

Mayor: GOP fields hopefuls linked to past

Rahway Mayor Daniel L. Martin issued a statement today calling this year's ward Council elections "crucial to the future of the community."

Linden protests order on Merck waste plant

A Linden County garbage recycling plant which would be built on a 20-acre site owned by Merck & Co. Inc. has been ordered to be constructed by Linden officials.

New City Hall to contain bicentennial time capsule

The celebration of our nation's 200th birthday will be marked by a bicentennial time capsule to be placed in the new City Hall.

Burke, Knorr: GOP doesn't do as it says

Rahway Democratic City Council members Arthur L. Burke and Sam T. Knorr charged today the record of Republican officials in Rahway is completely different from their own.

State earnings ranked seventh in nation

New Jersey residents earned an average \$9,747 personal income per person in calendar 1979, reports a New Jersey taxpayers' Assn. spokesman.

GOP gala to cite hopefuls for Council

The six Rahway Republican City Council candidates will be honored in an "Honor America" Cocktail Party on Monday evening at 11 E. Highway 108.

Council approves budget amendments

The purchase of equipment and furnishings for the new City Hall and Public Administration and remodeling of various City Hall buildings by the Rahway City Council on Dec. 7.

Supervisor for heating company Fifth Ward Republican hopeful

Seeking the Fifth Ward Council seat on the November 16th in the Tuesday, Nov. 4, General Election in Rahway will be Walter L. Pina of 215 Hawthorn St.

Fifth Ward Democratic hopeful noted for First Aid activities

Rahway's newest Fifth Ward Councilman Patrick J. Cassidy is not seeking re-election.

City covered by restrictions on water use

Executive Order No. 10 issued by Gov. Brendan T. Byrne, which requires water use restrictions, was signed by Mayor Theodore E. Pothman.

3175 St. George Ave. PUBLIC LIBRARY. RAHWAY, N. J.

TOC

1980

JUST A SAMPLE... One of the men to be sworn in as Sheriff's officers...

Officers back sheriff on minimum standards

The full support of local law enforcement officers... The sheriff's office has the power to remove officers who do not meet the minimum standards...

T. A. Cherubino makes demerit list

Cherubino, the chief of the... The demerit list includes several drivers who have violated traffic laws...

Where THE RAHWAY NEWS-RECORD Is Sold

- List of newsstands and locations where the newspaper is sold, including addresses in Rahway, N.J.

Where THE CLARK PATRIOT Is Sold

- List of newsstands and locations where the newspaper is sold, including addresses in Clark, N.J.

Stanley A. Fink aide to township Democrats

Fink, who was included in the 1960 edition of 'Who's Who in American Jewry'...

Johnson students attend Columbia press conf

Students from the Johnson Regional High School... They attended a press conference in Columbia, S.C.

City resident injured in Cranford accident

A 54-year-old man was injured... The accident occurred on Route 108 in Cranford, N.J.

Sliver driven in computer class

A sliver of metal was driven... The incident occurred during a computer class at the regional high school.

Regional meeting concluded Monday

The regional meeting... It was held at the regional high school and concluded on Monday.

Adam Levin, Mrs. Wilson endorse Harvey Williams

Levin and Mrs. Wilson... They endorsed Harvey Williams for the position of...

Area four get degrees from Keen

Four area students... They received their degrees from Keen College.

Maguire urges state to budget federal aid

Maguire urged the state... He called for increased federal aid in the state budget.

Badino, Dandridge, Pivits vow to represent residents

Badino, Dandridge, and Pivits... They vowed to represent the residents of their respective wards.

Elizabeth man indicted in city police assault

A 23-year-old Elizabeth man... He was indicted for an assault on a city police officer.

Area four get degrees from Keen

Four area students... They received their degrees from Keen College.

Maguire urges state to budget federal aid

Maguire urged the state... He called for increased federal aid in the state budget.

Badino, Dandridge, Pivits vow to represent residents

Badino, Dandridge, and Pivits... They vowed to represent the residents of their respective wards.

Regional aides to attend conf

Regional aides... They are attending a conference to discuss regional issues.

Johnson PTA to sponsor shopping trip

The Johnson PTA... They are sponsoring a shopping trip for their members.

Area four get degrees from Keen

Four area students... They received their degrees from Keen College.

Maguire urges state to budget federal aid

Maguire urged the state... He called for increased federal aid in the state budget.

Badino, Dandridge, Pivits vow to represent residents

Badino, Dandridge, and Pivits... They vowed to represent the residents of their respective wards.

Campaign team

The campaign team... They are preparing for an upcoming election.

Area four get degrees from Keen

Four area students... They received their degrees from Keen College.

Maguire urges state to budget federal aid

Maguire urged the state... He called for increased federal aid in the state budget.

Badino, Dandridge, Pivits vow to represent residents

Badino, Dandridge, and Pivits... They vowed to represent the residents of their respective wards.

Area four get degrees from Keen

Four area students... They received their degrees from Keen College.

Advertisement for 'Beautiful Crystal you can bank on' featuring a large image of a crystal and promotional text.

Advertisement for Franklin State Bank, featuring the text 'And the first and eighth stems are yours FREE!' and 'This exquisite Bevan's Lead Crystal can be yours Free and at a special low price every time you bank with us!'.

Vertical text 'OCT' written on the right edge of the page.

Vertical text '1980' written on the right edge of the page.

