses charged in the indictment are alleged to have occurred under the previous administration. "The public should be aware of that fact so that they do not make unfair assumptions about members of the present administration," he said.

Under civil-service regulations Ginfrida is entitled to a hearing which will be conducted by director of public works, Frank P. Koczur, who is the appointing authority.

Mayor Martin declared his administration will continue to "vigorously pursue the elimination of any residue of past problems in the city."

\$562,000 federal grant to Rahway slated for wide variety of projects

A grant of \$562,000, the first installment in what will eventually amount to an estimated \$2,248,000 community development grant, was received by Rahway officials and will be put to use on six projects ranging from a mini-bus transportation program for senior citizens to the Main Street firehouse.

The monies, which will come from the federal department of housing and urban development through the state department of community affairs, will be received over a five-year period. The city will receive \$562,000 this year and the following two years, \$375,000 in 1978 and \$187,000 in 1979.

The city is one of only 60 municipalities among the 567 in the state to be awarded the grant, a part of the housing and community development act of last year.

The bus project, which was estimated will cost \$25,000, is designed to provide intracity transportation for the elderly. A study conducted as part of the grant found the project, recommended in the city master plan, would have no negative environmental impacts.

An estimated \$100,000 of the federal monies will be used to aid in the construction of the Main Street firehouse, the total cost of which was put at \$750,000. Noting the project involved only about one acre of land, examiners stated "any direct environmental impact would be minor."

It was also said the new firehouse would "serve to return services to past levels of performance rather than provide a significant change from past standards."

A program of land acquisition and park development, known as East Hazelwood Project no. 2, will use \$115,000 of the federal funds. The total cost was estimated by examiners at \$230,000.

Explaining the project would involve less than an acre, it was said by the environmental studies that any resulting impacts would be small. "In addition the site, in a flood-plain area, will be converted from a non-recommended use to a recommended use," they said.

Another project involving the elderly will be the construction of a security fence around the senior citizens complex at 224-250 West Grand Avenue at estimated cost of \$20,000. It was said the "impacts identified are beneficial and slight."

Of the two remaining projects, one would involve using \$100,000 to pay interest on loans. Known as the "urban redevelopment project," it will involve only loans previously acquired and not on-going or planned activities.

The second, known as the "community development program administration," would use \$12,000 for the administration of the development program. It was found to have no environmental impact.

"This is without a doubt the most important grant the city has ever become eligible for," mayor Daniel L. Martin said when first announcing the successful application for the funds.

"Not only is it more money than the city receives from federal revenue sharing, but these funds can be used to match other federal grants, something which cannot be done with revenue sharing money," the mayor stated.

Grad party in Clark turned into small riot, page 11

MERCK MAIDENS TOP LEAGUE . . . The ladies from Merck and Company, Incorporated of Rahway, undefeated at 5-0, top the Union County women's industrial slow-pitch league. On the squad are, left to right, first row, Pam Dashiield, Judy Wagner, Barbara Tudy, captain

Murteen Jennette, Cathy Wurga, Jane Suckay and Carol Holmes, second row, Lindy Sutowski, Dobb Smith, Kathy Gilgannon, Sharon Gary and Sharon Sullivan, third row, Janet Bellinger, Diane Triola, Anita Grant and Rita Meyers.

Baptist 'Emergency Choir' to perform tomorrow night

A concert will be presented by members of the "Emergency Choir" of Second Baptist Church of Rahway tomorrow evening at 8 o'clock in the Rahway Senior High School, 1012 Madison Avenue.

The affair will be under the sponsorship of the Craftsmen's Club of Queen Elizabeth lodge no. 5 of the Ancient Free and Accepted Masons through the organization's order committee.

Committee chairman is Elijah Bullock and vice chairman is Lafayette Lewis, church pastor. William Armstrong, secretary, Levi Anfield, deputy Solomon Johnson and treasurer Lenord Pinkney.

Songs will include "If I Had a Hammer," "Oh Happy Day," "Give Yourself to Jesus" and "Broken Vessel."

City churches prepare week of Bible study

The vacation Bible school sponsored by Second Presbyterian Church and Trinity United Methodist Church, both of Rahway, will be held at the former church, 1221 New Brunswick Avenue, from Monday through Friday, July 7-11, from 9:30 a.m. to noon.

Art, music, crafts, films, creative writing, dramatics, stories, games and refreshments will be part of the school. The theme for the classes will be "Clap Your Hands, Jesus is Lord."

Specific themes will be "Traveling with Bible Friends" for kindergarten, "Jesus My Saviour and Friend" for grades nos. 1 and 2, "Great is the Lord" for grades nos. 3 and 4 and "Jesus Christ, My Guide for Life" for grades nos. 5 and 6.

Registration will be free.

Godlewski ordained

Reverend Anthony J. Godlewski, organist and choir director of Osceola Presbyterian Church of Clark, received his ordination into the Christian ministry by officials of the Wyoming-Pennsylvania conference of the United Methodist Church.

Doctor Bennie Goodwin

Address set for Holy Mt.

Doctor Bennie Goodwin, assistant professor of Christian education at the Interdenominational Theological Center in Atlanta, Ga., will give an address at Holy Mountain Church of God in Christ, 220 East Grand Avenue, Rahway.

Doctor Goodwin, founder of "Teen Conference 1968," will speak on Sunday, June 29, at 8 p.m., as part of a youth crusade. The address will be open to the public free of charge. A goodwill offering will be collected.

Reverend Robert L. Bragg is pastor and founder of the church. Doctor Goodwin has been described as a lecturer, revivalist and writer.

TRINITY METHODIST Rahway

Independence Sunday will be observed with a coffee fellowship at 10:30 and a worship service at 11 a.m. The sermon by reverend Paul N. Jewett, pastor, will be "Under God, indivisible."

During the service newly-elected officers of the United Methodist women's association will be installed. They will be president Mrs. Norman Olson, vice president Mrs. Walter Bennekamper, secretary Mrs. Milford Lewis and treasurer Mrs. Walter Reul.

Also Mrs. Jewett who will be in charge of programs, Mrs. Robert Williams for membership, Mrs. John Dixon as sunshine secretary and Mrs. Bennekamper, Mrs. Edward Faught and Mrs. Arthur Daneke for nominations.

Summer activities announced for youths by reverend Na

A schedule of summer activities for youths from the surrounding area was announced by reverend Koo Yong Na, pastor of First United Methodist Church, 446 West Grand Avenue, Rahway.

Reverend Na explained the events will be under the sponsorship of the city Young Men's Christian Association and the Rahway Ministerial Association and under the direction of himself plus Mrs. Frank (Phyllis) Mitera-tonda and Christopher Lomang.

The program, open to any youth finishing grades nos. 7-12, will start with a free picnic at 1 p.m. on Thursday, July 3, at the rear of the First Methodist Church.

Members of the adult fellowship donated \$150 toward the event. The program will then include events every Thursday from July 10 to August 7 as follows:

July 10: Free visit to YMCA from 1:30 to 4 p.m. including swimming, basketball, ping pong and a television lounge.

July 17: A free bus ride courtesy of YMCA to Asbury Park from 9 a.m. to 5 p.m. Bring money for food and entertainment.

July 24: A self-supporting trip to Chinatown in New York City from 10 a.m. to 5 p.m. The meeting place will be the church.

July 31: A boat ride to West Point and Bear Mountain in New York from 10 a.m. to 5 p.m. Fee must be paid.

August 7: A visit to the Bronx Zoo in New York City from 10 a.m. to 5 p.m. To register send the name, address and grade of the child plus a \$1 fee to reverend Na, 451 Seminary Avenue, Rahway.

Four Rahway and three Clark students were graduated from Middlesex County College in Edison on June 8.

The Rahway graduates included Miss Mildred H. Levinson and Miss Vera R. Polesnak, both of whom were graduated with high honors, and Miss Karen A. Green and Jeffrey F. Volker.

The Clark graduates included Miss Nancy L. Lewentowitz, who was graduated with highest honors, and Miss June E. Morton and Miss Ivy B. Raskin.

William L. Mahoney, son of Mr. and Mrs. William M. Mahoney of 7 Crestwood Lane, Clark, was awarded a bachelor of science degree in chemical engineering from the University of Notre Dame in Notre Dame, Ind.

Mr. Mahoney and his wife, the former Miss Annette Mirzilo, also of Clark, are 1971 graduates of Arthur L. Johnson Regional High School in Clark. They reside in Mishawaka, Ind.

Miss Joan C. Deardorff, daughter of Mr. and Mrs. Harvey W. Deardorff of 408 Oak Ridge Road, Clark, received a bachelor of arts degree in history at commencement at Moravian College in Bethlehem, Pa., on June 1.

Robert C. Mackow was graduated from Rutgers, the State University, magna cum laude with a degree in the biological sciences. He will enter medical school in the fall.

The son of Mr. and Mrs. Adam Mackow of 1990 Lufbery Street, he is employed at the Merck Institute of Therapeutic Research. He was elected into Phi Beta Kappa.

Miss Nazar plans to pursue a masters degree in managerial science.

Mrs. Thomas (Kathleen Gaylord) Saley of 1113B Hollywood Road, Linden, was graduated magna cum laude on June 5 from Kean College of New Jersey with a bachelor of arts degree in early childhood education.

While in college she was chairwoman of the early childhood educator's coalition. The wife of a former Clark resident, she is the daughter of Mr. and Mrs. S. Arthur Gaylord of 37 Hall Drive, Clark.

Lawrence Sullivan of 21 Hawthorne Drive, Clark, a freshman at Fairfield University was placed on the dean's list for academic achievement at the Fairfield, Conn., school.

Sunday worship service will commence at 9:45 a.m. The sermon of reverend Orrin T. Hardgrove, pastor, will deal with the patriarchs of the Old Testament.

There will be a nursery during the service.

Support your hometown newspaper

Call an old army buddy.

Call an old army buddy.

Call an old army buddy.

Call an old army buddy.

Call an old army buddy.

Call an old army buddy.

Fair for fall set by ladies of St. Paul

The fall fair of St. Paul's Episcopal Church of Rahway will be held Saturday, November 1, from 10 a.m. to 8 p.m. in the parish house, 60 Elm Avenue, Rahway.

The details were decided upon at a June 18 meeting of the executive board of Episcopal church women at which Mrs. Robert Chankalian presided.

It was also decided that luncheon will be served from 11 a.m. to 2 p.m. and that there will be an all-day coffee bar. There will be two seatings for dinner, one at 5:15 and the other at 6:30 p.m.

The "cheese wheel" and bake table will again be made available at the affair. The theme will be "An Old Fashioned Christmas."

It was announced that members of St. Mary's Guild will hold a dinner open to the general public on Sunday evening, October 5. Two Lenten luncheons were scheduled for next April.

Salon leaders, posts reported

At the September meeting of the Salon no. 8 at 40 there will be an initiation of new members.

New organization officers, including Mrs. Stephen Horin of Clark as le petite chapeau and Mrs. Michael Ray of Carteret as le demi petit chapeau premiere, were announced.

Other officers include Mrs. Bernice Farr of Carteret as le demi petit chapeau deuxième, Mrs. Gilbert Lesko of Clark as le petite secretaire and Mrs. Charles (Josephine) Frick of Union as la petite caissiere.

Others include l'aumoniere Mrs. Jerome De Parlier of Rahway, l'archiviste Mrs. William (Jane) Egan, madam la concierge Mrs. Frederick (Elizabeth) Schultz and pouver member Mrs. Frick.

The dinner honoring Mrs. Horin will be held Sunday, September 28, at 12:30 p.m. at the Town and Campus restaurant, 1040 Morris Avenue, Union.

First Baptist Rahway

Sunday worship service will commence at 9:45 a.m. The sermon of reverend Orrin T. Hardgrove, pastor, will deal with the patriarchs of the Old Testament.

There will be a nursery during the service.

Support your hometown newspaper

Call an old army buddy.

Call an old army buddy.

Call an old army buddy.

Call an old army buddy.

Call an old army buddy.

Call an old army buddy.

Church News

FIRST CHURCH OF CHRIST, SCIENTIST Rahway

Sunday services will begin at 11 a.m. The sermon will be "Christian Science."

Sunday school classes will convene at 10:55 a.m. for students to age 20. Nursery will be provided for children to age 3.

Wednesday evening services will begin at 8 o'clock. Child care will be provided for children to age 12.

A radio series, "The Truth That Heals," may be heard every Sunday over stations WCBs from New York City at 6:15 a.m., WPAT from Paterson at 7:15 a.m. and WBRW from Somerville at 8 a.m. The title of the program this week will be "Shepherd Show Me How to Go."

The Rahway Christian Science reading room is located at 1469 Irving Street. It is open Monday through Friday from noon to 4 p.m. The public may visit to study, to borrow or to purchase the King James version of the Bible, "Science and Health with Key to the Scriptures" by Mary Baker Eddy or any other Christian Science literature.

Sunday morning worship will commence at 11 o'clock with reverend James W. Ealey, pastor, officiating. His sermon will be "Eye Level."

"Sunday church" school will begin at 9:30 a.m. The church's vacation Bible school will close Friday at 7 p.m. at which time a student recognition service will be held.

At 8 o'clock Friday night a concert will be presented by members of the emergency choir at Rahway High School, 1012 Madison Avenue, under the sponsorship of the Craftsmen Club of Queen Elizabeth lodge no. 36 of the Ancient Free and Accepted Masons. Tickets are still available.

The summer worship schedule will go into effect this Sunday with the church school in recess and main worship at 9:15 a.m. This will be a brief and informal worship service held outdoors at the rear of the church.

Following the service families of the congregation will gather at Roosevelt Park for the annual picnic under the sponsorship of members of the ladies' guild.

Sunday school sessions will resume on the first Sunday in September.

ST. PAUL'S EPISCOPAL Rahway

The sixth Sunday after Pentecost will be celebrated with only one worship service which will commence at 9 a.m. It will be a choral eucharist with both choirs in attendance.

The service will be the "trial service from the green book, first service." The above schedule will be used until Sunday, September 7. Sunday school will begin Sunday, September 14.

Plans are being formulated for the annual church fair.

SEVENTH SUNDAY AFTER PENTECOST

The seventh Sunday after Pentecost will be celebrated with a choral eucharist at 9 a.m. Members should note this will be the sole service as the summer schedule will be followed.

The regular worship schedule will resume September 7. Church school will resume September 14.

SECOND PRESBYTERIAN Rahway

Sunday morning worship will commence at 10 o'clock. The sermon will be delivered by reverend Harold E. Van Horn, pastor. The sacrament of infant baptism will be observed.

The daily vacation Bible school will begin Monday, July 7, from 9:30 a.m. to noon.

FIRST METHODIST Rahway

Beginning Sunday, June 29, the Sunday morning worship service will be held at 10 o'clock.

I'M GLAD I CHANGED TO...
PREMIER OIL
 AND GASOLINE SUPPLY
CO
DIAL 388-5100
 FOR FRIENDLY RELIABLE SERVICE
 AND HIGH QUALITY OIL

Atlantic Tire
 WILL ALWAYS HAVE
 THE BEST TIRE
 BARGAINS IN THE AREA
 LOW DISCOUNT PRICES
Whitewalls
 Factory Fresh
 Full 4-Ply Polyester
 78 SERIES

(Perfect No Bloms or Seconds)
 (Built by Famous American Mfg.)

A78x13	4 F	79 ⁹⁵
C78x13	4 F	89 ⁹⁵
C78x14	4 F	89 ⁹⁵
E78x14	4 F	99 ⁹⁵
F78x14	4 F	99 ⁹⁵
E78x14	4 F	107 ⁹⁵
F78x15	4 F	107 ⁹⁵
J78x15	4 F	115 ⁰⁰
L78x15	4 F	115 ⁰⁰

Plus F.E.T. \$1.91 to \$3.13 each
 (No price penalty for buying less than four)

LIFETIME GUARANTEE
ROAD HAZARD OR DEFECT
FREE MOUNTING TOO!

ATLANTIC TIRE
 1430 ST. GEORGE AVE.
AVENEL
381-0100
 HOURS DAILY 9:30 TO 6 P.M.
 SATURDAY 9:30 TO 6 P.M.

NO GIMMICK LOANS
 at the Bank
 at the Sign of the Ship

If you need money for any good reason, come to The National State Bank. We won't try to dazzle you with an array of gifts or fancy language on our applications. But we will impress you with our good old fashioned banking service, just as we've been doing for businesses and individuals alike since 1812. Because lending money is our business at...

THE NATIONAL STATE BANK
 SINCE 1812
 RAHWAY OFFICE: 1420 Irving Street • 388-0800
 Other offices located throughout Union, Middlesex, Hunterdon and Mercer counties.

LIMITED OFFER!
 The Seagram's Gin quart-size cocktail shaker at no extra cost.

\$6.15

If your store runs out of the Cocktail Shaker Bottle, please don't fret. You can still purchase our regular quart at the same price.

SEAGRAM DISTILLERS COMPANY, NEW YORK CITY, 60 PROOF, DISTILLED DRY GIN, DISTILLED FROM AMERICAN GRAIN.

Atlantic Tire
 WILL ALWAYS HAVE
 THE BEST TIRE
 BARGAINS IN THE AREA
 LOW DISCOUNT PRICES
Whitewalls
 Factory Fresh
 Full 4-Ply Polyester
 78 SERIES

(Perfect No Bloms or Seconds)
 (Built by Famous American Mfg.)

A78x13	4 F	79 ⁹⁵
C78x13	4 F	89 ⁹⁵
C78x14	4 F	89 ⁹⁵
E78x14	4 F	99 ⁹⁵
F78x14	4 F	99 ⁹⁵
E78x14	4 F	107 ⁹⁵
F78x15	4 F	107 ⁹⁵
J78x15	4 F	115 ⁰⁰
L78x15	4 F	115 ⁰⁰

Plus F.E.T. \$1.91 to \$3.13 each
 (No price penalty for buying less than four)

LIFETIME GUARANTEE
ROAD HAZARD OR DEFECT
FREE MOUNTING TOO!

ATLANTIC TIRE
 1430 ST. GEORGE AVE.
AVENEL
381-0100
 HOURS DAILY 9:30 TO 6 P.M.
 SATURDAY 9:30 TO 6 P.M.

Gigantino installed as leader of Clark Lions; awards given

Members of the Clark Lions Club held their annual installation of officers and awards dinner June 19 at the Squires Inn in Rahway.

Lion International counselor Jack Costello of Clark administered the oath of office to Jack Gigantino who received the president's gavel from Joseph E. Alacchi before a special ladies night gathering.

President Alacchi reviewed his term noting highlights of the year included the annual Halloween parade, the white cane sale and the blind committee's donation of over 400 pounds of eyeglasses

to the "Eyes for the Needy" program.

Twelve members received pins in recognition of their perfect attendance throughout the year. They are Mr. Alacchi, Steven Drenkowski, Robert Fuchs, Mr. Gigantino, Thomas Krako, William Miskowitz, William Montferret, Richard Punoky, Harvey Richer, William Sanguilliano, Aderito Santiago and Martin Scura.

Mr. Punoky was also awarded a pin for five consecutive years of perfect attendance. William Miskowitz received the Lion of the year award for his

work personifying the Lions spirit.

The W. Arthur Watt memorial award for citizenship was presented to three high school students, Miss Karen Phillips and David Ridenour of Arthur L. Johnson Regional High School and Miss Donna Introcasso of Mother Seton Regional High School, both in Clark.

The recipients were presented by Mrs. W. Arthur (Ann) Watt, wife of the memorialized club member.

A special award was presented to the Lions' official photographer, Robert Bielik.

Clark outdoor art show held; 30 show winners announced

Clark Art Association members held their sixth annual membership outdoor art show and sale at Arthur L. Johnson Regional High School in Clark on June 15.

It was an active day for

spectators as they not only viewed the show but also participated as artists.

Under the guidance of Mrs. John (Emy) Yeckel they individually applied their brushstrokes to complete certain highlights of a painting of the Liberty Bell. Their signatures covered the painting's background.

The chairladies of the show were Mrs. John Rosenbach and Mrs. Richard Stalker.

The show ended with the announcement of 30 winners. Judging the show was Emanuel Solomon, a teacher, writer and lecturer.

The winners in professional category were: in first - place Mrs. Joseph (Betty) McKay, in second-place Mrs. Charles (Leora) Heitmeier, in third-place Mrs. Michael (Janice) De Georgio and an honorable mention for Mrs. John (Emy) Yeckel.

The purchase award category winner, for a painting entitled "Untitled," was Richard Carmella.

Non-professional oils winners were: in first-

place Mrs. Laura Johnstone and in third-place Mrs. Theodore (Clark) Torgersen.

Non-professional varied media category winners were: in first-place Mrs. Joseph (Ruth Austin) Barry, in second-place Irwin Turner and in third-place Mrs. George (Rose) Reilly.

Winners in the junior category, ages 14 to 17, were: in first-place Leah Seach, in second - place Celest Kunz and in third-place Phyllis Goldstein, plus first honorable mention to Donna Esbrant, second to Pauls Harvan, third

to Robin Manasee, fourth to Elaine Wilkinson and fifth to Karen Rembish.

Winners in the junior category, ages 10 to 13, were: in first-place Kevin Rosenbach, in second - place Keith Rosenbach and in third-place Susan Stalker.

In the junior category, ages 6 to 9, winners were: in first-place Jay Johnstone, in second - place Jenny Barry, in third-place Eric Malmros and as honorable mention Elizabeth Markwell.

Fate of corruption investigations in doubt after staff reorganization

The fate of investigations into the activities of former Clark mayor Thomas A. Kaczmarek and assemblyman Arnold J. D'Ambrosia of Rahway, both Democrats, is in question as a result of a reorganization of the Union County prosecutor's office.

The first part of the reorganization involved the

firing of seven investigators and the resignation of assistant prosecutor Eugene Rosner, a former Clark resident who headed the governmental investigations unit.

Mr. Rosner, who led the men who investigated charges of municipal corruption, will join the township law firm of Fink and Diamond. It was announced his unit will be subsumed into an overall special investigations squad.

Prosecutor Edward W. McGrath, a Democratic appointee who replaced Republican Karl Asch, said the firings were for economic reasons and the change in the unit's status was to end its members' images as "superpolice" overshadowing municipal police

departments.

One of the politicians to come under fire from the unit was former assemblyman John J. Wilson of Westfield, a former Clark business administrator, who was found guilty of bribery and attempted extortion.

A grand jury investigative probe was said to have been launched into the activities of Mr. Kaczmarek as a result of testimony given at the trial of Wilson.

Hospital aides seeking books or magazines

Recent issues of magazines suitable for family reading and in good condition are being sought by Rahway Hospital volunteers.

In addition paperback books in good condition, especially fine literature, can be used for the hospital book cart.

Magazines or paperback books may be donated from 9 a.m. to 5 p.m., Monday through Friday, at the volunteer office at the hospital, 865 Stone Street, Rahway.

Three seniors obtain college trustee funds

Miss Linda Flysta of 542 West Scott Avenue, Rahway, and Miss Christine Krupowies of 39 James Avenue and Miss Elyse Litt of 49 Alice Lane, Clark, were designated as trustee scholars by the board of trustees of Union College.

They will each receive a full two-year scholarship covering tuition and fees at the Cranford-based College. This is the second year the trustees recognized current high school seniors who have achieved superior scholastic records.

Miss Flysta was graduated from Holy Trinity High School in Westfield. Miss Krupowies and Miss Litt were both graduated from Arthur L. Johnson Regional High School in Clark.

Walton accepted

Scott W. Walton of 798 Central Avenue, Rahway, was accepted as a senior student at Valley Forge Military Academy in Wayne. The son of Mr. and Mrs. Robert B. Walton, will begin a six-week training program in August.

Realtors lunch aboard launch

Members of the Rahway Board of Realtors held a picnic June 17 at Patten Point Yacht Club with refreshments served aboard Edmond DelPrincipe's boat. Mr. and Mrs. Abraham Reppen and Mr. and Mrs. Anthony LaRusso arranged the picnic.

Members voted to proceed with a program on vandalism prevention under the direction of Patrick Kelly, chairman of the Make-America-better committee.

B. U. Smith will be hailed with banquet

A testimonial dinner for B.U. "Tommy" Smith, the outgoing director of the Rahway Young Men's Christian Association, will be held Wednesday, July 2, at 6 p.m. at Liederan Outing Club, 1057 Pierpont Street, Rahway.

The roast beef dinner, which will cost \$5 a person, will be sponsored by members of the Rahway Rotary Club and the board of directors of the association.

Reservations may be made by telephoning First Baptist Church, 177 Elm Avenue, Rahway, at 388-8626, between 9 a.m. and noon from Tuesday through Friday. The deadline for reservations will be Saturday, June 28.

Those who will be unable to attend but would like to send a letter to be read the night of the affair may do so care of the church.

Headquarters for Liquors

Poolside Parties

Picnics

Backyard Parties

BAUMEL'S LIQUORS

Self-Service Liquor Center

TREMENDOUS COLLECTION

"Since 1947"

30 Westfield Avenue, Clark, N.J.

NEXT TO FOODTOWN

SANSUI 4-CHANNEL RECEIVERS 1/3 OFF!

QRX3000 - QRX 7001

CLOSE-OUT BUYS on SYLVANIA TV

We're closing out our TV department. So, we're offering close-out prices on one-of-a-kind, display & demonstrators.

ITEM	WAS	NOW
17" diagonal One-Button Tuning Color TV	338.88	299.95
17" diagonal 95% Solid State Color TV	309.95	269.95
19" diagonal 95% Solid State Color TV	329.95	299.95
15" diagonal 100% Solid State Color TV	369.95	\$310
17" diagonal Remote Control Color TV	399.95	359.95
25" diagonal Electronic Pushbutton Color TV	749.95	649.95

LAST 3 DAYS TO SAVE!

SYLVANIA COMPACT AUDIO SYSTEM \$239.95

Reg. \$279.95

This model MS3722 has a solid state receiver for dependability, built-in matrix circuitry so you can add a second set of speakers. Plus Garrard-6300 automatic turntable with Pickering V15 magnetic cartridge, cue-paste control, diamond stylus and dust cover. Sealed air suspension speaker system has 6" bass woofer and 3" high frequency tweeter in each enclosure.

Close Outs • Discontinued • Demonstrators

Make	Model	List Price	Sale Price
Sylvania	AS3708	\$129.95 pr.	\$ 89.95 pr.
Sylvania	CO3739	429.95	269.00
Sylvania	CO3737W	499.95	328.00
Sylvania	MS3726W	349.95	228.00
Sylvania	AS125A	359.95 pr.	199.95 pr.
M/A	FRM-1	165.95	95.00
M/A	FRM-2	129.95	95.00
Sony	TC121A	129.95	95.00
Sony	TC125D	259.95	200.00
Sony	TC258	119.95	95.00
Sony	CF310	160.00	134.00
Sony	CF420	200.00	168.00
Harmon-Kardon	900+ Receiver	649.95	400.00
Harmon-Kardon	800+ Receiver	499.95	300.00
Harmon-Kardon	930 Receiver	399.95	299.00
Martzy	4140 Int. Amp.	549.95	365.00
Sansui	QRX7001 Receiver	879.95	579.00
Sansui	QRX3500 Receiver	549.95	357.00
Sansui	TU5500 Tuner	279.00	181.00

USED SPEAKERS - 2 for the Price of 1

Make	Model	List Price	Sale Price
LMi	100	\$339.90	\$189.95
Sylvania	1708	429.90	64.95
KLH	6	239.90	119.95
LMi	31	169.90	84.95
LMi	88	159.90	89.95
MARANTZ	68	280.00	140.00
ESS	1K	378.00	189.00
KLH	23	340.00	170.00
Hartley	Holton, Jr.	200.00	265.00
Karmon Kardon	20	120.00	60.00

New Speakers

Make	Model	\$ 24.95 each	\$ 19.95 each
Maximus	ADS-6	507.00 each	405.00 each
Tanroy	Lancaster	141.00 each	60.00 each
Tanroy	Nova	67.00 each	47.00 each
JBL	C4557	123.00 pair	88.95 pair
Sylvania	3708	119.95 each	60.00 each
Sylvania	AS210A	89.90 pair	60.00 pair
Sylvania	3708	359.90 pair	199.95 pair

25% Off All TEAC Tape Decks In Stock!

ACCESSORIES on SALE!

Make	Model	List Price	Sale Price
	25' Coil Cord Headphones	\$ 8.95	\$ 3.95
	C90 Min. Cassettes	4.50	1.32
	C60 Min. Cassettes	3.00	.82
	FM Car Radio Converter	50.00	29.88
	Shure M75CECS	34.95	19.85
	B15 Groove Klean	8.75	6.96
	Weather Radio	19.95	12.88
	FM Dipole Antenna	2.95	.99

SAVE! SAVE! ON ALL WATS ACCESSORIES SAVE! SAVE!

USED McIntosh 1900

\$719.00

Reg. \$899.00

- More real power • More value
- More useful flexibility
- More results from new technology
- More protection from service costs

WESTFIELD 544 North Ave. E. 232-0483

Stuarts Audio Inc.

SOMERVILLE-RARITAN Cranetz Mall, Rt. 206 526-4434

Mon. & Thurs. 9:30 to 9:00 pm. Closed Wed., Tues., Fri. & Sat. 9:30 to 6:00 pm

RAHWAY News-Record

New Jersey's Oldest Weekly — Established 1822

Member of New Jersey Press Association

Clark Patriot

Member of Quality Weeklies of New Jersey, Inc.

Union County's Newest Weekly — Established 1965

Published Every Thursday Morning by

BAUER PUBLISHING & PRINTING LTD.

1470 Broad Street Rahway, N. J. 07065 388-0500

KURT CHRISTOPHER BAUER Publisher

JEFFREY LANCE BAUER Editor

MRS. DONALD J. BAUER Associate Publisher

PATSY BONTEMPO Assistant Editor

The Rahway News-Record and The Clark Patriot are weekly newspapers serving the best interests of their respective communities...

Subscription rate by mail including postage, \$6.00. Outside Union and Middlesex Counties, \$7.00. Second Class Postage Paid at Rahway, New Jersey

RAHWAY POLICE BLOTTER

Thefts range from pennies to over \$400 in Rahway

Thefts ranging from over \$400 to \$2 in pennies were among the reports of crimes received by Rahway police over the past week.

At the home of Wilbert Green, Jr. of 790 Holly Street, Sergeant Ronald McKeown reported the apprehension the same day of the perpetrator of the larceny of \$400 in cash from the Beneficial Finance Company, 1464 Main Street.

Lawrence Street reported the theft of a minibike from his garage. Thursday, June 19 The car belonging to a resident of 2473 St. George Avenue was stolen.

Two rambles are on the schedule of the Union County Hiking Club for members and guests during the week-end of Saturday and Sunday, June 28 and 29.

On Saturday there will be a six-mile walk in the Watchung Reservation. The meeting place at 1:30 p.m. will be the parking lot of the science center.

Sunday, June 22 A handgun valued at about \$100 was reported stolen from Three Guys Restaurant, 1589 Main Street.

Miss Mildred L. Sica attends citizenship meet

Sponsored as a representative of the Rahway Woman's Club, Mildred Louise Sica, daughter of Mr. and Mrs. Louis Sica of 379 Princeton Avenue, Rahway, was selected as a delegate to the annual Citizenship institute at Douglass College in New Brunswick from June 16-20.

Mildred Louise Sica

Serving as alternate delegate was Cynthia Denny, daughter of Mr. and Mrs. William Denny of 1058 Mayfair Drive, Rahway. Both are members of the junior class at Rahway High School.

According to Miss Evelyn C. Wise, chairlady of the education committee of the club, the institute is an education project of the New Jersey Federation of Women's Clubs.

ing delegates programs to develop citizen awareness and community-oriented leadership.

Miss Russell joins slry in University Park

Miss Betty J. Russell of 332 Valley Road, Clark, was among 381 students at Pennsylvania State University who were initiated into Phi Kappa Phi, the national scholastic honor society.

PUBLIC NOTICE PUBLIC NOTICE

SUMMARY OR SYNOPSIS OF AUDIT REPORT FOR PUBLICATION

SUMMARY OR SYNOPSIS OF 1974 AUDIT REPORT OF CITY OF RAHWAY AS REQUIRED BY N.J.S. 40A:5-7

COMBINED COMPARATIVE BALANCE SHEET

Table with columns: ASSETS, LIABILITIES, RESERVES AND FUND BALANCE, REVENUE AND OTHER INCOME REALIZED, EXPENDITURES, RECOMMENDATIONS

Congress should not be allowed to destroy internal security body

By E. Sidman Wachter

Earlier this year a two-part analysis entitled "America Stands Naked," detailing the tragic military weakness of our nation, was presented in this column.

On the twin pretexts of "invasion of privacy" and "unauthorized meddling" the Federal Bureau of Investigation and the Central Intelligence Agency are being drastically weakened.

They even pretended the functions of the security committee were simply being transferred to the house judiciary committee in the interests of greater efficiency.

Anyone who listens to news reports, or has read John Barron's best-selling "The KGB," or its condensation in Readers Digest, is aware of increased spying and agitation, both overt and covert, against our duly constituted government and free enterprise system.

Republican representative John M. Ashbrook of Ohio introduced a bill, house resolution no. 67, which would restore the security committee as a standing committee of the house.

Assemblywoman Mrs. James (Betty) Wilson announced she will limit individual contributions to her reelection campaign to a maximum of \$250 a person.

Deserted village tour, festival top list of county park events

The semi-annual guided tour of the one-time deserted village of Felville in the Watchung Reservation is scheduled for Sunday, June 29.

Background information will be provided during the tour. The tour area is located in the Watchung Reservation, which was established in 1890.

During July and August Trailside facilities will be open to the public daily except Fridays from 1 to 5 p.m.

25th anniversary of charter law reported by taxpayers association

In a year when much attention is being focused on the anniversary of events 200 years ago, the anniversary of an occurrence only 25 years in the past may be easily overlooked.

The charter law of 1950 is listed among the many legislative accomplishments during the term of former Governor Alfred Driscoll, he said, and that the nine-member commission on municipal government was his brainchild.

His purpose is to study the need for strengthening local government in keeping with provisions of the 1947 state constitution, which he called an even more important highlight of the administration of former governor Driscoll.

The association spokesman explained the product of the study commission was a law which has been utilized by the state's municipalities over 175 times since its passage.

Township police officials warn about fireworks

With the approach of the July 4 holiday, public safety director Robert J. Jency and police chief Anthony T. Smar of the Clark police department reminded township residents that the use of fireworks is illegal.

Chief Smar requested residents observing fireworks being used to notify police headquarters. Residents may also sign complaints against violators and police personnel will advise and assist them in drawing up the necessary complaints, he said.

Storytime, creative-arts programs set at library

Officials of the juvenile department of Rahway Public Library will present a storytime and creative-arts program during July and August.

On Tuesdays and Thursdays at 10 a.m. beginning Tuesday, July 1, the "Corner Club Storytime" will provide an introduction to new books and stories as well as the familiar classics to those in preschool through second grade.

Brunette releases figures on new school populations

Rahway assistant superintendent of schools Frank D. Brunette repeated his statement that the redistricting of city elementary school attendance areas is being undertaken to minimize racial imbalance and differences in class sizes.

Playgrounds in Clark told

Playgrounds at Frank K. Hehny, Carl H. Kumpf, Charles H. Brewer, Abraham Clark and Valley Road Schools plus Riverside Park will again be operated during the summer by the Clark Board of Education.

Rinaldo renews opposition to losing Panama Canal

A ban on the loan of military landing craft to what he called "a communist military junta which has taken over the Panamanian government" was proposed by representative Matthew J. Rinaldo.

The 12th district legislator also renewed his opposition to proposals that sovereignty over the canal zone saying his stand has drawn widespread support.

The incumbent Democrat, who has sponsored several pieces of legislation designed to strengthen New Jersey's conflicts of interest law, described public confidence in government as being "at its lowest level in our national history."

"This confidence can be restored," Rinaldo said, "only if the public is assured of the competence and integrity of our government."

"It would be interpreted as a sign of weakness by America and could encourage reckless attempts to force the United States into abandoning ownership and control of a vital waterway," he continued.

He said the only way to block the loan to the forces of general Omar Torrijos is through congressional action, which is why he sponsored the ban resolution.

"Giving up our sovereignty in the zone would be like returning Louisiana to France, Alaska to the Soviet Union or California to Spain," declared the lower-house legislator.

"The right of the United States to remain in the zone is beyond dispute."

Honors for Lenahan Michael A. Lenahan, son of Mr. and Mrs. Dennis Lenahan of 753 Central Avenue, Rahway, was placed on the honors list at the agricultural and technical college of the State University of New York in Cobleskill, N.Y.

Stephen R. Burak GRADUATED... Midshipman Stephen R. Burak, son of Mr. and Mrs. George R. Burak of Clark, was among the 201 midshipmen graduated from the United States Merchant Marine Academy on June 23.

Retired rear admiral Arthur B. Engel, superintendent of the academy, conferred a bachelor of science degree on midshipman Burak who also received a merchant marine license as a third assistant engineer and a United States naval reserve commission as ensign.

Stephen R. Burak

abandoning ownership and control of a vital waterway," he continued.

He said the only way to block the loan to the forces of general Omar Torrijos is through congressional action, which is why he sponsored the ban resolution.

"Giving up our sovereignty in the zone would be like returning Louisiana to France, Alaska to the Soviet Union or California to Spain," declared the lower-house legislator.

"The right of the United States to remain in the zone is beyond dispute."

Honors for Lenahan Michael A. Lenahan, son of Mr. and Mrs. Dennis Lenahan of 753 Central Avenue, Rahway, was placed on the honors list at the agricultural and technical college of the State University of New York in Cobleskill, N.Y.

Stephen R. Burak GRADUATED... Midshipman Stephen R. Burak, son of Mr. and Mrs. George R. Burak of Clark, was among the 201 midshipmen graduated from the United States Merchant Marine Academy on June 23.

Retired rear admiral Arthur B. Engel, superintendent of the academy, conferred a bachelor of science degree on midshipman Burak who also received a merchant marine license as a third assistant engineer and a United States naval reserve commission as ensign.

Stephen R. Burak

abandoning ownership and control of a vital waterway," he continued.

He said the only way to block the loan to the forces of general Omar Torrijos is through congressional action, which is why he sponsored the ban resolution.

"Giving up our sovereignty in the zone would be like returning Louisiana to France, Alaska to the Soviet Union or California to Spain," declared the lower-house legislator.

"The right of the United States to remain in the zone is beyond dispute."

Honors for Lenahan Michael A. Lenahan, son of Mr. and Mrs. Dennis Lenahan of 753 Central Avenue, Rahway, was placed on the honors list at the agricultural and technical college of the State University of New York in Cobleskill, N.Y.

Stephen R. Burak GRADUATED... Midshipman Stephen R. Burak, son of Mr. and Mrs. George R. Burak of Clark, was among the 201 midshipmen graduated from the United States Merchant Marine Academy on June 23.

Retired rear admiral Arthur B. Engel, superintendent of the academy, conferred a bachelor of science degree on midshipman Burak who also received a merchant marine license as a third assistant engineer and a United States naval reserve commission as ensign.

Stephen R. Burak

Mother Seton High School heads award honors at school assembly

The Mother Seton Regional High School annual awards assembly for underclassmen was held on June 12 at the Clark School.