RAILWAY News-Record
 Member of the New Jersey Press Association
 Chief Executive: James W. Schmitt
 Published Every Thursday Morning by
BAUER PUBLISHING & PRINTING LTD.
 1470 Broad Street, Rahway, N. J. 07065
 Telephone: 388-0600

Anderson Presidency ticket to more spending

By E. Dennis Walker

The fact Rep. John B. Anderson is running for President of the United States in New York, along with his long record of public service, is a ticket to more spending in the area of water resources. Anderson, who has served in the House since 1965, is a member of the House Subcommittee on Water Resources. He has introduced legislation to increase the Federal role in water resources development.

State lists your rights as New Jersey buyer

New Jersey has special rights under the laws of the state. Here are some of them:

Right of first refusal: If you are buying a piece of property, you have the right to be offered the property first.

Right of redemption: If you buy a piece of property, you have the right to cancel the sale within a certain period of time.

Right of return: If you buy a piece of property, you have the right to get it back if you change your mind.

REPORT FROM WASHINGTON by Congressman Matt Rinaldo

17th District, New Jersey

People should cease flushing water away

Thought, pollution, urbanization and a growing demand for water have made it clear the nation cannot afford to squander its water resources. The nation's health and economic prosperity depend on sound water resources management. But there is a public emergency, such as the drought in California, that has caused the nation to re-examine its water resources.

SCHOOL MENUS

WEEK OF OCT. 13

RAILWAY JUNIOR AND SENIOR HIGH SCHOOLS

ARTHER L. JORDAN REGIONAL HIGH SCHOOL

MONDAY
 Lunch: 1/2 lb. beef, 1/2 lb. spaghetti, 1/2 lb. meat sauce, 1/2 lb. ricotta cheese, 1/2 lb. tomato sauce, 1/2 lb. mushrooms, 1/2 lb. onions, 1/2 lb. green beans, 1/2 lb. carrots, 1/2 lb. celery, 1/2 lb. lettuce, 1/2 lb. tomatoes, 1/2 lb. apples, 1/2 lb. oranges, 1/2 lb. bananas, 1/2 lb. grapes, 1/2 lb. peaches, 1/2 lb. plums, 1/2 lb. cherries, 1/2 lb. strawberries, 1/2 lb. raspberries, 1/2 lb. blueberries, 1/2 lb. blackberries, 1/2 lb. kiwi fruit, 1/2 lb. cantaloupe, 1/2 lb. watermelon, 1/2 lb. honeydew, 1/2 lb. cantaloupe, 1/2 lb. watermelon, 1/2 lb. honeydew.

GOP hopefuls pledge yearly flood abatement

The Democratic City Council majority has a budget for flood control in the city of Rahway. The council has approved a \$1.5 million bond issue to fund a major flood control program. The program includes the construction of a new flood control wall along the Rahway River and the installation of flood control gates at several points along the river.

Dem hopefuls seek to curb youth drinking

The three Democratic candidates for Mayor in Rahway are proposing a variety of measures to curb youth drinking. The candidates include: increasing the age limit for purchasing alcohol, increasing the penalties for underage drinking, and increasing the number of police officers patrolling the city streets.

State lists your rights as New Jersey buyer

New Jersey has special rights under the laws of the state. Here are some of them:

Right of first refusal: If you are buying a piece of property, you have the right to be offered the property first.

Right of redemption: If you buy a piece of property, you have the right to cancel the sale within a certain period of time.

Right of return: If you buy a piece of property, you have the right to get it back if you change your mind.

REPORT FROM WASHINGTON by Congressman Matt Rinaldo

17th District, New Jersey

People should cease flushing water away

Thought, pollution, urbanization and a growing demand for water have made it clear the nation cannot afford to squander its water resources. The nation's health and economic prosperity depend on sound water resources management. But there is a public emergency, such as the drought in California, that has caused the nation to re-examine its water resources.

SCHOOL MENUS

WEEK OF OCT. 13

RAILWAY JUNIOR AND SENIOR HIGH SCHOOLS

ARTHER L. JORDAN REGIONAL HIGH SCHOOL

MONDAY
 Lunch: 1/2 lb. beef, 1/2 lb. spaghetti, 1/2 lb. meat sauce, 1/2 lb. ricotta cheese, 1/2 lb. tomato sauce, 1/2 lb. mushrooms, 1/2 lb. onions, 1/2 lb. green beans, 1/2 lb. carrots, 1/2 lb. celery, 1/2 lb. lettuce, 1/2 lb. tomatoes, 1/2 lb. apples, 1/2 lb. oranges, 1/2 lb. bananas, 1/2 lb. grapes, 1/2 lb. peaches, 1/2 lb. plums, 1/2 lb. cherries, 1/2 lb. strawberries, 1/2 lb. raspberries, 1/2 lb. blueberries, 1/2 lb. blackberries, 1/2 lb. kiwi fruit, 1/2 lb. cantaloupe, 1/2 lb. watermelon, 1/2 lb. honeydew.

Castello backs Bodine, criticizes Marsh

Republican City Council candidate, L. J. Castello, has endorsed Mayor Martin Bodine and criticized the administration of Mayor Frank Marsh. Castello, who is running for Mayor in the November election, has announced that he will support Bodine if he is elected.