Recognized for academic achievement and service in biology were Carol Murphy, Lyn Chirichillo and Anne Marie Martucci, and in chemistry Eileen Byrne, Jane Cassi, Michele Casiero, Michelle Lukenda, Mary Gorda, Christine Gray, Sandra Gunshore, Virginia Gergich, Denise Malone, Irene Marzano, Margaret McCrohan, Lorraine Petti, Claudia Sablik, JoAnn Van Hart and Danta Ostaslewski.

Recognized in general science were Karen Lynes, Sonia Edretra and Helen Zamorski, and in mathematics Helen Zamorski, Carol Murphy, Rosemary Smith, Deborah Marotoli, Therese Schopfer, Michele Casiero and Sandra Gunshore.

Those hailed in English were Michele Casiero, Beverly Chokov and Mary Gorda, and in social studies Mary Ellen Burns, Jane Cassi, Michele Casiero, Christine Gary, Sandra Gunshore, Janice Hudak, Michelle Lukenda, Deborah Marotoli, Lois Pessolano, Lorraine Petti, Karen Sepan, Eileen Byrne, Irene Marzano, Angela Messaro, Susan Kelly, Karen Lynes and Suzanne Erkal.

Cited for Italian were Margaret Bonifacio and Jane Cassi, and for French Barbara Bluh, Deborah Marotoli, Roxanne Pavlanko, Margaret Pheian, Teresa Romanowski and Elizabeth Rusak.

Spanish honors went to Ellen Donahue and typing honors to Karen Andrade, Lynn Boitard, Barbara David, Francine Fortunato, Allison Genz, Ana Nodal, Judith Reilly, Maxia Salerno, Cheryl Jascha, Marie Wall, Beverly Chokov, Alberta Luciana and Mary Ann Roselli. Hailed for art were Mina Grillo, Lorraine Mayercaak, Christine Gray, Marjorie Blenkowski, Jennifer Wenson, and for state science day Michele Casiero, Jane Cassi, Lyn Chirichillo, Carol Murphy, Lorraine Petti and JoAnn Van Hart.

The viking student project brought honors to Arlene Botta, Karen Loenig, Ellen Murphy and Diane Zglobicki. Hailed in chemistry league competition were Jane Cassi, Michele Casiero and Sandra Gunshore.

Honored as Alexian Brothers Hospital volunteers were Diane Smolen, Esther Seach, Laura Millan, Leah Seach and Arleen Walsh, and as nurses aides Beverly Chokov, Eileen Egan, Mary Ann Markay, Norcen Mulligan, Cheryl Pluchinsky, Roseanne Romeo, Nancy Rutkowski and Stephanie Stamselawczyk.

Dramatics club honors went to Alice Forrester and Margaret Kopf, psychology club honors to Ellen Donahue and library honors to May Ann Berzin, Margaret Bonifacio, Kathleen Byrnes, Michelle DeMalo, Elizabeth Frate, Kathleen Stephank, Kathleen Barry, Donna Karczewski and Georgia Rusulcano.

Hailed for service club work were Barbara Muenzen, Deborah Marotoli, Marisa Hodulich, Linda Humiston, Nancy Introcaso, Caroline McGreevey, Denise Malone, Laura Millan, Lois Pessolano, Mary Ann Roselli, Therese Schopfer, Arlene Hudson and Diane Jaspal.

Also Diane Magdziowski, Mary Ellen Messer, Frances Schacchitano, Janice Gibrano, Esther Seach, Ellen Spnako, Wendy Sullivan, Susan Surmay and Claire Swetley.

Art service club honors went to Leah Seach. Cited for student council work were Patricia McMahon, Colleen Burke, Elizabeth Valvano, Amelia Gomez, Margaret Fox, Mina Grillo, Theresa Snoha, Lisa Barry, Marilee Chokov, Deborah Loneker, Gisela

Felpe, Maureen Higgins, Annette Specchio, Francine Schacchitano and Margaret Murphy.

Also Mary Ellen Messer, Frances Fortunato, Ellen Diorich, Barbara Muenzen, Mary Adams, Donna Zwibel, Mary Gorda, Lisa Venturini, Sandra Kleniewski, Sandra Gunshore and Hedwig Labiak.

Clark Scholarship Fund members awarded Mary Ellen Burns \$100 a year for two years to attend Union County Technical Institute in Scotch Plains.

Staff offers suggestions on club press releases

The staff members of The Rahway News-Record and The Clark Patriot welcome news items and press releases from club publicity chairmen and readers, and to help them with their statements they offer a few suggestions.

Whenever preparing a statement on a future event be sure to include the full address of where the affair will take place plus the exact time it will start.

Always be sure to designate participants by both their full names, avoiding nicknames, and by their organizational titles. It is impossible to identify an individual too fully.

One item often omitted is the "why" of a story. Always be sure to explain why a meeting will be held, why a fundraiser is being undertaken or why someone will receive an award.

Also remember other readers may not be as familiar with an organization as are club members. Therefore avoid jargon and explain fully what the event being planned will include.

When a past event is being described both the date and location of the occurrence should still be given, although an exact time and street address would no longer be vital. Information on names would still apply.

When describing a series of events remember future occurrences always have preference over past incidents. They should be detailed first in the release.

Many publicity chairmen write fine releases but forget the most basic and important matters, such as providing their names and telephone numbers in case there are any questions. To insure accuracy, releases should be either typed double space or printed on ruled paper with the author skipping every other line. Substantial margins should always be observed.

Letter writers are reminded that all letters should be prepared with the above rules in mind. In addition the missives must be signed and include the author's name, address and telephone number.

Anonymous letters will not be printed under any conditions.

Staff members reserve the right to alter either releases or letters so as to fit space and stylistic requirements and avoid libel.

Lines are only awarded on editorials and sermons or upon the discretion of the publisher.

Readers may obtain a copy of the newspaper style sheet by sending a stamped, self-addressed envelope to the newspaper, 1470 Broad Street, Rahway.

SCOUT OF THE YEAR . . . Raymond Monahan, 15, of 609 Pierpont Street, Rahway, was proclaimed scout of the year by leaders of Rahway Boy Scout troop no. 100 of St. Mary's Roman Catholic Church of Rahway on June 15. Also at the annual troop picnic in Colonia, various awards were presented to troop members.

Unit members adjourn for summer; get posts

Members of Clark unit no. 328 of the American Legion Auxiliary adjourned for the summer. Their next meeting will be held at the post home on Liberty Street on Wednesday, September 17, according to president Mrs. John A. Gudor.

Co-chairladies Mrs. Steven Horin and Mrs. Herbert Muth reported the honorable mention award in the poppy poster contest went to Lynn Chielos of Valley Road School.

Jeffrey Allen of Charles H. Brewer School and Madelyn Estornell of Mother Seton Regional High School, both in Clark, were also winners in the county contest.

Their posters have now been entered in state competition. The results will be announced at the department convention at Wildwood from September 4-6.

President-elect Mrs. Muth announced the following chairmanships for chil-

dren and youth and for community service Mrs. Gudor, for coupons Mrs. Gus Bott and for education and scholarship Mrs. Frank Krov.

Also for finance Mrs. Horin, for girls state Mrs. Krov and Mrs. Horin, for "Gold Star Mothers" Mrs. James Savage, for hospitality Mrs. Bott and Mrs. Michael Grmek and for liaison and membership Mrs. Muth.

Also for music Mrs. William J. Cox for national security Mrs. Kenneth Rea, for the past presidents parley and for publicity, Mrs. Gudor, for radio and television Mrs. Cox, for rehabilitation Mrs. Theodore Rudnicki, for sunshine Mrs. Frank Wietry and for ways and means Mrs. Muth.

Monahan proclaimed scout of year; boys of troop no. 100 get awards

Raymond Monahan, 15, of 609 Pierpont Street, Rahway, was awarded the Patrick J. Monahan memorial award as scout of the year in Boy Scout troop no. 100 whose headquarters is St. Mary's Roman Catholic Church of Rahway.

The award, named in memory of the troop's first scoutmaster, was presented by scoutmaster Maurice Moran at the troop's 24th annual picnic held at Merrill Park in Colonia on June 15.

Raymond, patrol leader of the tomahawk patrol, also received the camper of the year award along with merit badges for first aid and swimming and a first-class scout designation.

A Rahway resident for 10 years, he has been a member of the troop for three years. The honor student will enter the 10th grade at Rahway High School in September.

Also selected for a special honor by troop leader was Thomas Convery who received the troop committee award in recognition of his 12 years of service to the troop.

Other awards include skill awards presented to scouts David Anderson for dog care, James Caulfield for music, first aid and swimming, James Coakley for first aid, James Curry for swimming and Patrick Howard for safety and swimming.

In addition merit badges were presented to scouts David Anderson for dog care, James Caulfield for music, first aid and swimming, James Coakley for first aid, James Curry for swimming and Patrick Howard for safety and swimming.

Also scouts James Kinneally for swimming, John Kwiecinski for home repairs, swimming and first aid, Richard Maciolk

for firemanship, Gerard McIntyre for swimming, Kevin Moeckis for swimming and John O'Connor for swimming.

Scout badges were awarded to Stanley Florezak and Andrew Moran, second-class badges to Caulfield, Curry,

Patrick Howard and Kinneally and a first-class badge to Kwiecinski.

Scoutmaster Moran said the next activities for the scouts will be the annual summer encampment and a 90-mile Delaware River canoe trip.

Magic show, history films offered at township library

Among the summer programs at the Clark Public Library will be a magic show featuring "Farley the Magnificent" on Tuesday, July 1, at 1:30 and again at 3:00 p.m.

Tickets will be available at the circulation desk of the library, 303 Westfield Avenue.

Storytime for children in kindergarten through fourth grade will be held at the library on Tuesdays, July 8, 15 and 22 at 2 p.m. No registration will be required.

Children from the fifth grade up are invited to enjoy the bicentennial film programs at the library. A showing will be held at 12:15 each Thursday and

will last about one hour. A second film presentation will be given on Thursdays, July 3, 10, 17, 24 and 31 at 7:30 p.m. each day.

At the 12:15 showing for the luncheon crowd free coffee will be served. Patrons should bring sandwiches.

The films to be shown are as follows: July 3, "1776"; July 10, "Freedom's Finest Hour"; July 17, "Williamsburg—Story of a Patriot"; July 24, "The Great War"; and July 31, "The Road to Gettysburg."

32,000 PEOPLE READ OUR NEWSPAPERS EVERY WEEK

Make someone smile.

Phone.

Dividend told for Elizabeth trust company

Payment of their regular quarterly cash dividend of 20¢ a share was announced by the directors of United Counties Trust Company of Elizabeth.

The dividend will be payable Friday, August 1, to stockholders of record July 11. Based on the 1,854,372 shares outstanding the total cash distribution is expected to amount to \$370,874.

Loans granted
A total of \$273,000 in first mortgage loans was granted by the directors of Reliance Savings and Loan Association of Rahway.

SWIM DAILY SPECIAL RATE

UP TO

\$13 FOUR PEOPLE

PRIVATE AIR-CONDITIONED ROOM
USE OF POOL 10 A.M. TO 6 P.M.

THE GALLERY MOTEL

Route 1 South, Woodbridge, N.J. 634-6300

Call THE RAHWAY "Y"

SUMMERTIME IS FUN-TIME

IT'S ALSO A TIME TO LEARN NEW SKILLS, MAKE NEW FRIENDS AND DO SOMETHING YOU NEVER DID BEFORE.

SWIM OUTDOORS • COOK • TAKE A BIKE TRIP • SING • VISIT TRAILSIDE • FISH • LEARN A NEW HOBBY • ARTS AND CRAFTS • GO CANOEING OR BOATING • LEARN

AT YMOA CAMP FAIRWEATHER!

MAKE A CRAFT ARTICLE • LEARN TO SWIM BETTER • ARTS AND CRAFTS • GO CANOEING OR BOATING • LEARN

Have a good ol' Summertime!

JOIN YMOA

WE'LL DO THESE THINGS AND MANY MORE . . . DON'T DELAY - GO TO THE YMCA - TODAY

Call FOR INFORMATION ABOUT DAY CAMP 388-0057 1564 IRVING ST., RAHWAY

Once upon a time there was a little mouse who needed some money to fix up his house...

So he turned to First Federal Savings, of course. Because he knew the friendly folks at First Federal would look with favor on his plans to spruce up the old homestead. He knew that for anything from a minor alteration to a complete renovation—and even a full-scale addition—First Federal has always been the quick, convenient way to obtain the necessary funds to do the job right.

So if you're in the market for a Home Improvement Loan, do as our little friend and many of your own neighbors have done—Ask first at First Federal.

We're here to serve you. And your home.

With a comfortable, convenient office right nearby. Always plenty of free parking, too.

Home Improvement Loans for cottages to castles

FIRST FEDERAL SAVINGS

150 ELM STREET, WESTFIELD, N.J. 07090 • 232-7400

<p>SOUTH PLAINFIELD Middlesex Mall, Seton Road South Plainfield, N.J. 07080 Phone 753-9151</p> <p>MOUNTAINSIDE 888 Mountain Avenue Mountainside, N.J. 07092 Phone 232-7073</p>	<p>CLARK Grant City Shopping Center Clark, N.J. 07066 Phone 381-1800</p> <p>WOODBRIDGE 117 Main Street Woodbridge, N.J. 07095 Phone 636-0100</p>	<p>EDISON 48 Parsonage Road Edison, N.J. 08817 Phone 549-0707</p> <p>FREEHOLD Route No. 9 & Campbell Court Freehold, N.J. 07728 Phone 431-8000</p>
--	--	--

Fund scholarships awarded; present Deutscher Club aid

Scholarships totaling \$3,300 were awarded to five Clark high school students at the annual awards presentation meeting of the Clark Scholarship Fund. Recipients included Miss Karen Phillips and Miss Ellen Johnson, both for \$1,200, and Miss Maryellen Burns and Miss Marianne Bobbie, both for \$200. In addition Richard Dana Markiewicz was presented the Clark Deutscher Club scholarship of \$500.

Miss Johnson, who received the Henry C. Staeger memorial scholarship, will attend Douglass College in New Brunswick this fall. Prominent in both musical and theatrical activities while attending Arthur L. Johnson Regional High School, she will be majoring in theater arts.

Miss Phillips is the recipient of the Alice K. Flood memorial scholarship. The daughter of Mr. and Mrs. Francis Phillips, she says her desire is to work with

handicapped children. To that end she will enter Kean College of New Jersey in Union with a major in speech and hearing. She is a graduate of Arthur L. Johnson.

Miss Burns is the recipient of one of the newly-created grants for students entering two-year programs of study. A graduate of Mother Seton Regional High School in Clark, she is the daughter of Mr. and Mrs. Patrick Burns. She will enter Union County Technical Institute in Scotch Plains in the fall to become a medical laboratory technician.

Miss Bobbie, the recipient of the other \$200 scholarship, will also be attending Union County Technical Institute where she will work toward a degree as a physical therapist. She is also a graduate of Arthur L. Johnson.

The fund is the administrator for the \$500 scholarship made available

annually by the Deutscher Club. This year's recipient, Mr. Markiewicz, is the son of Mr. and Mrs. William Markiewicz.

A graduate of Arthur L. Johnson, Richard will attend the University of Colorado at Boulder, Col., to study geology. After the introduction of the recipients a business meeting was held. Mrs. Stanley Pink was re-elected president and named a trustee of the fund.

It was decided at this meeting that members fund would sponsor a concert in the fall in order to raise money for the continuation of their work.

Pair of dogs have papers but no homes

A female Weimaraner with American Kennel Club papers is waiting to be adopted at the Kindness Kennels of the Society for the Prevention of Cruelty to Animals, 90 St. George Avenue in Rahway.

Also awaiting adoption is O'Flaherty, a 2-year-old, male Irish setter with papers. He likes children, is housebroken and requires booster shots.

A goodnatureed, bigboned, male, black-and-tan, stray German shepherd was one of many other pets found wandering and unlicensed in the local area.

It was said residents who lose a pet should contact the kennel immediately and a written lost report filed. Personal visits should be made weekly for at least a month.

"Mutts Who Made It," a booklet, is on sale for \$1.95 at the kennel and in local stores. Purchase of the book aids the kennel.

MR. AND MRS. JOHN R. SCRANTON (She is the former Miss Sally French Blanchford)

Miss Janet E. Saladino weds David H. Davies

Miss Janet E. Saladino, daughter of Mrs. Sylvester (Anne Rose) Saladino of 1475 Campbell Street, Rahway, and the late Mr. Saladino, became the bride of David H. Davies, son of Mrs. George (Nellie) Davies, Sr. of 1291 Myrtle Avenue, Hillside, and the late Mr. Davies.

The wedding was held Saturday, June 14, at St. Mary's Roman Catholic Church of Rahway at 6 p.m. Officiating at the ceremony was reverend James McMahon.

Miss Carolyn Saladino of Roselle Park, sister of

the bride was maid of honor. Best man was Geoffrey Gensler of Linden, friend of the groom.

A reception followed at Tower Steak House in Mountainside.

The bride is a 1973 graduate of Kean College of New Jersey in Union where she received a bachelor of arts degree in social work.

The groom was graduated from the University of Bridgeport in Bridgeport, Conn., where he received a bachelor of arts degree in sociology. He holds a masters degree in special education from the graduate school of Kean College.

Both bride and groom are employed by the state commission for the blind and visually impaired in Newark. The bride is a social worker and the groom a rehabilitation instructor.

Following their wedding trip the couple will assume residence in Linden.

Miss Sally Blanchford wed in Water Mill, N.Y.

In a double-ring ceremony performed at Bridgehampton Presbyterian Church in Water Mill, N.Y., Miss Sally French Blanchford and John R. Scranton, both of South Orange, were wed by reverend Robert Bartles and reverend Russell Rock at 2 p.m. on Saturday, May 31.

The bride, who was graduated from Rahway High School in 1969, is the daughter of Mr. and Mrs. Henry E. Blanchford of box 141, Water Mill. The groom is the son of Mr. and Mrs. Walter Scranton of 110 Morris Street, Merchantville.

The parents of the bride gave their daughter's hand away in marriage. George Hillner served as organist. A reception followed at the home of the bride's parents.

Miss Louise Marie Toth served as maid of honor and Mrs. Andrea (Jeanette) Dumas as matron of honor. Both are friends of the bride from Rahway.

Serving as bridesmaids were Miss Lois Williams of Water Mill, cousin of the bride, and Miss Mary Ellen Scranton of Merchantville, sister of the groom.

The bride was attired in a polka-dot net gown with carved venise lace on the scalloped, embroidered trim. She wore a white picture hat in matching lace and short white gloves.

The attendants wore sleeveless yellow-and-white check dotted swiss.

Miss Walton made officer

Miss Wendy A. Walton, daughter of doctor and Mrs. Robert B. Walton of 798 Central Avenue, Rahway, was elected secretary of Iota Sigma Pi, Purdue cheer, the national honor society for female chemists.

Miss Walton, who was graduated summa cum laude from Douglass College last year, with a bachelor of science degree in biochemistry, is studying for her doctorate degree at Purdue University in West Lafayette, Ind.

She was awarded a full fellowship by Purdue officials.

gowns and white straw hats trimmed with yellow ribbons. All wore white gloves and carried nosegays of yellow and white daisies, carnations and babies' breath.

The best men were Timothy Scranton and Thomas Scranton, twin brothers of the groom, both of Merchantville. The ushers were Carey Scranton, another brother of the groom, and Peter Miller, friend of the groom, both of Merchantville.

The bride received her bachelor of arts degree in government from Seton Hall University in South Orange in 1973. She is pursuing a master's degree in business from the school.

She is employed by the university in the office of student affairs.

The groom was graduated from Camden Catholic High School in 1969. He received his bachelor of arts degree in sociology from Seton Hall University in 1973.

He is employed at the university as manager of the student government pub.

After a wedding trip to Castle Harbor, Bermuda, the couple assumed residence in South Orange.

MRS. JAMES KENNEDY (The former Miss Lori Moore)

Miss Lori Moore weds James Kennedy in city

In a double-ring ceremony performed on Saturday, June 14, Miss Lori Moore and James Kennedy, both of Rahway, were wed in St. Mary's Roman Catholic Church of Rahway with reverend James McMahon officiating.

The bride is the daughter of Mr. and Mrs. Leonard Moore of 496 Grove Street, Rahway. The groom is the son of Mrs. Thomas (Mary) Kennedy of 607 River Road, Rahway, and the late Mr. Kennedy.

The father of the bride gave his daughter's hand away in marriage. A reception followed at the Mountainside Inn in Mountainside.

Miss Marilyn Moore of Rahway, sister of the bride, served as maid of honor. The bride's other sister, Miss Cindy Moore of Rahway, was a bridesmaid.

Other bridesmaids included Miss Andrea Johannesen, a friend of the bride, and Miss Maureen Kennedy, a sister-in-law of the bride, both of Rahway, plus Miss Karen D'Antonio of Newark, a cousin of the bride, and Mrs. Thomas (Judy) Kennedy of Roselle, sister-in-law of the bride.

Miss Mary Lou Mack of Glenshaw, Pa., niece of the groom, served as flower girl.

The bride was attired in a white chiffon gown trimmed with venise lace. It had a scoop neck, caplet sleeves and chapel-length train. She carried a spring

bouquet. The bridesmaids wore dresses of yellow chiffon with caplet sleeves plus picture hats.

The best man was Robert Duffy of Rahway, a friend of the groom.

Ushers included James Eastman and Frank Lagola, both friends of the groom from Rahway, and Thomas Kennedy of Roselle and Kevin Kennedy of Rahway, both brothers of the groom.

The bride was graduated from Rahway Senior High School in 1971 and Kean College of New Jersey in Union this year. She received a bachelor of arts degree in early childhood education.

The groom was also graduated from Rahway Senior High School in 1971. He is employed by Michael Kohn Jewelers.

After a wedding trip to Ireland the couple will assume residence in Scotch Plains.

At aging seminar

Mrs. Ezra (Dorothy) Washington of 250 West Grand Avenue, Rahway, was a participant in a residential seminar conducted at Monclair State College in Upper Merioneth by the school's education for aging research center.

CLASSIFIED ADS PAY, THEY DON'T COST

Reorganization meeting held by Rahway band boosters

A reorganization meeting was held June 11 by members of the Rahway High School Band Boosters Association, Incorporated. Newly-elected officers are president James Loughlin, vice president George Morris, secretary Mrs. Dennis Weins and treasurer Mrs. Sylvester Lenden.

Ronald Dotce, band director, thanked the organization for the two important marching holders and the donation toward the band picnic held June 15.

President Loughlin appointed the following committees and chairmen: For budget Mrs. Lenden, for

planning Lawrence Ryan, for awards Mrs. Joseph Hovaneec, for hospitality Mrs. Joseph Koehler and for publicity Mrs. Lawrence Nadler.

Medals and key chains were awarded by the boosters to the graduating seniors in the band. First-year members of the marching units were given the high school letter with the music lyre emblem.

Miss Mary Ellen Powley was recipient of the club scholarship.

Band parents and others interested in the band may attend the next club meeting Tuesday, September 9, at the high school.

You pay less for electricity made by nuclear energy.

This fact seems to surprise a lot of people. But right now PSEG does it. It's true. PSEG's nuclear projects will produce electricity at a lower cost than fossil fuel plants. And that means you'll pay less for the electricity you use every day.

PSEG's nuclear projects will produce electricity at a lower cost than fossil fuel plants. And that means you'll pay less for the electricity you use every day.

Unfortunately, other costs are going up. PSEG is counting on its nuclear power to help pay for the higher cost of fuel costs on your bill.

Economic effect on industry and jobs. Coal, oil, and natural gas prices are rising. Naturally, industry prices, too, are rising. PSEG's nuclear projects will help pay for the higher cost of fuel costs on your bill.

PSEG's nuclear projects. Even more important, PSEG's nuclear projects will produce electricity at a lower cost than fossil fuel plants. And that means you'll pay less for the electricity you use every day.

Timely completion of nuclear projects is vital to New Jersey's economy.

Nuclear energy is a real, growing, important part of our economy. It's the only energy source that can meet the demand for electricity in New Jersey.

Free Nuclear Energy Information. Return this coupon for a complete Energy Outlook Kit. Included are a new Nuclear Questions and Answers booklet, information about alternate energy sources, and a report of an Energy Minuteman project by 32 scientists including 10 Nobel Prize winners.

Return this coupon today! PSEG is counting on its nuclear power to help pay for the higher cost of fuel costs on your bill.

Summer Bra and Girdle Sale

FAMOUS MAKES AT SUPER SAVINGS

Selected Styles for a limited time only

Maidenform	Reg.	Now
Shape-Me-Sweetly Bra	4.00	\$3.29
All-The-Time Pantie	6.00	\$4.99
Warner		
Full Comfort Bra	7.50	\$5.99
Tom Boy Brief Pantie	7.50	\$5.99
Jantzen		
Be-Brief Sports Brief	5.50	\$4.49
Playtex		
FREE SPIRIT™ Panty Girdles	1.00 OFF	
Free Spirit Fiberfilled Bra	6.95	\$5.95

FUN · FUN · FUN

Join the Irish Nurses Organization

on Their Trip to Ireland

LEAVE SEPT. 20, RETURN SEPT. 28

Deluxe Tour \$575⁰⁰
Per Pair, Double Occupancy

Your Trip Includes Nearly Everything

See Us for Details

BILL MAGUIRE
Owner

CLARK TRAVEL AGENCY
191 WESTFIELD AVE., CLARK, N. J. 07066
PHONE (201) 382-3590

23c
NUCLEAR

\$2.08
OIL

\$1.70
COAL

The smartest place to start a diet.

Lean Line
Mind over matter.
Call collect: (201) 757-7877
Bring in this ad and save \$2.00 when registering or re-registering.
Expires July 5, 1975.

Need permits for township tennis courts

Permits costing \$3 will be needed starting Monday, July 7, to play on any township tennis court, according to a new plan instituted by members of the Clark board of education.

The permits may be obtained at the board offices on Schindler Road between 8 a.m. and 4 p.m., Mondays through Fridays. They may also be obtained from attendants who will be on duty at the courts during peak hours of operation.

Press times must be met by publicists

Publicity chairmen are reminded of the deadline for all stories dealing with past or future events for publication in The Rahway News-Record and The Clark Patriot is the Friday prior to the date of publication.

The only stories which will be accepted on Mondays are those concerning unexpected events which transpired over the weekend.

The only stories which will be accepted on Tuesdays are those reporting the results of meetings held on Monday evenings.

A strict adherence to these deadlines will insure all stories are given the best treatment possible.

Snyders tell of first child

Mr. and Mrs. Charles A. Snyder of 2008 Briarwood Drive, Plano, Tex., announced the birth of their first child, a son they have named Michael Charles.

The child was born at Medical City Dallas Hospital in Dallas, Tex., on April 11. Mrs. Snyder is the former Miss Karin Ann Koellhoffer of Rahway. The grandparents are Mr. and Mrs. Leonard Koellhoffer.

Wedding, betrothal forms available from our office

Wedding and engagement forms for the supplying of information for articles on the social pages of The Rahway News-Record and The Clark Patriot are available by calling the office at 388-0600 or by writing to the newspapers care of 1470 Broad Street, Rahway, N.J. 07065. They will be sent to the requester by mail.

Bridal and betrothal photographs cost \$5 each to be placed in the newspapers. Both the photograph supplied to the newspaper and the one made from it for printing purposes are returned including the original white paper and film clipping.

Those who do not have photographs and who fill out a form are charged \$3. A script head is used and the article is returned.

SUPPORT YOUR HOMETOWN NEWSPAPER

CLASSES

REGISTER NOW!

POTTERY JEWELRY STAINED GLASS

8 WEEK CLASSES

Morning or Evening

CLASSES BEGIN: MONDAY, July 7

quilt-craft fair-supplies - woodbridge center

636-1183

MRS. LAWRENCE JOHNSON
(The former Miss Nancy Joan Chaloka)

Miss Nancy J. Chaloka weds Clark patrolman

Miss Nancy Joan Chaloka and Lawrence Johnson, both Clark residents, were wed on Saturday, May 10, at 5 p.m. by reverend Dennis J. Whelan in St. Agnes' Roman Catholic Church of Clark.

The bride is the daughter of Mr. and Mrs. Andrew Chaloka of 73 Stemmer Drive, Clark. The groom is the son of Mr. and Mrs. Bernard Johnson of 8 Picton Street, Clark.

The father of the bride gave his daughter's hand away in marriage at the double-ring ceremony. Vincent Staolin performed as organist.

A reception followed at the Manor in West Orange. Miss Frances Ballard of Colonia, cousin of the bride, was the maid of honor. Miss Marie Akesson of Rahway, also the bride's cousin, was flower girl.

Serving as bridesmaids were Mrs. Paul (Carol) Albright of Carteret, another cousin of the bride, Mrs. William (Becky) Zdarko of Linden, a friend of the bride, and Mrs. Buddy (Gaye) Brazaltes and Miss Nancy Schieferstein, both friends of the bride from Clark.

The bride was attired in a silk organza gown adorned with lace and seed pearls and a train. She also wore a veil with a matching crown.

She carried a full cascade of white roses, orchids and babies' breath.

The maid of honor wore a print dress of spring green and yellow plus a matching jacket and picture hat. She carried a white fireside basket of matching green and yellow daisies, miniature carnations and babies' breath.

The other attendants wore print dresses of peach and yellow with matching jackets and picture hats. They carried white fireside baskets of peach and yellow daisies, miniature carnations and babies' breath.

William Zdarko of Linden, friend of the groom, served as best man. Ushers included Al Engel of Morristown, brother-in-law of the groom, Paul Albright of Carteret and John Ballard of Colonia, both cousins of

MRS. JOHN SUCHORSKY
(The former Miss Kathleen Ann Oates)

Miss Kathleen Oates weds John Suchorsky

Miss Kathleen Ann Oates and John Suchorsky, both of Clark, were wed in a double-ring ceremony at St. Agnes' Roman Catholic Church of Clark on Sunday, June 22, at 4 p.m. by reverend Frederick L. Miller.

The bride is the daughter of Mr. and Mrs. Patrick J. Oates of 51 Amelia Drive, Clark. The groom is the son of Mr. and Mrs. George Suchorsky of 1633 Raritan Road, Clark.

The father of the bride gave his daughter's hand away-in marriage. A reception followed at the Grand Centurions club in Clark.

Miss Karen Szymanski of Ocean Town, a friend of the bride, served as maid of honor. The bridesmaids were Miss Patricia Suchorsky of Clark, sister of the groom, and Miss Linda Lisbond of Kenilworth, friend of the bride and groom.

Miss Maureen Oates and Miss Sheila Oates, both of Clark and both sisters of the bride, served as the junior bridesmaid and

flower girl respectively.

The bride was attired in a white lace gown lined in satin with a lace train and pearl-crown headpiece. She carried white daisies, red roses, stephanos and babies' breath.

The best man was Douglas McCarthy of Clark, a friend of the groom. Ushers were Kevin Oates, brother of the bride, and Mark Messina, friend of the groom, both of Clark.

The bride is a junior at Keam College of New Jersey in Union where she is majoring in elementary specialized education. She is employed at the Fabric Tree in Woodbridge Center.

The groom is a senior at Rutgers, the State University in New Brunswick where he is majoring in computer science. He is employed at Weldotron Corporation in Piscataway.

After a wedding trip to Bermuda the couple will assume residence in Clark.

Miss Reka Susan Kun

Miss Reka Susan Kun to wed fellow employe

The engagement of Miss Reka Susan Kun and Scott Edward Chapin, both of Rahway, was announced at an engagement party held at the home of the future groom's parents on June 1, May 1977.

The future bride is the daughter of Mr. and Mrs. Francis Kun of 1487 Perinote Street, Rahway. The future groom is the son of Mr. and Mrs. Lee Chapin of 887 Midwood Drive, Rahway.

Miss Kun was graduated from Rahway High School in 1973. She is a drapery office clerk at Huffman-Koos in Rahway.

Mr. Chapin was graduated from Rahway High School last year. He is on the store's decorating crew.

CALLING ALL PARENTS OF CHILDREN AGES 3-5

Busy Bee Nursery Kindergarten School

Has An Exciting Fall Season To Offer Your Young Child!

2 LOCATIONS: 1155 & 2153 ST. GEORGE AVE. RAHWAY

REGISTER NOW For All Classes, 2, 3 or 4 Morning or Afternoon Sessions. Transportation Available.

NOW REGISTERING FOR SEPTEMBER TERM

CALL 381-6640 For Appointment To Register And Any Information.

"Where Each Child Is Considered An Individual"

ARE YOU IN HOT WATER?

By Charlotte Mitchell
Director of Consumer Information
Elizabethtown Gas

Hot water is a strong weapon against dirt, disease and infection. It is also a prerequisite for everyone who takes pride in personal appearance and a clean home.

You can get the hot water you need with a modern gas water heater. Today's gas water heater is a fully automatic appliance which is designed to be on duty 24 hours a day, 365 days a year. The quick recovery performance—or heating more water to replace hot water used—of a gas water heater properly sized to the needs of a household can deliver oceans of hot water when needed.

Family needs determine correct size of the water heater. To be sized correctly, it should have enough capacity to provide all the hot water used in the peak use period in your home.

A water heater improperly sized wastes water, money, and fuel. When replacing a water heater a good rule to follow is to choose the next size larger.

To help determine your hot water requirements, here are the average hot water quantities needed for normal household and hygienic tasks:

	Gallons
Bathing (shower, tub)	10-15
Washing hands and face daily	1-3
Shampooing hair	3-5
Automatic washer (per load)	18-30
Automatic dishwasher (per load)	6-12
Hand dishwashing (per meal)	2-5
Washing (per meal)	1-4
Food preparation	2-5
General housecleaning (floors, etc.)	2-10

Need More Hot Water?

REPLACE YOUR old gas water heater with a NEW gas water heater

A new gas water heater big enough for your whole family can keep you in hot water—while conserving gas at the same time. With a modern unit, you'll have all the hot water you need for dishes, laundry, and baths or showers. No waiting, wishing or wondering.

These new efficient models, with their advance design—safety—features, recover hot water much faster yet consume less gas than older units. So you'll get that nice feeling that comes from conserving energy and saving money at the same time.

Visit our nearest showroom to see new models by famous Lovikin and A. O. Smith, ready for fast delivery. All carry a one-year warranty on parts and service. The tank has a ten-year warranty. At Elizabethtown, the price includes delivery and normal installation. Liberal credit terms are available.

Elizabethtown Gas

ELIZABETH: ONE E TOWN PLAZA 297-5000
MEND PARK: OPP SHOP CENTER 289-5000
WESTFIELD: 184 ELM ST 289-5000
PHILLIPSBURG: ROSEBERRY ST 850-4411
NEWTON: SUSSEX COUNTY MALL RT. 206 • 383-7240

These showrooms open shopping nights and Saturdays

Offer good only in areas serviced by Elizabethtown Gas

CONSERVE NATURAL GAS—IT'S PURE ENERGY!

Milady's Shop Great Girdle And Bra Sale

- MAIDENFORM**
- No. 2139 - "CHANSONETTE" Cotton Bra Reg. 4.50 3.69
 - No. 2320 - "SHAPE ME SWEETLY" 100% Cotton Knit Bra Reg. 4.00 3.29
 - No. 7731 - "TRICOT CONFECTION" with Fiberfill Bra Reg. 5.50 4.49
 - No. 9096 - "DRFAMLINER" Fiberfill Contour Bra Reg. 6.00 4.99
 - No. 710 - "ALL THE TIME" Light Control Panty Brief Reg. 6.00 4.99
- CONCERTINA**
- No. 621 - "CONCERTINA" Girdle Reg. 12.00 9.99
 - No. 631 - "CONCERTINA" Panty Girdle Reg. 13.00 10.99
 - No. 661 - "CONCERTINA" Long Leg Panty Reg. 14.00 11.69
 - No. 663 - "CONCERTINA" Ex Long Leg Panty Reg. 15.00 12.49

- GOSSARD**
- No. 400 - "ANSWER" Control Panty Brief Reg. 10.50 7.49
 - No. 3282 - Cotton Lined Seamless Tricot Contoured Bra Reg. 7.00 4.99

- WARNERS**
- No. 1217 - "LOVE TOUCH" Doubleknit Tricot Bra Reg. 6.50 5.49
 - No. 1218 - "LOVE TOUCH" Fiberfill Doubleknit Tricot Bra Reg. 7.00 5.99
 - No. 1252 - Support Tricot Bra Reg. 7.50 5.99
 - D-Cup - Reg. 8.50 6.99
 - No. 1254 - Underwire Support Tricot Bra Reg. 9.00 7.49
 - D-Cup Reg. 10.00 8.49
 - No. 343 - "TOM BOY" Lightweight Control Brief Reg. 7.50 5.99
 - No. 639 - "CONCENTRATE" Control Panty Girdle Reg. 13.50 10.99
 - No. 640 - "CONCENTRATE" Long Leg Control Panty Girdle Reg. 15.00 11.99

- JANTZEN**
- No. 759 - Seamless Fiberfill Tricot Bra Reg. 7.50 5.99
- FORMFIT**
- No. 520 - Seamless Fiberfill Tricot Bra Reg. 7.00 5.99
 - No. 421 - Tricot Halter No Back Bra Reg. 5.00 3.99
 - No. 341 - 3-Way Strapless Lace Bra Reg. 7.50 5.99

- VANITY FAIR**
- No. 71-102 - "FIRST CHOICE" Smooth Tricot Bra Reg. 5.50 4.49
 - No. 75-046 - "JULIET" Smooth Tricot Underwire Bra Reg. 7.00 5.99
 - D-Cup - Reg. 8.00 6.99

- LILYETTE**
- No. 624 - "FANTASIA" Lace Bra Reg. 7.00 5.99
 - No. 634 - "FANTASIA" Lace 3/4 Length Bra Reg. 9.00 7.49
 - No. 684 - "FANTASIA" Long Line Bra Reg. 11.00 8.99

233-2758

MILADY'S SHOP

167 E. BROAD ST. WESTFIELD

OPEN THURSDAY - TIL 9 P.M.

ALL MAJOR CREDIT CARDS ACCEPTED

Sideliners present RHS awards; Miss Boyne, Kurylak win nods

The Sideliners, boosters of sports in Rahway for over 30 years, held their annual senior sports banquet at the Rahway Italian-American Club.

President Robert Berger introduced Sidelineer dinner chairman Donald Freeland and David Arnold, Rahway High School athletic director. In turn Arnold introduced the coaches.

Then Berger introduced William M. Roesch, Sidelineer awards chairman. Roesch made the following presentations.

The Sidelineer athletic award, presented to a senior boy and girl for

achievement in athletics, scholastic standing and general contribution to the school, went to Miss Kary Boyne and Victor Kurylak.

Each received a trophy, certificate and a check for \$200.

The Sidelineer scholarship award is presented to a senior boy and girl eligible for the athletic award and accepted at an accredited college. Also considered is class rank and National Honor Society membership.

The award also gives irrelative of the financial need, went to Miss Donna McClelland and Kurylak. Each received a

certificate and a check for \$100.

The Babe Ruth foundation sportsmanship award, given the senior boy and girl who in the opinion of fellow students have made the greatest contribution to sportsmanship and fair play, went to Miss Boyne and Mark Slonaker.

At that point Mr. Roesch introduced Miss Sherry Littenfield who made the first presentation of the Max Slonaker memorial award, in memory of her father.

The award, which first given in 1968 and is given to the senior athlete

Ray's Corner By Ray Hoagland

Playgrounds set to open Monday for city children

George R. Hoagland, director of Rahway recreation, announced city playgrounds will open on Monday morning, June 30 at 10 o'clock.