Dem hopefuls seek to curb youth drinking

The three Democratic candidates for Mayor in Rahway are proposing a variety of measures to curb youth drinking. The candidates include: increasing the age limit for purchasing alcohol, increasing the penalties for underage drinking, and increasing the number of police officers patrolling the city streets.

State lists your rights as New Jersey buyer

New Jersey has special rights under the laws of the state. Here are some of them:

Right of first refusal: If you are buying a piece of property, you have the right to be offered the property first.

Right of redemption: If you buy a piece of property, you have the right to cancel the sale within a certain period of time.

Right of return: If you buy a piece of property, you have the right to get it back if you change your mind.

REPORT FROM WASHINGTON by Congressman Matt Rinaldo

17th District, New Jersey

People should cease flushing water away

Thought, pollution, urbanization and a growing demand for water have made it clear the nation cannot afford to squander its water resources. The nation's health and economic prosperity depend on sound water resources management. But there is a public emergency, such as the drought in California, that has caused the nation to re-examine its water resources.

SCHOOL MENUS

WEEK OF OCT. 13

RAILWAY JUNIOR AND SENIOR HIGH SCHOOLS

ARTHER L. JORDAN REGIONAL HIGH SCHOOL

MONDAY
 Lunch: 1/2 lb. beef, 1/2 lb. spaghetti, 1/2 lb. meat sauce, 1/2 lb. ricotta cheese, 1/2 lb. tomato sauce, 1/2 lb. mushrooms, 1/2 lb. onions, 1/2 lb. green beans, 1/2 lb. carrots, 1/2 lb. celery, 1/2 lb. lettuce, 1/2 lb. tomatoes, 1/2 lb. apples, 1/2 lb. oranges, 1/2 lb. bananas, 1/2 lb. grapes, 1/2 lb. peaches, 1/2 lb. plums, 1/2 lb. cherries, 1/2 lb. strawberries, 1/2 lb. raspberries, 1/2 lb. blueberries, 1/2 lb. blackberries, 1/2 lb. kiwi fruit, 1/2 lb. cantaloupe, 1/2 lb. watermelon, 1/2 lb. honeydew.

Letter Perfect PRINTING 388-0600

REASONABLE PRICES!!

LETTERHEADS ENVELOPES FLYERS BILLS NEWSPAPERS IMPRINTING BROCHURES FORMS CARDS TICKETS

We've Been In Business 157 Years

Social Printing

Wedding Announcements Birth Announcements Reception Invitations Wedding Cards Reception Invitations Informal Notes Shower Invitations Other Occasional Printing

Letter Perfect PRINTING 388-0600

REASONABLE PRICES!!

The Railway News-Record The Clark Patriot

1470 Broad St., Rahway, N. J.

Ballet classes offered free in Clark schools

Ballet classes, offered free to children in the Clark schools, started on Oct. 13. The classes are being conducted by the Clark Ballet Company, which is a non-profit organization. The classes are held at the Clark School of Music and are open to children of all ages.

Dem hopefuls seek to curb youth drinking

The three Democratic candidates for Mayor in Rahway are proposing a variety of measures to curb youth drinking. The candidates include: increasing the age limit for purchasing alcohol, increasing the penalties for underage drinking, and increasing the number of police officers patrolling the city streets.

State lists your rights as New Jersey buyer

New Jersey has special rights under the laws of the state. Here are some of them:

Right of first refusal: If you are buying a piece of property, you have the right to be offered the property first.

Right of redemption: If you buy a piece of property, you have the right to cancel the sale within a certain period of time.

Right of return: If you buy a piece of property, you have the right to get it back if you change your mind.

REPORT FROM WASHINGTON by Congressman Matt Rinaldo

17th District, New Jersey

People should cease flushing water away

Thought, pollution, urbanization and a growing demand for water have made it clear the nation cannot afford to squander its water resources. The nation's health and economic prosperity depend on sound water resources management. But there is a public emergency, such as the drought in California, that has caused the nation to re-examine its water resources.

SUBSCRIBE NOW !!

RAILWAY News-Record
 Clark Patriot
 1470 Broad Street, Rahway, N. J. 07065

Subscribe to your hometown newspaper, either for yourself or as a gift for a friend. We will even send a gift card saying who gave the subscription. If your friends already have a subscription, we will extend it. A one-year subscription, when you allow over the previous year's bill, is \$12.00. A two-year subscription, when you allow over the previous two years' bills, is \$22.00. A three-year subscription, when you allow over the previous three years' bills, is \$32.00.

Send in your old subscription card and we will send you a new one. Please send your old card to: The Railway News-Record or The Clark Patriot, 1470 Broad Street, Rahway, N. J. 07065.

NAME (Please Print Name Clearly) _____ PHONE _____

STREET ADDRESS _____ CITY _____ STATE _____ ZIP _____

Maguire: Collegians getting conservative

Recently Democratic Assemblyman Albert Maguire introduced a bill in the Assembly which would appropriate \$100,000 for tuition aid grants to cover the cost of tuition for students attending private colleges and universities. Maguire said that the bill was necessary because of the increasing cost of tuition at private colleges and universities.

City firm to construct new housing in union

The Union Planning Board has selected a firm to construct new housing in the Union area. The firm is the Union Housing Corporation, which is a subsidiary of the Union Trust Company. The new housing will consist of several apartment buildings and will be located in the Union area.