Mr. Hoagland also announced James Ladley of the city school system will be general supervisor. He will replace Nicholas Delmonaco who completed 18 years as supervisor last year.

Programs will be sponsored during an eight-week period from June 30 to Friday, August 22.

Tully Field on Grove Street will be open from 10 a.m. to 8 p.m. Monday through Thursday and until 2 p.m. on Friday. Steinfield on Jefferson Avenue will also be open at night. Roosevelt School on West Lake Avenue will operate from 10 a.m. to 5 p.m.

Cleveland School grounds will be open from 10 a.m. to 8 p.m. Flanagan School on Wall Street will close at 5 p.m. as will Howard field on Stockton Street and Brennan field on East Lake Avenue.

Madison field on Madison Avenue and Shotwell on Seminary Avenue will both be open until 8 p.m. while William's field on Lower Aiden Drive and Madden field on Capolano Plaza will close at 5 p.m.

Guest speakers on track and field, soccer, golf, wrestling, tennis and baseball will be featured at various clinics.

Arts and crafts will be conducted at each playground throughout the summer with an exhibition slated for Community State Bank early in August.

Weight classes, supervised by Frank Cebello, will be held at the senior high school on Monday, Wednesday and Friday evenings at 7 o'clock.

Mrs. Betty O'Brien will be in charge of a program for children with special needs to be held at Frank Field on Wednesday, Monday, July 7. Refreshments will be provided by Rahway Judge no. 1075 of the Benevolent and Protective Order of Elks.

Trips will be provided by the Rahway Service League. Swimming and arts and crafts will also be included in the program.

The city will sponsor a team in the city playground championships to be held at Summit on Wednesday, July 25. Tryouts for the city team will be announced later at the playgrounds.

The annual fishing derby will be held at Milton Lake on Thursday, July 31, at 6 p.m. It will be co-sponsored by Mulvey-Dignara post no. 689 of the Veterans of Foreign Wars.

The drama club, under the direction of Miss Catherine Paperink, will be held at Roosevelt School throughout the summer. The actors will present their play on Tuesday, August 19.

Social and basketball tournaments for boys and girls will be conducted on each playground.

Richard Davison will head the program staff. Susan Staab and Mrs. Mary Stueber will be in charge of arts and crafts.

Mrs. Carrie Miller will head the ceramic department and Charies Miller will provide painting lessons for children.

For additional information telephone the recreation office at 381-8000, extension nos. 58 or 59, anytime between 9 a.m. and 4 p.m. Monday through Friday.

SPORTY TRIO... Over 200 girls attended the 19th annual girls' athletic association sports round-up held at Arthur L. Johnson Regional High School in Clark. New association officers are, left to right, president Karen Marclano, vice president Andrea Schornstein and treasurer and secretary Mary Ellen Flood.

117 ALJ girls receive sports awards from GAA

Over 200 girls gathered in the cafeteria of Arthur L. Johnson Regional High School in Clark for the 19th annual girls' athletic association sports round-up on June 4. Of these 117 received awards for participation in three or more intramural sports.

Archery and badminton medals plus bowling trophies were presented.

The program was organized and conducted under the leadership of association officers. The president is Chi Mei Wu, vice president Leslie Arbellet, secretary Karen Marclano and treasurer Donna Nordstrom.

A special trophy is awarded annually for sportsmanship and leadership. For the first time two trophies were given. One to Lorraine Jakubowski and the other to Chris Klemens. Both received credit for 19 sports.

In addition to the awards presentation a fashion show narrated by Nancy Svihra was presented by members of sewing classes. Songs were rendered by Linda Mae, Mike Novak, Laura Esterson and Jova Jules. Frank McWeeney of Roselle presented a miniature fashion show of creations modeled by Shanghai, his Siamese cat who was winner of the cat of the year award in Florida last year.

Clark sports officials appointed, board approves lacrosse schedule

Coaches and officials were appointed for township schools by the board of education at their June 17 meeting. Also accepted was a senior summer lacrosse schedule for high school boys.

Receiving salaries of \$375 each per sport will be Charles H. Brewer School coaches Robert Henderson for boys' soccer and basketball, Sandra Powers for tennis and girls' basketball, Elaine Rusnak for girls' soccer and William Norris for baseball.

At Carl M. Kumpf School the same salaries will go to Greg Young for soccer and lacrosse, David Chincisar for boys' and Wayne Carrick for girls' basketball. William Makoski for baseball, Greg

Young for lacrosse, Barbara Squires for field hockey and Janet Sheehan for softball.

Chincisar, Young, Michael Bobertz and Diane Bell will serve as uncarded umpires at \$10 a game.

Robert Hoyt will draw the same pay as an uncarded lacrosse official.

A total of 16 carded lacrosse officials which will carry a stipend of \$12.50 a game.

The lacrosse schedule is as follows:

Today, Madison, home, Monday, June 30, Huntington Central, away.

Wednesday, July 2, North Hampton, home.

Tuesday, July 8, Florham Park, home.

Thursday, July 10, Maplewood, home.

Tuesday, July 15, Livingston, away.

Thursday, July 17, Caldwell, away.

Tuesday, July 22, Montclair, away.

STARS OF THE HIGH SCHOOL COURTS... Head coach William Cladek was in charge of the Rahway High School varsity boys' tennis team this past school year. On the stand are, left to right, kneeling, Don Parker, Stuart Solsky, Gary Haus, Wayne Thomas, John Eber and David Finch; standing, Robert Singer, Jeff Capato, Martin Goldberg, Steve Fishman, Howard Buchler, Edward Bush, Jim Wilson and coach Cladek. Missing from the picture is Robert McArdle.

Rahway's Len Zolto, a freshman at Montclair State College in Upper Montclair, led the Indians' junior varsity baseball team to a 16-3 mark this spring, including wins over Princeton, Seton Hall, Upsala, Army and Columbia.

The former Union High School star had a 74-pitching record with an 0.98 earned run average. He also won his two starts for the varsity late in the season while not allowing an earned run.

David Rankins won a silver medal for his second-place finish in the 100-yard dash at the finals of the New Jersey Amateur Athletic Union Junior Olympics at Williams Field in Elizabeth.

Rankins was third in the 50-yard dash and was a member of the third-place relay team. Other Rahway Recreation - Kiwanis Club runners were Rodney Robinson, who was third in the 50-yard dash, Sandy Gjertsen, who was fourth in the 80-yard run, and Herman Blans, who finished fourth in the shot put.

Victor Kurylak of Rahway was elected first baseman for the all-Union County baseball team.

The W. Dickson Cunningham plaque, presented to a tennis player in honor of one of Rahway's foremost tennis players, went to Martin Goldberg and Miss Donna Parker.

The William F. Davis plaque, presented to a member of the golf team in memory of a reporter of Rahway news for Elizabeth and Rahway newspapers, went to Douglas Zimmel.

The Cornell Cruikshank award, presented to the most improved baseball player, went to William Young.

The Earl C. Hoagland trophy, placed in competition for the first time in 1961, was made possible through the efforts of Ermio "Mim" Trappa, George Ruddy and the alumni of former players of Mr. Hoagland during their high school baseball careers.

This award, presented to the most valuable baseball player, was won by Kurylak.

After the presentations of spring awards, Mr. Roesch turned the program over to Donald Freeland, dinner chairman, who introduced the guest speaker.

William H. Sullivan, president of the New England Patriots football team, then addressed the gathering. After his speech a film on the Patriots was shown.

As a closing gesture, Mr. Sullivan presented an autographed Patriot football to the high school for display in their trophy case.

Victor Kurylak of Rahway was elected first baseman for the all-Union County baseball team.

The W. Dickson Cunningham plaque, presented to a tennis player in honor of one of Rahway's foremost tennis players, went to Martin Goldberg and Miss Donna Parker.

The William F. Davis plaque, presented to a member of the golf team in memory of a reporter of Rahway news for Elizabeth and Rahway newspapers, went to Douglas Zimmel.

The Cornell Cruikshank award, presented to the most improved baseball player, went to William Young.

The Earl C. Hoagland trophy, placed in competition for the first time in 1961, was made possible through the efforts of Ermio "Mim" Trappa, George Ruddy and the alumni of former players of Mr. Hoagland during their high school baseball careers.

This award, presented to the most valuable baseball player, was won by Kurylak.

After the presentations of spring awards, Mr. Roesch turned the program over to Donald Freeland, dinner chairman, who introduced the guest speaker.

William H. Sullivan, president of the New England Patriots football team, then addressed the gathering. After his speech a film on the Patriots was shown.

As a closing gesture, Mr. Sullivan presented an autographed Patriot football to the high school for display in their trophy case.

Tigers win league title in Clark baseball play

It took the season's final game to decide it, but the Tigers took the league championship in the Clark recreation baseball league.

The Mets, winners of eight in a row, needed a victory to tie the Tigers but were upset by the Astros 8-6. Ray Laboda was the winning pitcher. Earlier in the week the Twins had upset the Tigers 5-4 creating a first place tie. Jim Suveges was the winning hurler.

The Tigers moved back in first by one-half game by recovering to defeat the Cubs 19-2 behind Bill Jordan (8-1). Roman Montes with three hits and Joe Fontan with a bases loaded home run made it easy.

Other action found the Yankees belting the Reds 20-9 behind Joe Dispenza (3-0) and thus finishing in a tie with the Mets for second place. Lance E. Hard, Jim Mahoney, E. Kropaczek and Devito paced the Yankee attack.

The final contest saw the Twins defeat the Dodgers 10-6 with John Marsiglia the winning pitcher. Steve Robel with three hits and Paul Bokooske with two led the Twins.

Tom Roszkowski with three hits including a triple

paced the Dodgers.

The league playoffs begin next week with the defending playoff Yankees meeting the Astros and the Mets facing the Cubs. The league champions draw a bye until the final round.

Final standings

Team	W	L
Tigers	16	4
Yankees	15	5
Mets	15	5
Astros	10	10
Cubs	9	11
Twins	8	12
Dodgers	7	13
Reds	5	15
Giants	5	15

Wine not? By Enrico

The wine of a district often particularly complements the food grown or served there. Historically, it stands to reason.

A number of restaurants have regional festivals, say the wine of northern California, to be enjoyed with the Dungeness crab, abalone and vegetables that come from there. Sport of flying in your own delicacies you could do the same thing at home.

How about a Champagne festival? The wine makes an elegant aperitif and, according to the Champagne people, can be drunk with anything. And chicken, fish or veal or delicious with a Champagne-flavored sauce.

Salvesen aids Rahway legion with 6-0 win

Bob Salvesen, star right hander of the Clark Crusaders, pitched a two-hitter as the Rahway American Legion post no. 5 team scored a 6-0 win over Union in a Union County legion baseball league away game.

Salvesen fanned seven and walked seven. Joe Skimmons drove in the first Rahway run in the fifth inning with a single.

Three more runs came in the sixth. Don Miller singled in the first two. Al Radaw's hit sent in the last run in the third. Rahway's record is 1-1.

Offer exercises

"Keeping Fit," a program of physical exercise, will be presented at Arthur L. Johnson Regional High School in Clark beginning Monday, July 7. Registration will be held at the first session of the evening program.

THE FRIENDLY HOTEL WARREN

ON THE OCEAN SPRING LAKE, N. J. 07762

Private Beach • Glorious Surf • Private Pool • All Sports • Cheerful Room Settings • Supervised Children's Activities • Wonderful Food

ATTRACTIVE RATES Write for Brochure Reservations Mr. MART W. LONG PHONE 201-449-8800 FREE PARKING OPEN JUNE 27

It's rude to refuse food.

Every time you have a party you can think of... We've heard them all! The smartest thing you can do is come to **WEIGHT WATCHERS**

For group nearest you, call 992-8600 Or Toll Free (800) 242-5866

MONMOUTH RACING NOW thru OCT. 4

MONMOUTH PARK, Oceanport, N.J. 2 miles from Garden St. Parkway, Exit 105

EXACTA & TRIFECTA WAGERING

POST 2 PM • Daily Double 1:50 PM

Robbins & Allison Inc.

Moving and Storage

Agents for ALLIED VAN LINES

211-215 South Avenue, East Cranford, New Jersey 07016

201/276-0898

BELL DRUG STORE FU1-2000

OPEN EVERY DAY

'The Complete Medical Center'

Free Parking Free Delivery

PRESCRIPTIONS OUR SPECIALTY

IRVING STREET, RAHWAY, NEW JERSEY

RICE BOWL Opposite American Legion Hall Parking in Rear

CARRY OUT FOOD SHOPPE

381-2150

23 WESTFIELD AVENUE CLARK, N. J. 07066 Good Food for Good Health Open 11:30 A.M. to 10 P.M.

Thinking about someone?

Phone.

IRON RAILINGS

Call Before You Fall For a Free Estimate

283-1009

CICCONE WELDING WORKS

574 Route 27, Iselin

ALUMINUM NYLON COATED WROUGHT IRON

ALL TYPES OF FENCING INCLUDING STOCKADE

DISPLAY SHOWROOM OPEN DAILY and SAT. 9 A.M. to 5 P.M.

RAYMOND E. Wheeler

FASHION EYEWEAR

FOR THE ENTIRE FAMILY

PRESCRIPTION OPTICIANS

Serving The Westfield Area Over 25 Years

Call 233-5512 OPEN DAILY 9 AM TO 6:30 PM THUR TILL 8 PM

FOR RAPID SERVICE ON REPLACEMENTS & REPAIRS

110 A CENTRAL AVE. OPPOSITE MUNICIPAL WESTFIELD PARKING LOT

I'M GLAD I CHANGED TO...

PREMIER OIL AND GASOLINE SUPPLY **CO.**

DIAL 388-5100

FOR FRIENDLY RELIABLE SERVICE AND HIGH QUALITY OIL

Baumel's Liquors

Since 1947

(Next to Merit Foodtown)

30 Westfield Avenue, Clark, N.J.

MONMOUTH RACING

MONMOUTH PARK, Oceanport, N.J. 2 miles from Garden St. Parkway, Exit 105

EXACTA & TRIFECTA WAGERING

POST 2 PM • Daily Double 1:50 PM

RAHWAY MUNICIPAL COURT

Drunk and disorderly man fined: 30-day jail sentence awarded to Newark resident

A \$50 fine was given to Robert Koester, Jr. of 864 Grove Street, Rahway, for being drunk and disorderly on Grove Street on May 19. The fine was awarded by municipal court Judge Marcus I. Blum last Thursday evening.

An assault and battery conviction resulted in a 30-day jail sentence for Charlie Hinton of 230 Mount Vernon Place, Newark.

Held on \$1,000 bail was Maurice Burden of 339 East 31st Street, Paterson. He is charged with robbing a local finance company.

Joseph E. Paul of 1211 East Henry Street, Linden, will face charges of assaulting four minors all under 14 years of age. He was also charged with the possession of a dangerous weapon, a knife.

For assaulting a police officer, resisting arrest and being drunk and disorderly, Douglas Gene Pope of 289 Wilson Avenue, Rahway, was fined \$190. He was also placed on a one-year supervised probation. A portion of the fine was

stayed during his probation period.

For shoplifting Marilyn Pepe of 1764 Whittier Street, Rahway, was placed on a one-year probation.

Edward Kiasol of 1895 Rutherford Street, Rahway, was fined \$100 for doing malicious damage. He threw a rock at a truck carrying a large sheet of glass. A 15-day jail sentence was suspended.

Susan Young of 1842 Paterson Street, Rahway, was fined \$10 and \$10 in court costs for allowing a dog to run at large.

A \$200 fine was given to Warren M. DeWolf of 279 Pleasantview Drive, Piscataway, for attempting to have someone else take his state driver's test.

Having a speeded tire on his car during the summer resulted in a \$25 fine for David A. Brown of 4176 Roosevelt Avenue, Carteret.

Two individuals were fined for leaving the scene of an accident. Receiving \$25 fines and \$10 court

costs were Clara Linares of 380 North Sixth Street, Newark, and Robert Babon of 453 Harrison Street, Rahway.

Three individuals were fined for driving carelessly. Fined were William G. Royster of 1029 Hazel Place, Rahway; Steven M. Stanish of 395 Plainfield Avenue, Rahway; and David Carmichael of 1378 Bellevue Avenue, Plainfield.

Seven drivers were fined for speeding. Fined were Ronald J. Gentile of 401 Route no. 22, North Plainfield; Hector L. Escobar of 199 Garside Street, Newark; Edward L. Carmichael of 1212 Frank Street, Roselle; John Farrell of 78 Broadway, Colonia; Michael J. Fisher of 1093 Bryant Street, Rahway; Richard C. Penny of 1350 Roosevelt Avenue, Carteret; and Jose Munoz of 453 North Fifth Street, Newark.

Walter H. Wallen of 2386 Knapp Drive, Rahway, was fined \$10 and \$10 in court costs for not having an

insurance card. Losing his license for six months was Raul A. Bacheco of 1164 Broad Street, Rahway. He was also fined \$50 and \$10 in court costs for driving while his ability was impaired.

Falling to yield cost Thomas J. Pryor of Carteret \$10 and \$10 in court costs. Also fined \$10 and \$10 in court costs for a stop sign violation was Benjamin Jackson of 1009 Thorn Street, Rahway.

26 township and 18 Rahway Kean students graduate

Twenty-six Clark and 18 Rahway residents were graduated from Kean College of New Jersey in Union on June 5.

The Clarkites included Miss Carol Bahl of 15 Douglas Drive and Miss Barbara L. Bizub of 1 Starlite Drive, both in early childhood education, Andrew S. Blejwas of 29 Brant Avenue in physical education, Thomas Brennan of 8 Ivy Street in English and Miss Joyce L. Burns of 144 Hayes Avenue in elementary education.

Also William J. DeVito of 81 Dawn Drive in psychology, Joseph D. Dunn of 74 Dawn Drive in physical education, Miss Patricia A. Fettwis of 68 Colonial Drive in social work, David O. Flannery of 501 Valley Road in history, Miss Joan T. Gambino of 523 Oak Ridge Road in elementary education and Dennis R. Lange of 804 Featherbed Lane in industrial technology.

Also Miss Margaret A. Linzer of 35 Danman Avenue in French, Miss Judith G. Luckehaus of 38 Stanton Street in management science, Leonard A. Merlo of 30 Douglas Drive in the arts education, Gregory W. Petrasko of 46 Thomas

Street in earth science. Also Miss Debra L. Doran of 505 Jensen Avenue in history, Miss Linda J. Drive in industrial technology and Miss Margaret Phelan of 18 Terhune Road in early childhood education.

Also Gerard J. Riehl of 86 St. Laurent Drive in political science, Ronald F. Skorton of 20 Jank Lane in English and speech theatre media, John J. Staryak of 122 Della Terrace in English, Miss Jean M. Tredeau of 24 Mae Belle Drive and Miss Nancy H. Twaskas of 42 Colonial Drive, both in early childhood education.

Also Miss Lori A. Moore of 496 Grove Street in early childhood education, Miss Shirley J. Randolph of 1096 Stone Street in elementary

education, Miss Lynne R. Schaefer of 410 Koenig Place in management science, Merrill S. Sromolo of 386 Raleigh Road in elementary education and Horace Thompson of 1014 Thorn Street in history.

Also Miss Suzanne Woeder of 317 West Lincoln Avenue in English, Robert W. Young of 529 Linden Avenue in history, Young Ahn of 1788 St. George Avenue in music and Miss Eileen M. Gallagher of 832 Richard Boulevard in elementary education.

Also Miss Lori A. Moore of 496 Grove Street in early childhood education, Miss Shirley J. Randolph of 1096 Stone Street in elementary

education, Miss Lynne R. Schaefer of 410 Koenig Place in management science, Merrill S. Sromolo of 386 Raleigh Road in elementary education and Horace Thompson of 1014 Thorn Street in history.