Dem hopefuls seek to curb youth drinking

The three Democratic candidates for Mayor in Rahway are proposing a variety of measures to curb youth drinking. The candidates include: increasing the age limit for purchasing alcohol, increasing the penalties for underage drinking, and increasing the number of police officers patrolling the city streets.

State lists your rights as New Jersey buyer

New Jersey has special rights under the laws of the state. Here are some of them:

Right of first refusal: If you are buying a piece of property, you have the right to be offered the property first.

Right of redemption: If you buy a piece of property, you have the right to cancel the sale within a certain period of time.

Right of return: If you buy a piece of property, you have the right to get it back if you change your mind.

REPORT FROM WASHINGTON by Congressman Matt Rinaldo

17th District, New Jersey

People should cease flushing water away

Thought, pollution, urbanization and a growing demand for water have made it clear the nation cannot afford to squander its water resources. The nation's health and economic prosperity depend on sound water resources management. But there is a public emergency, such as the drought in California, that has caused the nation to re-examine its water resources.

NEW FROM MAYTAG!

Dependability. Never Looked Better.

MAJTAG's new line of refrigerators, freezers, and washers are the most advanced and reliable ever. They're made with the finest materials and the most advanced technology. They're built to last and to give you the best performance ever.

MAJTAG's new line of refrigerators, freezers, and washers are the most advanced and reliable ever. They're made with the finest materials and the most advanced technology. They're built to last and to give you the best performance ever.

MAJTAG's new line of refrigerators, freezers, and washers are the most advanced and reliable ever. They're made with the finest materials and the most advanced technology. They're built to last and to give you the best performance ever.

Dem hopefuls seek to curb youth drinking

The three Democratic candidates for Mayor in Rahway are proposing a variety of measures to curb youth drinking. The candidates include: increasing the age limit for purchasing alcohol, increasing the penalties for underage drinking, and increasing the number of police officers patrolling the city streets.

State lists your rights as New Jersey buyer

New Jersey has special rights under the laws of the state. Here are some of them:

Right of first refusal: If you are buying a piece of property, you have the right to be offered the property first.

Right of redemption: If you buy a piece of property, you have the right to cancel the sale within a certain period of time.

Right of return: If you buy a piece of property, you have the right to get it back if you change your mind.

REPORT FROM WASHINGTON by Congressman Matt Rinaldo

17th District, New Jersey

People should cease flushing water away

Thought, pollution, urbanization and a growing demand for water have made it clear the nation cannot afford to squander its water resources. The nation's health and economic prosperity depend on sound water resources management. But there is a public emergency, such as the drought in California, that has caused the nation to re-examine its water resources.

SCHOOL MENUS

WEEK OF OCT. 13

RAILWAY JUNIOR AND SENIOR HIGH SCHOOLS

ARTHER L. JORDAN REGIONAL HIGH SCHOOL

MONDAY
 Lunch: 1/2 lb. beef, 1/2 lb. spaghetti, 1/2 lb. meat sauce, 1/2 lb. ricotta cheese, 1/2 lb. tomato sauce, 1/2 lb. mushrooms, 1/2 lb. onions, 1/2 lb. green beans, 1/2 lb. carrots, 1/2 lb. celery, 1/2 lb. lettuce, 1/2 lb. tomatoes, 1/2 lb. apples, 1/2 lb. oranges, 1/2 lb. bananas, 1/2 lb. grapes, 1/2 lb. peaches, 1/2 lb. plums, 1/2 lb. cherries, 1/2 lb. strawberries, 1/2 lb. raspberries, 1/2 lb. blueberries, 1/2 lb. blackberries, 1/2 lb. kiwi fruit, 1/2 lb. cantaloupe, 1/2 lb. watermelon, 1/2 lb. honeydew.

REPORT FROM WASHINGTON by Congressman Matt Rinaldo

17th District, New Jersey

People should cease flushing water away

Thought, pollution, urbanization and a growing demand for water have made it clear the nation cannot afford to squander its water resources. The nation's health and economic prosperity depend on sound water resources management. But there is a public emergency, such as the drought in California, that has caused the nation to re-examine its water resources.

SUBSCRIBE NOW !!

RAILWAY News-Record
 Clark Patriot
 1470 Broad Street, Rahway, N. J. 07065

Subscribe to your hometown newspaper, either for yourself or as a gift for a friend. We will even send a gift card saying who gave the subscription. If your friends already have a subscription, we will extend it. A one-year subscription, when you allow over the previous year's bill, is \$12.00. A two-year subscription, when you allow over the previous two years' bills, is \$22.00. A three-year subscription, when you allow over the previous three years' bills, is \$32.00.

Send in your old subscription card and we will send you a new one. Please send your old card to: The Railway News-Record or The Clark Patriot, 1470 Broad Street, Rahway, N. J. 07065.

NAME (Please Print Name Clearly) _____ PHONE _____

STREET ADDRESS _____ CITY _____ STATE _____ ZIP _____

Mrs. Pandolfi feted at 90th birthday party

Four generations of aunts and nephews honored their aunt, Mrs. Rose Pandolfi, with a party in celebration of her 90th birthday on Saturday, Oct. 18.

Dress-up your dress with sewing changes

Supplied by Extension Service, this special change will improve the fit. A long hem can be backed with press-on interfacing and topstitched to improve the look.