Also Miss Suzanne Woeder of 317 West Lincoln Avenue in English, Robert W. Young of 529 Linden Avenue in history, Young Ahn of 1788 St. George Avenue in music and Miss Eileen M. Gallagher of 832 Richard Boulevard in elementary education.

Also Miss Lori A. Moore of 496 Grove Street in early childhood education, Miss Shirley J. Randolph of 1096 Stone Street in elementary

education, Miss Lynne R. Schaefer of 410 Koenig Place in management science, Merrill S. Sromolo of 386 Raleigh Road in elementary education and Horace Thompson of 1014 Thorn Street in history.

Also Miss Suzanne Woeder of 317 West Lincoln Avenue in English, Robert W. Young of 529 Linden Avenue in history, Young Ahn of 1788 St. George Avenue in music and Miss Eileen M. Gallagher of 832 Richard Boulevard in elementary education.

Also Miss Lori A. Moore of 496 Grove Street in early childhood education, Miss Shirley J. Randolph of 1096 Stone Street in elementary

Over 50 Years
And Still Anxious
ANTHONY'S
Bike & Key Shop

BICYCLES
POWERMOWERS
LOCKS - SAFES
STRONGBOXES
CUTLERY, etc.

1537 Irving St.,
Rahway, N.J.

Man fined \$150 for bar fight; Clarkites hit for loitering fines

Two Clark youths convicted of loitering on Westfield Avenue were given \$100 fines by municipal court Judge Joseph Postizzi during last Thursday's court.

Fined for loitering in front of the Columbian Club were Edward W. Costello of 60 Harding Avenue, Clark, and Thomas F. Wilson of 1 Coldevin Road, Clark. Each received additional \$10 fines to cover court costs.

For driving without insurance Larry R. Bennett of 839 Davidson Road, Piscataway, was fined \$50 and \$10 in court costs and received a six-month revocation of his license.

Joseph Wagner of 1044 Madison Hill Road, Clark, was fined \$150 and \$10 in court costs for fighting in a township tavern.

Thomas Buckley of Woodbridge was held for the Union County prosecutor's office on charges of possessing a revolver

illegally.

Losing his license for 45 days was Edward J. Harned of 204 Forest Street, Montclair. He was found guilty of driving over 100 miles per hour in a 55-mph zone. He was also fined \$50 and \$10 in court costs.

Other drivers fined for speeding were Rocco F. Petracco, Jr. of 1375 Lambert Street, Rahway; Beatrice Wisser of 1167 Poddington Way, Mountainside; David E. Young of 276 Prospect Street, East Orange; Thomas Sadler of 34 Siles-Avenue, Iselin; and Dolores Perlmans of 9 Edwards Road, Brick Township.

Steven K. Welsberg of 26 Cameo Place, Colonia, received a total of \$80 in fines for not having his driver's license, registration and proof of insurance. He was also found guilty of not having insurance and for failing to inspect his automobile. He lost his driver's rights for six months.

David Hecht of 127 Stonehenge Terrace, Clark, was fined \$20 and \$10 in court costs for driving carelessly.

Charles S. Dorison of 223 Lexington Boulevard, Clark, was fined \$10 and \$10 in court costs for not having an insurance card.

For not having his registration card and for an unlicensed driver violation James Alessi of 233 New

CLARK MUNICIPAL COURT

Man fined \$150 for bar fight; Clarkites hit for loitering fines

Two Clark youths convicted of loitering on Westfield Avenue were given \$100 fines by municipal court Judge Joseph Postizzi during last Thursday's court.

Fined for loitering in front of the Columbian Club were Edward W. Costello of 60 Harding Avenue, Clark, and Thomas F. Wilson of 1 Coldevin Road, Clark. Each received additional \$10 fines to cover court costs.

For driving without insurance Larry R. Bennett of 839 Davidson Road, Piscataway, was fined \$50 and \$10 in court costs and received a six-month revocation of his license.

Joseph Wagner of 1044 Madison Hill Road, Clark, was fined \$150 and \$10 in court costs for fighting in a township tavern.

Thomas Buckley of Woodbridge was held for the Union County prosecutor's office on charges of possessing a revolver

illegally.

Losing his license for 45 days was Edward J. Harned of 204 Forest Street, Montclair. He was found guilty of driving over 100 miles per hour in a 55-mph zone. He was also fined \$50 and \$10 in court costs.

Other drivers fined for speeding were Rocco F. Petracco, Jr. of 1375 Lambert Street, Rahway; Beatrice Wisser of 1167 Poddington Way, Mountainside; David E. Young of 276 Prospect Street, East Orange; Thomas Sadler of 34 Siles-Avenue, Iselin; and Dolores Perlmans of 9 Edwards Road, Brick Township.

Steven K. Welsberg of 26 Cameo Place, Colonia, received a total of \$80 in fines for not having his driver's license, registration and proof of insurance. He was also found guilty of not having insurance and for failing to inspect his automobile. He lost his driver's rights for six months.

David Hecht of 127 Stonehenge Terrace, Clark, was fined \$20 and \$10 in court costs for driving carelessly.

Charles S. Dorison of 223 Lexington Boulevard, Clark, was fined \$10 and \$10 in court costs for not having an insurance card.

For not having his registration card and for an unlicensed driver violation James Alessi of 233 New

KITCHENS REMODELED
CARPENTRY
Finished Basements
Formica Tops and Replacements

FRANK'S KITCHENS
388-1079
Insured

VANS · SUPPLIES · VANS
It's a Trip Custom Van Supplies
FROM MILD TO WILD

Van Parts and Supplies
SEATS · SUN ROOFS · WINDOWS
SPOILER, ETC. · ROOF VENTS

Everything for the Needs
If We Don't Have It, We Can Get It

1284 1/2 ST. GEORGE AVE.
AVENEL, N.J. 388-8267
Monday to Friday 2 to 9 p.m. Closed Sat. & Sun.

USED FOREIGN CAR PARTS
Engines
Transmissions
Body Parts

639-9070

No. 1 for LOCAL MOVES
WORLD-WIDE, Too!
"The Best Costs Less"
FREE ESTIMATES
Operated by the McColey Family

IDEAL WAY MOVERS..
NATIONAL VAN LINES
388-3914

Mehalick cited
Gerald T. Mehalick, son of Mr. and Mrs. Steven Mehalick of 87 Hutchinson Place, Clark, was among 415 students who were named to the dean's list for the spring semester at Wilkes College in Wilkes-Barre, Pa., for achieving an average of 3.33 out of a possible 4.

David Hecht of 127 Stonehenge Terrace, Clark, was fined \$20 and \$10 in court costs for driving carelessly.

Charles S. Dorison of 223 Lexington Boulevard, Clark, was fined \$10 and \$10 in court costs for not having an insurance card.

For not having his registration card and for an unlicensed driver violation James Alessi of 233 New

RAHWAY BOOK & GIFT SHOP
MUSIC BOXES
FIGURINES
FENTON GLASS
HUMMELS
PILGRIM GLASS
WIDE RANGE OF BOOKS
BEST SELLERS
BIBLES
CHILDREN'S BOOKS
PAPER BOOKS (3000 Titles)

53 E. CHERRY ST.
381-1770
Give Books!

TV Repair
BY TELEVISION DESIGN ENGINEER
15 Years Experience
FREE LOCAL PICK-UP AND DELIVERY

382-3402
ESTIMATES GIVEN

AVENEL MOVING & STORAGE
P.U.C.-P.M. 296
SZELC BROS.
INDUSTRIAL, COMMERCIAL
RESIDENTIAL MOVING

634-4710
324-1165
IF NO ANSWER CALL 442-7116
• FREE ESTIMATES

LUCY'S ITALIAN KITCHEN
WE DO CATERING
OPEN EVERYDAY
RESTAURANT AND PIZZA

SPECIAL SPECIAL
Monday, Tuesday, Thursday
Pick up Only (Dinners)

Stuffed Shells
Mancicotti
Baked Ziti
Lasagna (meat and cheese)
Egg Plant Parmigiana \$1.60

LARGE PIZZA
All Varieties \$2.50
Every 10 Pies - 1 Free (Ask for Coupon)
Sausage
Meat Ball
Green Pepper
Mushroom
Mussels Calamari Scungilli \$2.00

LUCY'S ITALIAN KITCHEN
956 St. George Avenue, Rahway, N.J.
574-0481 574-8181

KEN'S Beauty Salon
388-2699
46 E. CHERRY ST.
Open
Tues. & Wed. 9-6
Sat. 9-4:30
Thurs. & Fri. 9-7:30
CLOSED MONDAY
PERMANENT WAVING
OUR SPECIALTY

Municipal Parking
In Rear of Shop

Complete Brake Service
by Specialists!
RAHWAY Brake Service
WHEEL ALIGNMENT SERVICE
392-1010
Samuel J. Gassaway
107 Monroe St. Rahway

NEW IN TOWN?
Let us help you get to know your new community as quickly as possible. Our hostess will call on you and present you with gifts, greetings and useful information.

Welcome Wagon
CALL 382-5698

CLARK PIZZERIA
We Deliver
381-6240
OPEN DAILY 7 DAYS A WEEK
ITALIAN DINNERS
PIZZA AND SANDWICHES
77 Westfield Ave.

RAHWAY GLASS WORKS INC.
CUSTOM MIRRORS FURNITURE TOPS
RESIDENTIAL GLASS & SCREEN REPAIRS
PORCH ENCLOSURES JALOUSIES
STORE FRONT REPAIRS
ALUMINUM STORM WINDOWS & DOORS
ESTIMATES GIVEN
388-1590
189 W. Main St. Rahway, N.J.

STEWART ELECTRIC CO.
"Watts My Line"
Electrical Contractors
FU 8-2128
House & Industrial Wiring
P. O. Box 575
Rahway, New Jersey

REUPHOLSTERING
DRAPERIES AND SLIPCOVERS
30 YEARS EXPERIENCE
283-2626
MACKIE & REEVES INC.
1349 OAK TREE RD.
ISELIN

WATCH REPAIRS
with Full Guarantee
Expert Repairs on All Jewelry
GOLDBLATTS JEWELERS
RAHWAY'S OLDEST ESTABLISHED JEWELER
DIAMONDS WATCHES
388-1667
84 E. CHERRY ST. RAHWAY

CHINESE American Food
Chinatown Family Dinner
Orders to Take Out
Canton House Restaurant
1540 IRVING STREET
RAHWAY, N.J.
Tel. 388-9939

ORAZI ELECTRICAL SERVICE
LIGHT HEAT POWER
FREE ESTIMATES
100 AMP. 220 V. SERVICE
LIC. NO. 3649
381-5173

MARTIN'S
Floor & Bedding
5 Floors of Furniture
LINOLEUM · CARPETS
FURNITURE · BEDDING
Come In and Browse
67 WESTFIELD AVE.
CLARK
FU 1-6888

Rahway Italian American Club Hall
Parties-Weddings
Meetings-Dances
ANTHONY LORDI SA.
381-0368

Bauer-Brooks Co.
Founded 1928
REAL ESTATE - INSURANCE
"Service Is Our Byword"
1480 IRVING STREET, RAHWAY, N. J. 381-9400

New Slipcovers
DRAPERIES MADE TO ORDER
Furniture Refinishing, Repairing
Reupholstering
Commercial - Residential
A Fabric Shop-in-Home Service
CHANDLER BROS. UPHOLSTERY CO.
22 EAST MILTON AVENUE
RAHWAY, N. J. 07065
388-5500

PREMIER OIL AND GASOLINE SUPPLY CO.
DIAL 388-5100
FOR FRIENDLY RELIABLE SERVICE AND HIGH QUALITY OIL

CLASSIFIED ADS

HELP WANTED
ATTENTION DEMONSTRATORS
 Toys and Gifts, Work Now thru December. Free Sample Kit. No Experience Needed. Call or Write Santa's Parties, Avon, Conn. 06001. Phone 1 (203) 673-3455. Also Booking Parties

AVON CALLING COLLEGE GALS, MAKE BEAUTY YOUR BUSINESS. Sell Famous Fragrances, Cosmetics and Daily Needs in Your Own Territory. Call 353-4880.

TYPISTS SECRETARIES
 Step Back Into Business through
 A-1 TEMPORARIES
 219 Park Ave., Scotch Plains 322-8302

ATTENTION DEMONSTRATORS
 Toys and Gifts, Work Now thru December. Free Sample Kit. No Experience Needed. Call or Write Santa's Parties, Avon, Conn. 06001. Phone 1 (203) 673-3455. Also Booking Parties.

FOR SALE
 Pedestal Table with 4 Chairs, Sofa, 2 Chairs, Old Piccolo, All Wicker Antiques, Large Wing Leather Chair with Nail Heads, Matching Club Excellent Condition. Large Custom Bar w/ Stools, 21" Color TV, 17" Black and White, Desk, Server, Many, Many More. Antique Iron Beds. (Single) Plus Rails.
 June 26, 10 AM to 5 PM
 No Early Birds
 1335 Church Street
 Off St. George Ave. at St. Thomas Church
 RAHWAY

PUBLIC NOTICE
INVITATION FOR BIDS
 The Board of Education of the City of Rahway, County of Union, State of New Jersey, invites sealed bids for:

ATHLETIC SUPPLIES AND EQUIPMENT
 Sealed bids will be received in the Business Office, Washington School, 139 East Grand Avenue, Rahway, New Jersey until 2 p.m. on Tuesday, July 15, 1975 prevailing time.

Bids will be publicly opened and read aloud at the Business Office, beginning at 2:01 p.m. Note that this supersedes any prior legal notice. Bids are to be stamped on the outside of the envelope:

BIDS FOR
 (state which)
 Mailed bids are to be addressed care of Mrs. Mildred Lienck at the Washington School address.

Specifications for the above may be secured at the office of the Secretary of the Board of Education, Washington School, 139 East Grand Avenue, Rahway, New Jersey.

The Board of Education reserves 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.

By order of the Board of Education, City of Rahway, in the County of Union, New Jersey.
 RONALD W. WARD
 Board Secretary
 Dated June 26, 1975
 6-26-75 Fee \$19.44

PUBLIC NOTICE
NOTICE OF TRANSFER
 Take notice that an application has been made to the Municipal Board of Alcoholic Beverage Control of the City of Rahway, County of Union, State of New Jersey, to transfer to Elizabeth Butkus, an individual, for the Retail Plenary Consumption License Number C-29 heretofore issued to Caroline and Elizabeth Lounge, Incorporated, trading as the Village Lounge, for the premises located at 667 East Milton Avenue, Rahway, New Jersey, said transfer to above premises for the purpose of renewal only.

Objections, if any, should be made immediately in writing to Madeline Kirkbright, Clerk of the Municipal Board of Alcoholic Beverage Control, Rahway Department of Public Works, 999 Hart Street, Rahway, New Jersey 07065.

(Signed)
ELIZABETH BUTKUS
 An Individual
 1025 Henry Street
 Rahway, New Jersey
 6-26-75 Fees \$34.00

PUBLIC NOTICE
NOTICE OF TRANSFER
 Take notice that an application has been made to the Municipal Board of Alcoholic Beverage Control of the City of Rahway, County of Union, State of New Jersey, for renewal of Retail Plenary Consumption License Number C-29 to Elizabeth Butkus, an individual holding the license at 1025 Henry Street, Rahway, New Jersey, trading as the Village Lounge.

Objections, if any, should be made immediately in writing to Madeline Kirkbright, Clerk of the Municipal Board of Alcoholic Beverage Control, Rahway Department of Public Works, 999 Hart Street, Rahway, New Jersey 07065.

(Signed)
ELIZABETH BUTKUS
 An Individual
 1025 Henry Street
 Rahway, New Jersey
 6-26-75 Fees \$33.12

FOR SALE
RESTAURANT FOR SALE
 Raritan Road, Clark
 Call After 5 P.M.
 (201) 382-5789

SPECIAL SERVICES
MOVING PEOPLE
 Big Jobs Small Jobs
SAM CHAPMAN
 245-8666 6:30 PM to 12 AM

We Move People Anytime
 Cellars and Attics Cleaned
 We Buy Old Furniture

BUSINESS OPPORTUNITIES
ADDITIONAL INCOME

BEAT Inflation and Recession At the Same Time
 With A Service Business Designed To Take Advantage of Today's Economy.
 Investment Required \$2,395 To \$10,290. Phone Mr. Richards Collect 314-997-3800 or Write including Phone Number P. O. Box 28235, St. Louis, Mo. 63132.

Clark downed by city 3-2, still winless

The Rahway Recreationists won their fourth straight intra county league game, a 3-2 win over Clark, The city swatters never trailed after sending over two runs in the fourth.

Dave Thornton doubled one home and crossed on Don Rutter's single. Victor Kurylak's two-out, line drive to left in the sixth gave Rahway the lead at 3-1.

The winning pitcher was Dave Thornton giving him a season record of 2-0. Wojcik had a double for Rahway.

The city record is 4-0. Clark is still looking for its first win of the season at 0-2.

PUBLIC NOTICE
AWARD OF CONTRACT WITHOUT COMPETITIVE BIDDING

RESOLUTION ADOPTED BY THE BOARD OF EDUCATION AT THEIR REGULAR MEETING ON JUNE 16, 1975.

WHEREAS, there exists a need for architectural and engineering services in connection with a proposed school renovation project; AND

WHEREAS, funds are available for this purpose; AND

WHEREAS, the Local Public Contracts Law (N.J.S.A. 17:27-11-1 et seq.) requires that the resolution authorizing the award of contracts for professional services without competitive bids must be publicly advertised;

NOW THEREFORE BE IT RESOLVED, by the Rahway Board of Education as follows:

1. That the Board President and Board Secretary/Business Administrator be hereby authorized and directed to execute an agreement with the architectural firm of Finne, Lyman, Finne, Reese of Elizabeth, New Jersey.

2. These contracts awarded without competitive bidding as professional services under the provisions of the Local Public Contracts Law because the services being provided are by a person authorized by law to practice a recognized profession.

3. A copy of this resolution shall be published in The Rahway News-Record within 10 days of its passage.

4. The fee for said services will be 8% of the cost of construction or 6% of low bids in the event it is decided not to proceed with the work.
 Dated June 20, 1975
 6-26-75 Fee \$21.60

PUBLIC NOTICE
NOTICE TO CREDITORS
 Estate of George S. Hoover, Deceased. Pursuant to the order of Mary C. Kanane, Surrogate of the County of Union, made on the 20th day of June A. D. 1975, upon the application of the undersigned, as Administrator of the estate of said deceased, notice is hereby given to the creditors of said deceased to exhibit to the subscriber under oath or affirmation their claims and demands against the estate of said deceased within six months from the date of said order, or they will be forever barred from prosecuting or recovering the same against the subscriber. Walter S. Fryga, Administrator, Walter S. Fryga, Attorney, 163 West Milton Avenue, Rahway, New Jersey. Fee \$6.16.

Thomas F. Higgins & Sons
 Funeral Home
 1116 Bryant Street, Rahway, N.J.
 RENDERING A DIGNIFIED AND PERSONALIZED FUNERAL SERVICE TO THE COMMUNITY

Richard J. Leonard Manager
 Thomas W. Moulton Director
 (201) 388-1952

William L. Capotosta, 57, township building contractor

William L. Capotosta, 57, of 39 Ayers Lane, Clark, a building contractor, suffered an apparent heart attack Saturday, June 21, while fishing off Belmar and was pronounced dead on arrival at Jersey Shore Medical Center in Neptune. Born in Linden, Mr. Capotosta lived in Clark for 26 years. He was a communicant of St. Agnes Roman Catholic Church and a member of the Grand

tours of Clark.

Mr. Capotosta served in the seaboats in the South Pacific during World War II. He headed his own firm, W. L. Cap Incorporated of Clark.

Surviving are his widow, Mrs. William L. (Amelia Zwatschka) Capotosta, a son, William Capotosta, Jr., at home, two brothers, including Michael Capotosta, of Rahway and five sisters.

Mrs. Joseph S. MacDougall, 78, Best Company worker

Mrs. Joseph S. (Ruth A.) MacDougall, 78, of 261 Rudolph Avenue, Hillside, a widow, died Thursday, June 19, at home after a long illness.

Mrs. MacDougall was born in Willimantic, Conn., and lived most of her life in Union before moving to Rahway earlier this year. She retired in 1950 after 20 years of service as a clerk with the Thomas and Betts Company of Elizabeth.

Surviving are a son, Richard MacDougall, with whom she lived, and two grandchildren. Arrangements were completed by the Corey and Corey Funeral Home, 259 Elm Avenue, Rahway.

Mrs. Gilbert O. Tobin, 92, five years a Clark resident

Services were held Monday, June 23, for Mrs. Gilbert O. (Jessie Holmes) Tobin, 92, of 1230 Lake Avenue, Clark, who died Thursday, June 18, in the Amboy Care Center in Perth Amboy after a long illness.

Born in Summit, Mrs. Tobin lived in Linden 45 years before moving to Clark five years ago. Mrs. Tobin was a "Gold Star Mother." Her son, Paul G. Tobin, was the first World War II casualty from Linden.

She was the widow of Gilbert O. Tobin.

Mr. Gaetano

Frank Gaetano, 70, of 229 Temple Way, Colonia, died Friday, June 20, in Rahway Hospital after a brief illness.

Born in Italy, Mr. Gaetano came to the United States in 1921, settling in Elizabeth. He moved to Colonia in 1967.

Mr. Gaetano owned and operated a grocery store at 600 Court Street, Elizabeth, and Guy's Rainbow Lotion Ice in Spray Beach on Long Beach Island from which he retired in 1970.

He was a former member of local no. 395 of the Laborers' International Union.

Surviving are his widow, Mrs. (Mary Zadari) Gaetano; three sons including Anthony Gaetano of Clark, two daughters, a brother, a sister and nine grandchildren.

Arrangements were completed by the Walter J. Johnson Funeral Home, 803 Raritan Road, Clark.

PUBLIC NOTICE

INVITATION FOR BIDS
 The Board of Education of the City of Rahway, County of Union, State of New Jersey, invites sealed bids for:

PLEXIGLAS PLASTIC GARBAGE BAGS
ROUGH LUMBER

Sealed bids will be received in the Business Office, Washington School, 139 East Grand Avenue, Rahway, New Jersey until 2 p.m. on Tuesday, July 8, 1975 prevailing time.

Bids will be publicly opened and read aloud at the Business Office, beginning at 2:01 p.m. Note that this supersedes any prior legal notice.

Bids are to be stamped on the outside of the envelope:

BIDS FOR
 (state which)
 Mailed bids are to be addressed care of Mrs. Mildred Lienck at the Washington School address.

Specifications for the above may be secured at the office of the Secretary of the Board of Education, Washington School, 139 East Grand Avenue, Rahway, New Jersey.
 The Board of Education reserves 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.
 By order of the Board of Education, City of Rahway, in the County of Union, New Jersey.
 6-26-75 Fee \$19.44

OBITUARIES

Peter Donchak of Rahway, 56, maintenance engineer

Services were held Friday, June 20, for Peter Donchak, 56, of 716 Brookside Road, Rahway, who died Tuesday, June 17, in Beckman Downtown Hospital in New York City, N.Y.

He was admitted to the hospital after suffering an apparent heart attack and collapsing on the street while en route to Long Island to visit his sister.

Born in Monessen, Pa., Mr. Donchak lived in Rahway for 23 years. He was a maintenance engineer at the East Orange Veterans Hospital for 25 years before retiring in 1973.

Mr. Donchak was an army veteran serving with the paratroopers in Europe during World War II. He was a communicant of St. John the Baptist Russian Orthodox Church in Rahway.

Surviving are a brother and two sisters including Mrs. John C. (Anne) Nidkiewicz, with whom he lived.

Arrangements were completed by the Corey and Corey Funeral Home, 259 Elm Avenue, Rahway.

Mr. King, 54

Services were held Friday, June 20, for Henry J. King Jr., 54, of 2 Ridgeway Avenue, Hillside, who suffered an apparent heart attack Tuesday, June 17, at home and was pronounced dead on arrival at Elizabeth General Hospital in Elizabeth.

Born in Bayonne, Mr. King lived in Linden and Rahway for many years prior to moving to Hillside three years ago.

He retired two months ago from the Inland Chemical Company of Newark where he was a stationary engineer. Earlier he was with the American Can Company of Hillside.

Mr. King, a World War II navy veteran, was a communicant of St. Catherine's Roman Catholic Church.

Surviving are his mother, two daughters, a brother and three grandchildren.

Michael Schulman of Clark, Temple Beth O'r member

Michael Schulman, 70, of 203 Gibson Boulevard, Clark, died Thursday, June 19, in Beth Israel Medical Center in Newark.

A native of Russia, he was brought to the United States as a child and lived in Linden for 46 years before moving to Clark.

Mr. Schulman, who was retired, was a salesman for Zimmerman's Bakery in Elizabeth.

He was a member of Temple Beth O'r in Clark and was active in Jewish charitable organizations.

Surviving are his widow, Mrs. Michael (Anna Jaffe) Schulman; a son, two sisters, a brother and three grandchildren.

Mrs. George Berringer, 82, Trinity Methodist member

Mrs. George (Mary E.) Berringer, an 82-year-old widow of 1521 Campbell Street, Rahway, died Sunday, June 22, at Rahway Hospital after a long illness.

Arrangements were completed by the Corey and Corey Funeral Home, 259 Elm Avenue, Rahway.

Mr. Donchak of Rahway, 56, maintenance engineer

Services were held Friday, June 20, for Peter Donchak, 56, of 716 Brookside Road, Rahway, who died Tuesday, June 17, in Beckman Downtown Hospital in New York City, N.Y.

He was admitted to the hospital after suffering an apparent heart attack and collapsing on the street while en route to Long Island to visit his sister.

Born in Monessen, Pa., Mr. Donchak lived in Rahway for 23 years. He was a maintenance engineer at the East Orange Veterans Hospital for 25 years before retiring in 1973.

Mr. Donchak was an army veteran serving with the paratroopers in Europe during World War II. He was a communicant of St. John the Baptist Russian Orthodox Church in Rahway.

Surviving are a brother and two sisters including Mrs. John C. (Anne) Nidkiewicz, with whom he lived.

Arrangements were completed by the Corey and Corey Funeral Home, 259 Elm Avenue, Rahway.

Mr. Tonnesen

Conrad Tonnesen, 81, of 123 Drake Avenue, Roselle, a retired painting contractor, died Sunday, June 22, at the home of a son, Bjarne K. Tonnesen of 120 Briarheath Lane, Clark, after a brief illness.

Born in Norway, Mr. Tonnesen lived in Roselle for 50 years. He was a painter for 40 years prior to retiring in 1960.

Mr. Tonnesen was a member of the United Lutheran Church of Elizabeth and Norge Lys lodge no. 188 of the Sons of Norway.

Also surviving are another son, two daughters including Mrs. Kristine Cuellar of Clark, 13 grandchildren, two brothers and a sister.

Hurt wins post

Robert R. Hurt, director of public relations for the American Petroleum Institute, was named director of public affairs for Merck and Company, Incorporated of Rahway.

Elegant Dining in the Grand Tradition for a Quarter of a Century
STEAK HOUSE
 233-5542
 LUNCHEON - COCKTAILS - DINNER
 PRIVATE PARTIES 10 TO 200
 15 HWY 10 22 (EASTBOUND) MOUNTAINSIDE

Away from home? Phone.

We are proud that construction has been an art.

750 additional families can be accommodated in this beautiful new completely weather protected Mausoleum.

COME SEE THE SOLEMN ELEGANCE OF OUR CHAPEL MAUSOLEUM

As you enter our new addition, you will be greeted by a twelve foot high scene of our Lord praying in Gethsemane Garden. This breathtaking bronze sculpture is three times life size and sits on an imported marble pedestal. Even the builder on which the statue rests was imported from the Holy Land.

The Mausoleum's walls are constructed of fine, highly polished imported marble to provide a rich everlasting facing for the individually ventilated crypts.

The year round comfort controlled chapel and hall are richly appointed and luxuriously carpeted.

An impressive exterior of stone and granite, reinforced by steel, forms a study in everlasting beauty.

The Mausoleum itself is surrounded by acres of beautifully landscaped gardens, and many statues and other carvings depicting important events in the life of Christ.

LOW PRE-CONSTRUCTION PRICES ARE NOW AVAILABLE
 (some crypts are actually less expensive than in-ground interment)

HOLLYWOOD MEMORIAL PARK and GETHSEMANE GARDENS MAUSOLEUM
 1500 Stuyvesant Ave. Union, New Jersey (201) 688-4300

SERVING ALL FAITHS

Come out any day from 10 A.M. to 5 P.M. - it will surprise you!

Waggenhoffer and friends reelected ward leaders

The unanimous support of their fellow Rahway committee members was received by George J. Waggenhoffer, Mrs. Irene F. Rinaldi and Mrs. Lizzy H. Scott when they were reelected Republican ward leaders.

Mrs. McClay, led city police auxiliary, 59

Mrs. David (Mildred Henecchi) McClay, 59, of 734 Jacques Avenue, Rahway, died Tuesday, June 24, at home after a long illness.

Mrs. Harris

Services will be held in Lebanon today for Mrs. Jerry (Malva P. Wood) Harris, 85, who died Saturday, June 21, at her home in Durango, Colorado.

Mr. Waggenhoffer was elected leader of the sixth-ward committee, Mrs. Rinaldi fifth-ward leader and Mrs. Scott fourth-ward leader at their various ward reorganization meetings held during the past two weeks.

"As leaders of the Rahway Republican Party we are very gratified by the support shown by our respective committees and will strive to merit their continued confidence and trust," they stated.

Clarkites lose doubleheader in intra-county

The Clark recreation team dropped a doubleheader in the intra county league, American division action over the weekend.

Betsytown of Elizabethtown, which spotted Clark a six-run lead in the first inning, won with three runs in the seventh.

Set play tryouts

Tryouts for "The King and I" will be held at Carl H. Kumpf School from Tuesday to Thursday, July 1-3, from 1 to 4 p.m.

Public Notice

The bond ordinance published herewith has been finally adopted on June 16, 1975, and the twenty-day period of limitation within which a suit, action or proceeding questioning the validity of such ordinance can be commenced, as provided in the Local Bond Law, has begun to run from the date of the first publication of this statement.

Public Notice

CORPORATION NOTICE PUBLIC NOTICE is hereby given that the following Ordinance was duly adopted and approved on final reading at a Regular meeting of the Municipal Council, Township of Clark, County of Union, State of New Jersey, Monday evening, June 16, 1975.

Public Notice

BE IT ORDAINED by the Township Council of the Township of Clark, in the County of Union, New Jersey, hereafter adopted, ENTITLED, "AN ORDINANCE TO REGULATE, CONTROL, AND STABILIZE RENTS AND CREATE A RENT CONTROL BOARD WITHIN THE TOWNSHIP OF CLARK, COUNTY OF UNION, NEW JERSEY."

Public Notice

BE IT ORDAINED by the Township Council of the Township of Clark, in the County of Union, New Jersey, hereafter adopted, ENTITLED, "AN ORDINANCE TO REGULATE, CONTROL, AND STABILIZE RENTS AND CREATE A RENT CONTROL BOARD WITHIN THE TOWNSHIP OF CLARK, COUNTY OF UNION, NEW JERSEY."

Public Notice

CORPORATION NOTICE PUBLIC NOTICE is hereby given that the following Ordinance was duly adopted and approved on final reading at a Special meeting of the Municipal Council, City of Rahway, County of Union, State of New Jersey, on Monday evening, June 23, 1975.

Public Notice

CORPORATION NOTICE PUBLIC NOTICE is hereby given that the following Ordinance was duly adopted and approved on final reading at a Special meeting of the Municipal Council, City of Rahway, County of Union, State of New Jersey, on Monday evening, June 23, 1975.

Mrs. Henry Apelian

Mrs. Apelian ends studies at Douglass

Mrs. Henry (Virginia) Apelian was graduated from Rutgers, the State University, Douglass College, on June 5.

She received a bachelor of arts degree in psychology with a minor in political science.

Mrs. Apelian also attended the American Institute of Banking for four years and worked in New Jersey Bank and Trust Company prior to her marriage.

She was also graduated from Famous Artists School and Famous Writers School of Westport, Conn., and Union College in Cranford.

Active in community affairs, Mrs. Apelian is a member of Osceola Presbyterian Church of Clark and second vice president of the Clark Republican Club.

She is also a member of the mayor's committee on drug abuse; a member, past president and secretary of the Armenian Relief Society, a member of the Armenian Literary Society, the founder and secretary-treasurer of Moussa-Dagh Educational Association of America and a member of the National Honor Society.

She lives at 85 Rutgers Road, Clark, with her husband and four children, Arminee, Gregory, Christopher and David.

Gabriel Szabo

Gabriel S. Szabo, Jr., 60, of Mountainview Road Warren, formerly of Clark, died Saturday, June 21, in Muhlenberg Hospital in Plainfield.

Born in Bayonne, Mr. Szabo lived in Clark many years before moving to Warren eight years ago.

He retired a year ago as part owner of the Alpine Metal Products Company of Edison.

He was a member of the New Jersey Welding Society.

Surviving are his widow, Mrs. Gabriel S. (Wilhelmina Kluski) Szabo, two daughters, his parents, a brother and four grandchildren.

Public Notice

CORPORATION NOTICE PUBLIC NOTICE is hereby given that the following Ordinance was duly adopted and approved on final reading at a Regular meeting of the Municipal Council, Township of Clark, County of Union, State of New Jersey, Monday evening, June 16, 1975.

Public Notice

BE IT ORDAINED by the Township Council of the Township of Clark, in the County of Union, New Jersey, hereafter adopted, ENTITLED, "AN ORDINANCE TO REGULATE, CONTROL, AND STABILIZE RENTS AND CREATE A RENT CONTROL BOARD WITHIN THE TOWNSHIP OF CLARK, COUNTY OF UNION, NEW JERSEY."

Public Notice

BE IT ORDAINED by the Township Council of the Township of Clark, in the County of Union, New Jersey, hereafter adopted, ENTITLED, "AN ORDINANCE TO REGULATE, CONTROL, AND STABILIZE RENTS AND CREATE A RENT CONTROL BOARD WITHIN THE TOWNSHIP OF CLARK, COUNTY OF UNION, NEW JERSEY."

Public Notice

CORPORATION NOTICE PUBLIC NOTICE is hereby given that the following Ordinance was duly adopted and approved on final reading at a Special meeting of the Municipal Council, City of Rahway, County of Union, State of New Jersey, on Monday evening, June 23, 1975.

Toros, Stars, Cosmos win soccer meets

Coach Bill Wright's Cosmos won a division no. 5 game in the mid-Jersey soccer conference in a 1-0 victory over Hillsborough.

Gerald Ryan led the point scorers with four goals while John Blair and Brian McKeown each had two.

Terry Lee played an outstanding game on defense and was aided by fine goal tending by Eli Kabilas.

The Toros had to battle all the way to beat the Cranford A team 3-2. Rahway goals were scored by Rich Smith, Richard O'Connell and Mike Drzewinski.

The Stars rolled over the Dumlinton team 10-1 as Nick D'Amoroso scored four times to run his season total to 30 goals.

Pete Barnick had three and Ron McKeown hit on two from the field.

AAU selects Roy Hoagland

George R. "Ray" Hoagland, superintendent of recreation for Rahway, was reelected secretary and treasurer of the New Jersey Amateur Athletic Union on June 17.

Mr. Hoagland, sports editor for the Rahway News-Record and The Clark Patriot, is serving his 19th term in that post.

James J. Galvin was elected president and Fred Bert and Thomas Seabast vice presidents of the state organizations which conduct programs involving 15,000 athletes in all sports.

Party crashers in Clark leave 10 police injured

Clark police called in police and firemen from Rahway and Scotch Plains to help battle what was described as a crowd of hundreds of youthful party crashers in Clark the night of June 23.

Despite the assistance 10 township patrolmen were reported injured.

A total of 11 youths were arrested on various charges stemming from the rock throwing, bottle-tossing, free-for-all which erupted when police attempted to disperse the young people who tried to crash a graduation party at 183 Hawthorne Lane.

Township mayor Bernard G. Yarusavage was quick to exonerate the graduates of Arthur L. Johnson Regional High School of Clark saying, "It was a spontaneous uprising motivated by the spirit of the times. The trouble was not caused by kids in our graduating class."

Police said it appeared the party at the home of Robert M. Vlosky, party for his daughter, was the only affair being held for a large graduating class. They said the invited guests were mostly from Westfield and Rahway.

Mr. Vlosky summoned the police at 11 o'clock but it was not until 1:15 a.m. that the area was declared clear. The injured police were treated at Rahway Hospital.

Also injured were township patrolmen Donald Caridad and Robert Romano who were struck on their heads by bottles tossed from shadows after they responded to the initial plea for help.

Soon after police and fire personnel from the three communities flooded the area with light and used loudspeakers to address the crowd. The only reply was a barrage of rocks and bottles.

Also injured were patrolmen Robert Hartong, Sgt. Peter Grzywacz, Anthony Parise, and Scotch Plains detective Carl Sicola.

Police said two township patrol cars were damaged. Windows were smashed, tires were slashed and several dents were received on both vehicles, police reported.

Arrested were James Neely, 19, of Downing Street, Westfield, charged with loitering and held in \$500 bail, and Joseph Dajga, also 19, of Mitchell Avenue, Linden, for assault and batter on police, interference with police and eluding police, and held in \$16,000 bail.

Also Matthew Girgis, 19, of Madison Hill Road, Rahway, charged with loitering; George Corson, also 19, of Kathryn Street, Clark, charged with atrocious assault and battery, and Gerald Brophy, 21, of Rahway, for assault and battery, in \$1,500 bail.

Six juveniles also were arrested.

PERFORM AT COUNTRY CLUB... Coloja Country Club was the setting of a piano recital before an estimated 70 dinner guests by students of Mrs. Robert L. Trembley of Rahway.

The pianists offered music by the masters, Ludwig van Beethoven, Robert Schumann, Franz Liszt, Franz Schubert, Frederic Chopin and Johannes Brahms, plus current hits and Broadway favorites, some done in special arrangements by the students.

The Rahway pianists were, left to right, top, Catherine Smalowitz, Susan Bizzam, Barbara Ward and Denise Caporaso, seated, bottom, Clark pianists Lynn Kavaleros, Susan Fakelmann, Diana Delle, Renee Kuzman and Beth Ann Manhard, seated.

A total of 30 Rahway and 26 Clark students received degrees from Rutgers, the State University.

Bachelor of arts degrees went to Miss Joanne Altman of 555 Albermarle Street, Miss Diane I. Bur-Hoff 1500 St. George Avenue, Dennis A. Cuzzo of 448 Harrison Street, Francisco L. Garay of 69 West Milton Avenue and Steven G. Karmel of 706 Hemlock Street, all of Rahway.

Also city pupils Carl E. Mailer of 424 Union Street, Mrs. John (Elise P.) Maruchi of 201 West Lincoln Avenue, Joseph P. Muenzen of 718 Seminary Avenue, Miss Valerie A. Mullins of 952 Randolph Avenue and Miss Valerie A. Napowantcz of 1135 Mayfair Drive.

Also Miss Cynthia A. Pittson of 504 Albermarle Street, David K. Taylor of 282 Murray Street, Miss Antonette Thomas of 912 Thorn Street, Michael A. Tomaszewicz of 677 Jefferson Avenue, Gyorgyi M. Voros of 255 West Stearns Street and Clarence W. White of 420 East Milton Avenue, all of Rahway.