Miss Charee Lynn weds F. J. Skocypiec

Writing as a novice bride with Belgian ancestry and carrying a bouquet of white roses and strawberries, Miss Charee Lynn, daughter of Mr. and Mrs. Robert Lynn of 4101 W. Eldorado Pl., Denver, was married on Saturday, Aug. 2, to Frank Joseph Skocypiec of 1602 S. Harrison St., Denver.

Railway Theater site of Reagan double bill

It was a landmark, a new public organization, will host the showing of two double bills at the Railway Theater in Denver. The first is a double bill of the Broadway musical 'The Music Man' and the second is a double bill of the Broadway musical 'The Sound of Music'.

Non-fat dry milk gives nutrients just like cow's

Appetized by Union County Cooperative Extension Service, this special change will improve the fit. A long hem can be backed with press-on interfacing and topstitched to improve the look.

SPECIAL \$2.95 advertisement for Howard Johnson's featuring Veal Patties and Spaghetti, Salisbury Steak, and other items.

Advertisement for Howard Johnson's featuring 'October is a Special time at Howard Johnson's' with various food items and prices.

Miss Dianne Pateman to marry Mr. Edwards

The betrothal of their daughter, Miss Dianne Pateman, to Robert J. Edwards, Jr., was announced by Mr. and Mrs. Curtis A. Pateman of 1063 Plymouth St., Denver, on Saturday, Oct. 18.

Laborer available

A young laborer with a high school education and a history of steady employment is available for work. He is a native-born American citizen and is a member of the United Brotherhood of Carpenters and Joiners of America.

March, Pitts rap funding of City Hall complex

Mayor Daniel L. Martin and the Board of Commissioners of the City of Denver are being criticized for the funding of the new City Hall complex. The funding is being criticized for being excessive and for not being properly justified.

Miss Sirochinski

A young woman with a high school education and a history of steady employment is available for work. She is a native-born American citizen and is a member of the United Brotherhood of Carpenters and Joiners of America.

Event benefits

The benefits for the event will be held on Saturday, Oct. 18, at the Grand Ballroom of the Hotel Denver. The event is being held to raise funds for the construction of the new City Hall complex.

Alumni luncheon

The Alumni Luncheon will be held on Saturday, Oct. 18, at the Grand Ballroom of the Hotel Denver. The luncheon is being held to honor the graduates of the University of Denver.

Miss Suzanne Skryba bride of James Matis

At the 11 a.m. wedding ceremony on Saturday, Oct. 18, Miss Suzanne Skryba, daughter of Mr. and Mrs. Joseph P. Skryba of 50 Liberty St., Denver, was married to James Matis, son of Mr. and Mrs. James M. Matis of 1244 S. Lakewood.

Laborer available

A young laborer with a high school education and a history of steady employment is available for work. He is a native-born American citizen and is a member of the United Brotherhood of Carpenters and Joiners of America.

Sept. 2 temperature broke 20-year record

When compared to last September's temperature, the temperature on September 2, 1980, broke a 20-year record. The temperature on that day was 94 degrees Fahrenheit, which is the highest temperature ever recorded in Denver for that date.

Miss Sirochinski

A young woman with a high school education and a history of steady employment is available for work. She is a native-born American citizen and is a member of the United Brotherhood of Carpenters and Joiners of America.

Merristown to be site of fifth doll show

The Fifth Annual Merristown Doll Show will be held on Saturday, Oct. 18, at the Merristown Community Center. The show is being held to raise funds for the construction of the new City Hall complex.

Navy trains Miss Criswell

A city woman, Miss Criswell, is being trained by the Navy. She is a member of the United Brotherhood of Carpenters and Joiners of America and is being trained to become a shipyard worker.

Religious News

FIRST PRESBYTERIAN CHURCH OF RAILWAY

The Christian and Missionary Alliance in Idaho is sponsoring a series of Bible studies. The studies will be held on Saturday, Oct. 18, at 10:30 a.m. in the church building.

20th LUTHERAN CHURCH OF RAILWAY

The service of Holy Communion on Sunday, Oct. 19, will be conducted by the Rev. Walter J. Maser, pastor, at 8 a.m. in the church building.

ENGINEER AFRICAN METHODIST EPISCOPAL CHURCH OF RAILWAY

At the 11 a.m. wedding ceremony on Saturday, Oct. 18, Miss Suzanne Skryba, daughter of Mr. and Mrs. Joseph P. Skryba of 50 Liberty St., Denver, was married to James Matis, son of Mr. and Mrs. James M. Matis of 1244 S. Lakewood.

SECOND PRESBYTERIAN CHURCH OF RAILWAY

The service of the Sunday Morning Worship at 11 o'clock on Sunday, Oct. 19, will be held in the church building.

OCCELA PRESBYTERIAN CHURCH OF CLARK

The recently related pages of the Forty-Fourth Anniversary of the OCCELA Presbyterian Church of Clark will be held on Sunday, Oct. 19, at 10:30 a.m. in the church building.

TEMPLE BETH TORAH OF RAILWAY

Today, services will start at 7 a.m., followed by Religious School at 8:30 a.m. in the church building.

ROLY COMPOSITE EPISCOPAL CHURCH OF RAILWAY

The congregation will observe the 21st Sunday after Pentecost, Oct. 19, with Holy Eucharist at 10:30 a.m. in the church building.

Parkway Community to host missionaries

The Parkway Community will host missionaries on Saturday, Oct. 18, at 10:30 a.m. in the community building.

ST. PAUL'S EPISCOPAL CHURCH OF RAILWAY

The parish will observe Sunday, Oct. 19, as the 21st Sunday after Pentecost. There will be a choral celebration of the Holy Eucharist at 8:15 a.m. in the church building.

FAIRWAY COMMUNITY CHURCH OF CLARK

Sunday School on Oct. 19 will begin at 10 a.m. in the church building.

ZION LUTHERAN CHURCH OF CLARK

Holy Communion will be celebrated at the 10:30 a.m. service on Sunday, Oct. 19, in the church building.

EVANGELISTIC CENTRE OF RAILWAY

At the 11 a.m. worship hour on Sunday, Oct. 19, the Rev. Paul F. McCarthy, pastor, will preach and pray for the sick in the church building.

CLARK LODGE No. 282 of B.P.O.E.U.

Clark Lodge No. 282 of B.P.O.E.U. will hold a social gathering on Saturday, Oct. 18, at 7 p.m. in the lodge building.

CLARK LODGE No. 282 of B.P.O.E.U.

Clark Lodge No. 282 of B.P.O.E.U. will hold a social gathering on Saturday, Oct. 18, at 7 p.m. in the lodge building.

CLARK LODGE No. 282 of B.P.O.E.U.

Clark Lodge No. 282 of B.P.O.E.U. will hold a social gathering on Saturday, Oct. 18, at 7 p.m. in the lodge building.

First Baptist slates Dr. Robert T. Handy

A professor of biblical exegesis on church and society in New York City, Dr. Robert T. Handy, will be slated as the First Baptist Church's pastor on Sunday, Oct. 19.

in-laws topic of lecture for Sisterhood

The Sisterhood of Temple Beth Torah will give a lecture on the topic of in-laws on Saturday, Oct. 18, at 7 p.m. in the church building.

FIRST BAPTIST CHURCH OF RAILWAY

At the service of worship on Sunday, Oct. 19, at 9:45 a.m., the Rev. William L. Froelich, pastor, will preach the Lenten message of the resurrection.

FIRST UNITED METHODIST CHURCH OF RAILWAY

The church will observe Sunday, Oct. 19, as the 21st Sunday after Pentecost. There will be a choral celebration of the Holy Eucharist at 8:15 a.m. in the church building.

BB to host

Clark Lodge No. 282 of B.P.O.E.U. will host a social gathering on Saturday, Oct. 18, at 7 p.m. in the lodge building.

Proper food handling can destroy salmonella

Salmonella germs are invisible and odorless, but they can cause a serious illness. Proper food handling is the key to preventing salmonella infections.

Pumpkin art to highlight Trinity event

The Trinity United Methodist Church will hold a pumpkin art contest on Saturday, Oct. 18, at 7 p.m. in the church building.

Johnston to host

Johnston to host a social gathering on Saturday, Oct. 18, at 7 p.m. in the church building.

Wanted to ignore salmonella

Salmonella germs are invisible and odorless, but they can cause a serious illness. Proper food handling is the key to preventing salmonella infections.

Proper food handling can destroy salmonella

Salmonella germs are invisible and odorless, but they can cause a serious illness. Proper food handling is the key to preventing salmonella infections.

Pumpkin art to highlight Trinity event

The Trinity United Methodist Church will hold a pumpkin art contest on Saturday, Oct. 18, at 7 p.m. in the church building.

Johnston to host

Johnston to host a social gathering on Saturday, Oct. 18, at 7 p.m. in the church building.

Clark Lodge No. 282 of B.P.O.E.U.

Clark Lodge No. 282 of B.P.O.E.U. will hold a social gathering on Saturday, Oct. 18, at 7 p.m. in the lodge building.

Clark Lodge No. 282 of B.P.O.E.U.

Clark Lodge No. 282 of B.P.O.E.U. will hold a social gathering on Saturday, Oct. 18, at 7 p.m. in the lodge building.

Clark Lodge No. 282 of B.P.O.E.U.

Clark Lodge No. 282 of B.P.O.E.U. will hold a social gathering on Saturday, Oct. 18, at 7 p.m. in the lodge building.

Clark Lodge No. 282 of B.P.O.E.U.

Clark Lodge No. 282 of B.P.O.E.U. will hold a social gathering on Saturday, Oct. 18, at 7 p.m. in the lodge building.

Wanted to ignore salmonella

Salmonella germs are invisible and odorless, but they can cause a serious illness. Proper food handling is the key to preventing salmonella infections.

Proper food handling can destroy salmonella

Salmonella germs are invisible and odorless, but they can cause a serious illness. Proper food handling is the key to preventing salmonella infections.

Pumpkin art to highlight Trinity event

The Trinity United Methodist Church will hold a pumpkin art contest on Saturday, Oct. 18, at 7 p.m. in the church building.

Johnston to host

Johnston to host a social gathering on Saturday, Oct. 18, at 7 p.m. in the church building.

Clark Lodge No. 282 of B.P.O.E.U.

Clark Lodge No. 282 of B.P.O.E.U. will hold a social gathering on Saturday, Oct. 18, at 7 p.m. in the lodge building.

Clark Lodge No. 282 of B.P.O.E.U.

Clark Lodge No. 282 of B.P.O.E.U. will hold a social gathering on Saturday, Oct. 18, at 7 p.m. in the lodge building.

Clark Lodge No. 282 of B.P.O.E.U.