Obtaining bachelor of science degrees were Miss Mary C. Beutelschloss of 1295 Westfield Avenue, Philip Duffy of 1073 Plymouth Drive, J. Russell Fish of 412 Maple Avenue, Kevin A. Gillespie of 167 Jefferson Avenue, Miss Julia M. Presley of 905 Ross Street, Theodore W. Sattur, 3rd of 1029 Pearson Street and

Miss Judith Ann Traskas of 466 East Grand Avenue. Receiving masters degrees in business administration were city pupils Charles Flitschmann of 484 Loran Drive and John R. Sionaker of 1120 Gresham Terrace.

Master of education degrees went to William T. Green, Jr. of 790 Holly Place and Miss Jane L. Treherne of 2205 St. George Avenue, both in the city.

A Paris doctor degree went to Kenneth A. Levy of 263 Oliver Street, a masters degree to Dennis W. Palma of 843 Milton Boulevard and a doctor of philosophy degree to Eugene R. Goodenough of 1207 Westfield Avenue, all in Rahway.

Bachelor of arts degrees went to Clarkites Miss Virginia Apelian of 83 Rutgers Road, Timothy W. Connolly of 3 Glenwood Terrace, Rise F. Davis of 1124 Forest Drive, Raymond P. DeVito of 81 Dawn Drive, Miss Cheryl A. Hoynowski of 33 Poplar Terrace and Miss Susan L. Hulsman of 199 Della Terrace.

Masters degrees went to Clarkites Steve Stephen of 31 Garside Place, Emil F. Goltas of 344 West Lane, both in science, and Charles J. McNulty of 887 Willow Way, in arts. Clarkites receiving masters in business administration degrees were Robert M. Elko of 84 Post Road and Louis Zisholtz of 23 Spruce Street.

A master of philosophy degree went to Irwin H. Kantor of 239 Lexington Boulevard and a master of education degree to James J. Lynch of the same address, both of Clark.

A Paris doctor degree went to Michael J. Gallagher of 50 Westfield Avenue, a doctor of philosophy degree to Harold S. Herowitz of 133 Goodman's Crossing and an Associate in science degree to Paul P. Hoynowski of 33 Poplar Terrace, all of Clark.

Stylists beat OJO truckers in city action

The second-place Styling Unique Swatters learned what it feels like to be champions when they beat first-place OJO Trucking 10-8 in the Rahway recreation department slow-pitch league.

Despite the victory the truckers are still on top 9-1 in the western division. The stylists followed at 6-1 with Piscitelli Excavators a close third at 6-2.

In other western action Kawaski defeated Monroe Inn 8-5 and Local no. 736 beat Local no. 411 20-10.

In the eastern division the Twin Corners diamond players remained undefeated at their 4-0 mark with an 18-3 victory over Baummanns. Market Body Works and Regina are still tied for second at 4-1 each.

In other eastern action the Rahway Knight of Columbus managed to achieve a rare shutout against Dri-Point Falls, 6-0, while Sewell Auto Body beat Truppas 19-3.

30 Rahway and 26 township students receive degrees from Rutgers University

A total of 30 Rahway and 26 Clark students received degrees from Rutgers, the State University.

Bachelor of arts degrees went to Miss Joanne Altman of 555 Albermarle Street, Miss Diane I. Bur-Hoff 1500 St. George Avenue, Dennis A. Cuzzo of 448 Harrison Street, Francisco L. Garay of 69 West Milton Avenue and Steven G. Karmel of 706 Hemlock Street, all of Rahway.

Also city pupils Carl E. Mailer of 424 Union Street, Mrs. John (Elise P.) Maruchi of 201 West Lincoln Avenue, Joseph P. Muenzen of 718 Seminary Avenue, Miss Valerie A. Mullins of 952 Randolph Avenue and Miss Valerie A. Napowantcz of 1135 Mayfair Drive.

Also Miss Cynthia A. Pittson of 504 Albermarle Street, David K. Taylor of 282 Murray Street, Miss Antonette Thomas of 912 Thorn Street, Michael A. Tomaszewicz of 677 Jefferson Avenue, Gyorgyi M. Voros of 255 West Stearns Street and Clarence W. White of 420 East Milton Avenue, all of Rahway.

Obtaining bachelor of science degrees were Miss Mary C. Beutelschloss of 1295 Westfield Avenue, Philip Duffy of 1073 Plymouth Drive, J. Russell Fish of 412 Maple Avenue, Kevin A. Gillespie of 167 Jefferson Avenue, Miss Julia M. Presley of 905 Ross Street, Theodore W. Sattur, 3rd of 1029 Pearson Street and

Miss Judith Ann Traskas of 466 East Grand Avenue. Receiving masters degrees in business administration were city pupils Charles Flitschmann of 484 Loran Drive and John R. Sionaker of 1120 Gresham Terrace.

Master of education degrees went to William T. Green, Jr. of 790 Holly Place and Miss Jane L. Treherne of 2205 St. George Avenue, both in the city.

A Paris doctor degree went to Kenneth A. Levy of 263 Oliver Street, a masters degree to Dennis W. Palma of 843 Milton Boulevard and a doctor of philosophy degree to Eugene R. Goodenough of 1207 Westfield Avenue, all in Rahway.

Bachelor of arts degrees went to Clarkites Miss Virginia Apelian of 83 Rutgers Road, Timothy W. Connolly of 3 Glenwood Terrace, Rise F. Davis of 1124 Forest Drive, Raymond P. DeVito of 81 Dawn Drive, Miss Cheryl A. Hoynowski of 33 Poplar Terrace and Miss Susan L. Hulsman of 199 Della Terrace.

Masters degrees went to Clarkites Steve Stephen of 31 Garside Place, Emil F. Goltas of 344 West Lane, both in science, and Charles J. McNulty of 887 Willow Way, in arts. Clarkites receiving masters in business administration degrees were Robert M. Elko of 84 Post Road and Louis Zisholtz of 23 Spruce Street.

A master of philosophy degree went to Irwin H. Kantor of 239 Lexington Boulevard and a master of education degree to James J. Lynch of the same address, both of Clark.

A Paris doctor degree went to Michael J. Gallagher of 50 Westfield Avenue, a doctor of philosophy degree to Harold S. Herowitz of 133 Goodman's Crossing and an Associate in science degree to Paul P. Hoynowski of 33 Poplar Terrace, all of Clark.

STYLISTS BEAT OJO TRUCKERS... The second-place Styling Unique Swatters learned what it feels like to be champions when they beat first-place OJO Trucking 10-8 in the Rahway recreation department slow-pitch league.

Despite the victory the truckers are still on top 9-1 in the western division. The stylists followed at 6-1 with Piscitelli Excavators a close third at 6-2.

In other western action Kawaski defeated Monroe Inn 8-5 and Local no. 736 beat Local no. 411 20-10.

In the eastern division the Twin Corners diamond players remained undefeated at their 4-0 mark with an 18-3 victory over Baummanns. Market Body Works and Regina are still tied for second at 4-1 each.

In other eastern action the Rahway Knight of Columbus managed to achieve a rare shutout against Dri-Point Falls, 6-0, while Sewell Auto Body beat Truppas 19-3.

Make mother's day.

Phone. @

Advertisement for Home Liquors featuring various wines and spirits like Burgundy, Champagne, and Scotch Whisky. Includes prices and contact information for Home Liquors.

26th annual graduation held for 192 students at Charles H. Brewer School in Clark on June 25

COMMENCEMENT SPEAKERS ... The 26th annual commencement exercises for Charles H. Brewer School in Clark were held yesterday evening.

The 26th annual commencement exercises of the Charles H. Brewer School eighth grade graduating class were held yesterday evening. The 192 graduates, their teachers, parents, relatives and guests heard the welcoming address given by graduate Louis R. Esposito of 3 Alan Court, the son of Mr. and Mrs. Augustus Esposito, and the farewell address delivered by graduate Phyllis R. Goldstein of 97 Liberty Street, the daughter of Mr. and Mrs. Barry O. Goldstein.

Dr. John T. Farnella, superintendent of schools, addressed the assemblage and spoke about yet to be achieved goals by the graduates. He also remarked about their accomplishments of the eight-graders throughout their years in the township school system. Phyllis A. Miller, president of the township board of education, also spoke and assisted the principal with the presentation of the diplomas. Also presenting diplomas were board members John Fitzpatrick, Steven M. Deara and vice president Mrs. Arthur (Thelma) Purdy. Student council president Keith Ratzman led the audience in the pledge of allegiance.

The invocation was conducted by reverend Lee R. Burduga of Osceola Presbyterian Church. The benediction was led by reverend Edward Furrigo of St. John the Apostle Roman Catholic Church. The faculty committee assisting with the program included administrative aide Peter Dulk for special arrangements, Robert Henderson and Kenneth Lightbrite for seating arrangements and graduation practice, Mrs. George (Estelle) Pakenham for organizing hostesses, Robert Sinkewitz for printing, Mrs. Ralph (Rose) Rigliano, Walter E. Boright and Otto Picard as advisors for student speeches, Mrs. James (Norma) Binetti for invitations and Mr. Boright for publicity.

The Brewer band, under the leadership of Frederick Fischer, performed "Pomp and Circumstance" and "Trumpet Voluntary." A list of graduates follows: Robert Brian Adamonis, Jeffrey David Allen, David Michael Arbetel, Jean M. Arcinaco, Margaret Mary Armstrong, Robin Barr, Denise Ann Elizabeth Barkus, Egon R. Bohrmann, Christopher E. Bertsch, Leslie Ann Beshella, Nancy Pamela Blejwas, Christy Bobyack, Ronald Michael Bogner, Paul Bokoski, Maria Jean Bora-Glenn-Howard-Breckenridge, Dwayne Burnett, Gary Paul Calvin, Brock Michael Carney, Lisa Ann Castagna, Nicholas Arthur Castagna, James V. Corasa, Grace Cicilia, Debra Ann Cimbalista, Laurene Cislaj, Mitchell B. Cohen and Diana Constantine. Also Elizabeth Ann Condit, Alice Corson, Deborah Anne Christine Czeresko, Richard L. Dalley, Jr., Lewis John Deara, Jean Marie DeBerjeois, Karen DeBerjeois, Nancy Deladivich, Kathleen Della Sala, James DeLuca, Louis Joseph DeMarzo, John Joseph DeMille, David

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
COMBINED STORM AND SANITARY SEWER SEPARATION AND INTERSECTION PROJECT (PROJECT TITLE OR NAME)
SEPARATE COMBINED STORM AND SANITARY SEWERS ALONG WEST GRAND AVENUE AND ADJACENT STREETS; IMPROVE INTERSECTION AT WEST GRAND AVENUE AND WHITTIER STREET (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
CONSTRUCTION OF FIREHOUSE (PROJECT TITLE OR NAME)
CONSTRUCT FIREHOUSE ON MAIN STREET (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
CONSTRUCTION OF A SECURITY FENCE AROUND EXISTING SENIOR CITIZENS COMPLEX AT 224-250 WEST GRAND AVENUE (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
SENIOR CITIZENS MINIBUS (PROJECT TITLE OR NAME)
PROVIDE INTRA-CITY TRANSPORTATION FOR SENIOR CITIZENS (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
URBAN DEVELOPMENT PROGRAM ADMINISTRATION (PROJECT TITLE OR NAME)
ADMINISTRATION DEVELOPMENT PROGRAM (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
EAST HAZELWOOD PROJECT II (PROJECT TITLE OR NAME)
LAND ACQUISITION AND PARK DEVELOPMENT (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
SENIOR CITIZENS COMPLEX PROJECT (PROJECT TITLE OR NAME)
CONSTRUCTION OF A SECURITY FENCE AROUND EXISTING SENIOR CITIZENS COMPLEX AT 224-250 WEST GRAND AVENUE (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
URBAN DEVELOPMENT PROGRAM ADMINISTRATION (PROJECT TITLE OR NAME)
ADMINISTRATION DEVELOPMENT PROGRAM (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
SENIOR CITIZENS MINIBUS (PROJECT TITLE OR NAME)
PROVIDE INTRA-CITY TRANSPORTATION FOR SENIOR CITIZENS (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
URBAN DEVELOPMENT PROGRAM ADMINISTRATION (PROJECT TITLE OR NAME)
ADMINISTRATION DEVELOPMENT PROGRAM (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
SENIOR CITIZENS COMPLEX PROJECT (PROJECT TITLE OR NAME)
CONSTRUCTION OF A SECURITY FENCE AROUND EXISTING SENIOR CITIZENS COMPLEX AT 224-250 WEST GRAND AVENUE (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
SENIOR CITIZENS COMPLEX PROJECT (PROJECT TITLE OR NAME)
CONSTRUCTION OF A SECURITY FENCE AROUND EXISTING SENIOR CITIZENS COMPLEX AT 224-250 WEST GRAND AVENUE (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
SENIOR CITIZENS COMPLEX PROJECT (PROJECT TITLE OR NAME)
CONSTRUCTION OF A SECURITY FENCE AROUND EXISTING SENIOR CITIZENS COMPLEX AT 224-250 WEST GRAND AVENUE (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
SENIOR CITIZENS COMPLEX PROJECT (PROJECT TITLE OR NAME)
CONSTRUCTION OF A SECURITY FENCE AROUND EXISTING SENIOR CITIZENS COMPLEX AT 224-250 WEST GRAND AVENUE (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
SENIOR CITIZENS COMPLEX PROJECT (PROJECT TITLE OR NAME)
CONSTRUCTION OF A SECURITY FENCE AROUND EXISTING SENIOR CITIZENS COMPLEX AT 224-250 WEST GRAND AVENUE (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
SENIOR CITIZENS COMPLEX PROJECT (PROJECT TITLE OR NAME)
CONSTRUCTION OF A SECURITY FENCE AROUND EXISTING SENIOR CITIZENS COMPLEX AT 224-250 WEST GRAND AVENUE (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
SENIOR CITIZENS COMPLEX PROJECT (PROJECT TITLE OR NAME)
CONSTRUCTION OF A SECURITY FENCE AROUND EXISTING SENIOR CITIZENS COMPLEX AT 224-250 WEST GRAND AVENUE (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
SENIOR CITIZENS COMPLEX PROJECT (PROJECT TITLE OR NAME)
CONSTRUCTION OF A SECURITY FENCE AROUND EXISTING SENIOR CITIZENS COMPLEX AT 224-250 WEST GRAND AVENUE (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
SENIOR CITIZENS COMPLEX PROJECT (PROJECT TITLE OR NAME)
CONSTRUCTION OF A SECURITY FENCE AROUND EXISTING SENIOR CITIZENS COMPLEX AT 224-250 WEST GRAND AVENUE (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
SENIOR CITIZENS COMPLEX PROJECT (PROJECT TITLE OR NAME)
CONSTRUCTION OF A SECURITY FENCE AROUND EXISTING SENIOR CITIZENS COMPLEX AT 224-250 WEST GRAND AVENUE (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
SENIOR CITIZENS COMPLEX PROJECT (PROJECT TITLE OR NAME)
CONSTRUCTION OF A SECURITY FENCE AROUND EXISTING SENIOR CITIZENS COMPLEX AT 224-250 WEST GRAND AVENUE (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
SENIOR CITIZENS COMPLEX PROJECT (PROJECT TITLE OR NAME)
CONSTRUCTION OF A SECURITY FENCE AROUND EXISTING SENIOR CITIZENS COMPLEX AT 224-250 WEST GRAND AVENUE (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
SENIOR CITIZENS COMPLEX PROJECT (PROJECT TITLE OR NAME)
CONSTRUCTION OF A SECURITY FENCE AROUND EXISTING SENIOR CITIZENS COMPLEX AT 224-250 WEST GRAND AVENUE (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
SENIOR CITIZENS COMPLEX PROJECT (PROJECT TITLE OR NAME)
CONSTRUCTION OF A SECURITY FENCE AROUND EXISTING SENIOR CITIZENS COMPLEX AT 224-250 WEST GRAND AVENUE (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

PUBLIC NOTICE
NOTICE OF FINDING OF NO SIGNIFICANT EFFECT ON THE ENVIRONMENT
June 26, 1975
City of Rahway
1470 Campbell Street
Rahway, New Jersey 07065
(201) 381-8000
TO ALL INTERESTED AGENCIES, GROUPS AND PERSONS:
The above-named City proposes to request the United States Department of Housing and Urban Development to release Federal funds under Title I of the Housing and Community Development Act of 1974 (Public Law 93-383) to be used for the following project:
SENIOR CITIZENS COMPLEX PROJECT (PROJECT TITLE OR NAME)
CONSTRUCTION OF A SECURITY FENCE AROUND EXISTING SENIOR CITIZENS COMPLEX AT 224-250 WEST GRAND AVENUE (PURPOSE OR NATURE OF PROJECT)
CITY OF RAHWAY, NEW JERSEY (LOCATION)
CITY, COUNTY, STATE

Pfc. Thompson sent to Guam
Private first class Ronald Thompson, who was graduated from Rahway High School last year and enlisted in the United States Marine Corps last October, completed three months of basic training at Paris Island, S.C. He also completed four months in communications training at the naval technical training center at Carr Station Pensacola, Fla., in May and will go to Guam this month. The private first class, a deacon at Greater Mt. Moriah Baptist Church of Linden, is the son of Mr. and Mrs. Golden Thompson of 1014 Thorn Street, Rahway.

My Neighbors
"This is a fine time for you to come walking!"

Set regional school meets
Meetings of the board of education of Union County Regional High School District No. 1 and the board's policies committee were announced. The committee session will be held in the conference room of the Keys, Martin Building, 841 Mountain Avenue, Springfield, on Monday, June 30, at 8 p.m. On Tuesday, July 1, at 8 p.m. the board session will begin in the cafeteria of David Brearley Regional High School in Kendallworth. The board governs Arthur L. Johnson Regional High School in Clark.

Bicycle classes?
Expressing concern for bicycle safety, members of the Union County Police Chiefs' Association forwarded a resolution to state legislators recommending bicycle safety education be integrated into elementary school education.

Suggestions on how to spend \$128,075 sought in Clark
A total of \$128,076 in revenue sharing funds for Clark is anticipated by township mayor Bernard G. Yarusave who asked for suggestions from township residents on how the monies should be used. He said one proposal being considered is to use the funds to help pay the Rahway Valley Sewerage Authority bill for the handling of sanitary sewers, a policy followed in the past. The mayor said funds could be used for public safety, environmental protection, transportation, health, recreation, the library, social services for the poor and aged and a financial administration. "In addition any ordinary and necessary capital expenditure authorized by state and local law can be financed by revenue sharing funds," mayor Yarusave explained. "Please remember that if this money is allocated for a new service or new equipment the taxes to be raised next year will go up by the amount of revenue sharing money we used," he warned. Mayor Yarusave said suggestions should be made in writing and sent to his office at the municipal building on Westfield Avenue. "The funds are based on population, per capita income, taxes collected and other income received by the township," he said. The money is received quarterly.

Rahway board withdraws new plan for redistricting
(Continued from page 1-Rahway)
birthday, Good Friday and Memorial Day. A clerk-typist at the city's mini-learning center failed to receive tenure when she received only four supporting votes. Voting against giving Mrs. Benjamin (Rachel) Wilder tenure were board members William Roesch, Henderson, LoRocco and Paul M. Geyer. Board member Roesch said the clerk-typist was headed for Washington School since the mini-learning program was dropped. He accused the administration of being over staffed at Washington School. He said doctor Bowes was making a "palace" at the elementary school. Freshman board member Henderson claimed Washington School was already over-staffed. Joining against the motion for tenure were board members Geyer and LoRocco. Without applying for the assistant principal job at the senior high school, Edward Hirschman was transferred. He formerly was director of adult and vocational education. The transfer was necessitated after the board eliminated his director position by an 8-0 vote. Though stating the primary reason for eliminating the director post was to save money, board president Hardgrove admitted there were other confidential reasons. Doctor Bowes said the secondary reasons were privacy information. Mr. Hirschman will earn \$24,900 in his new position. Doctor Irving Klein of