Clark Lodge No. 282 of B.P.O.E.U. will hold a social gathering on Saturday, Oct. 18, at 7 p.m. in the lodge building.

Clark Lodge No. 282 of B.P.O.E.U.

Clark Lodge No. 282 of B.P.O.E.U. will hold a social gathering on Saturday, Oct. 18, at 7 p.m. in the lodge building.

1980

Indians tame Tigers 35-8 to win finale

Rahway's showdown win in the 1980 season as a 35-8 victory over the Eastern Shore Tigers in the final game of the season on Oct. 9. The Indians, coached by Coach Mike Mize, defeated the Tigers, coached by Coach Larry, in a game that was a perfect example of the Indians' offensive prowess.

The Indians, who finished the season with a record of 10-1, were led by quarterback John Wilson, who threw for 200 yards and three touchdowns. Running back Mike Smith also had a strong game, rushing for 100 yards and a touchdown.

Rams lanced by Clark to third straight loss

The Arthur L. Clark Regional Crusaders of Rahway lost their third straight game, as they defeated the speech team from 21-0 on Oct. 11. The Crusaders, coached by Coach Clark, were defeated by the Rams in a game that was a perfect example of the Rams' offensive prowess.

Winners

Rahway's Win of 1980 was a perfect example of the team's offensive prowess. The team, coached by Coach Clark, was led by quarterback John Wilson, who threw for 200 yards and three touchdowns.

The team's success was a result of their offensive prowess, which was led by quarterback John Wilson. Wilson threw for 200 yards and three touchdowns in the game.

Clark soccer teams tied up with defense

Art III and Sanguinolanti battled each other in a tie in the Division 1 of the Clark Soccer League. The game was a perfect example of the teams' defensive prowess.

The game was a tie, 0-0, in the 11th minute. The teams, coached by Coach Clark, were led by their defensive players, who were able to shut out the offense.

Kardinals due in city for football ordination

The first section of the Kardinals will be held in the city for football ordination. The event, which is a perfect example of the team's defensive prowess.

Rams lanced by Clark to third straight loss

The Rams, lanced by Clark, to third straight loss. The team, coached by Coach Clark, was defeated by the Crusaders in a game that was a perfect example of the Crusaders' offensive prowess.

The Crusaders, coached by Coach Clark, were led by their offensive players, who were able to score a touchdown in the game.

Clark soccer teams tied up with defense

Clark soccer teams tied up with defense. The game was a perfect example of the teams' defensive prowess.

The teams, coached by Coach Clark, were led by their defensive players, who were able to shut out the offense.

City girls soccer team off to winning start

City girls soccer team off to winning start. The team, coached by Coach Clark, was led by their offensive players, who were able to score a goal in the game.

Soccer competition is in the making

Soccer competition is in the making. The teams, coached by Coach Clark, were led by their offensive players, who were able to score a goal in the game.

The teams, coached by Coach Clark, were led by their offensive players, who were able to score a goal in the game.

Crosscous will fizzle Comets to northwings

Crosscous will fizzle Comets to northwings. The game was a perfect example of the teams' defensive prowess.

The teams, coached by Coach Clark, were led by their defensive players, who were able to shut out the offense.

City heeters outpelt Barrons into own meet

City heeters outpelt Barrons into own meet. The team, coached by Coach Clark, was led by their offensive players, who were able to score a goal in the game.

William, Mary face

William, Mary face. The teams, coached by Coach Clark, were led by their offensive players, who were able to score a goal in the game.

The teams, coached by Coach Clark, were led by their offensive players, who were able to score a goal in the game.

AT'S CORNER

AT'S CORNER. The game was a perfect example of the teams' defensive prowess.

The teams, coached by Coach Clark, were led by their defensive players, who were able to shut out the offense.

Recrution underway in schools

Recrution underway in schools. The teams, coached by Coach Clark, were led by their offensive players, who were able to score a goal in the game.

Did You Know?

Did You Know? The teams, coached by Coach Clark, were led by their offensive players, who were able to score a goal in the game.

The teams, coached by Coach Clark, were led by their offensive players, who were able to score a goal in the game.

Rahway High loses Lewis to Vikings

Rahway High loses Lewis to Vikings. The game was a perfect example of the teams' defensive prowess.

The teams, coached by Coach Clark, were led by their defensive players, who were able to shut out the offense.

Upsala's Harry Goett seeks links to fame

Upsala's Harry Goett seeks links to fame. The team, coached by Coach Clark, was led by their offensive players, who were able to score a goal in the game.

Car Care

Car Care. The teams, coached by Coach Clark, were led by their offensive players, who were able to score a goal in the game.

The teams, coached by Coach Clark, were led by their offensive players, who were able to score a goal in the game.

Ray's Corner

Ray's Corner. The game was a perfect example of the teams' defensive prowess.

The teams, coached by Coach Clark, were led by their defensive players, who were able to shut out the offense.

Recrution underway in schools

Recrution underway in schools. The teams, coached by Coach Clark, were led by their offensive players, who were able to score a goal in the game.

Did You Know?

Did You Know? The teams, coached by Coach Clark, were led by their offensive players, who were able to score a goal in the game.

The teams, coached by Coach Clark, were led by their offensive players, who were able to score a goal in the game.

Rahway High loses Lewis to Vikings

Rahway High loses Lewis to Vikings. The game was a perfect example of the teams' defensive prowess.

The teams, coached by Coach Clark, were led by their defensive players, who were able to shut out the offense.

Upsala's Harry Goett seeks links to fame

Upsala's Harry Goett seeks links to fame. The team, coached by Coach Clark, was led by their offensive players, who were able to score a goal in the game.

Car Care

Car Care. The teams, coached by Coach Clark, were led by their offensive players, who were able to score a goal in the game.

The teams, coached by Coach Clark, were led by their offensive players, who were able to score a goal in the game.

Upsala's Harry Goett seeks links to fame

Upsala's Harry Goett seeks links to fame. The team, coached by Coach Clark, was led by their offensive players, who were able to score a goal in the game.

The team, coached by Coach Clark, was led by their offensive players, who were able to score a goal in the game.

Car Care

Car Care. The teams, coached by Coach Clark, were led by their offensive players, who were able to score a goal in the game.

Car Care

Car Care. The teams, coached by Coach Clark, were led by their offensive players, who were able to score a goal in the game.

The teams, coached by Coach Clark, were led by their offensive players, who were able to score a goal in the game.

Upsala's Harry Goett seeks links to fame

Upsala's Harry Goett seeks links to fame. The team, coached by Coach Clark, was led by their offensive players, who were able to score a goal in the game.

The team, coached by Coach Clark, was led by their offensive players, who were able to score a goal in the game.

Car Care

Car Care. The teams, coached by Coach Clark, were led by their offensive players, who were able to score a goal in the game.

Car Care

Car Care. The teams, coached by Coach Clark, were led by their offensive players, who were able to score a goal in the game.

The teams, coached by Coach Clark, were led by their offensive players, who were able to score a goal in the game.

Good Food
Opposite American Legion Hall
Parking in Rear

CARRY OUT FOOD SHOPPE
383-3150

38 WESTFIELD AVENUE
CLARK, NEW JERSEY

BELL DRUGS OF RAHWAY
RESCRIPTIONS OUR SPECIALTY
FREE PARKING - FREE DELIVERY
381-2899
8515 ST. OPPOSITE ELIZABETH AVE

FUEL OIL ALL YOUR TANK
94.9
120 GALLON MINIMUM ALL DEL. C.O.B.
-YES, WE DO SERVICE FURNERS-
ALLIED FUEL
862-8088

Italian AMERICAN Club Hall
Parties • Weddings
Leads Marriages
381-6366

50 YEARS
ANTHONY'S
Bike & Kay Shop
1537 Irving St.
Rahway, N. J.

CHINESE American Food
1537 Irving St.
Rahway, N. J.

Clark Travel Agency
191 WESTFIELD AVENUE
CLARK, N.J. 07066
382-3590

Canton House Restaurant
1537 Irving St.
Rahway, N. J.
Tel. 388-9090

DRAPERIES MADE TO ORDER
Furniture Refinishing, Repairing
Reupholstering
CHAMBLER BROS. UPHOLSTERY CO.
388-5500

RAHWAY AUTO GLASS
GLASS WORKS INC.
CUSTOM WINDSHIELD REPAIRS
388-1590
109 W. Main St., Rahway, N.J.

MARTIN'S
Floor & Bedding
1537 Irving St.
Rahway, N.J.

Electric Services
Plugs - Switches - Lights - Stoves - Heat - Driers - Air Conditioners
100 AMP 220V Service
VICTOR SKANDNY
388-3612

RAHWAY BOOK & GIFT SHOP
53 E. Cherry St.
381-1770

Let your investments match your emotions

Supplied by Union County Cooperative Extension Service... Many people were excited about their savings and investments...

Mrs. Julia Kriss, 91, born in Austria-Hungary

Mrs. Julia Kriss, 91, of Clark, died Friday, Oct. 10 in Elizabeth General Hospital after a brief illness...

Mrs. Helen O'Connor, life-long city resident

Mrs. Helen M. O'Connor (nee DeGroot), 87, of Hill Road, Montclair, N.J., died Tuesday...

COME MEET & GREET SATURDAY MORNING THE NEXT VICE PRESIDENT OF THE UNITED STATES GEORGE BUSH CORNER OF ELM & QUIMBY STREETS DOWNTOWN WESTFIELD 11:30 A.M. SATURDAY, OCT. 18, 1980 ENTERTAINMENT - BEVERAGES - BANDS

Huff-n-puff weekend planned for hikers

Two hikes, one on Saturday and one on Sunday, will be held on the 10.5-mile-long trail in the area of the Passaic River...

Mr. Marcovitz, 74

Philip J. Marcovitz, 74, of 1465 10th Ave., Newark, died Thursday, Oct. 9, in Newark General Hospital...

Mrs. Helen O'Connor, life-long city resident

Mrs. Helen M. O'Connor (nee DeGroot), 87, of Hill Road, Montclair, N.J., died Tuesday...

Trailside puts on warpaint

Trailside puts on warpaint... The Trailside Nature and Science Center will be holding a special event...

Kung Fu registration taking bow at YMCA

The Rahway Young Men's Christian Association is taking registration for a new fall program called "Kung Fu"...

Shortened workweeks alternative to layoffs

When push comes to shove during an economic recession, employers have often seen it as the only option...

New Jersey drought may return rain barrel

Rain water barrels are coming back in vogue in New Jersey... The old-fashioned rain barrel makes good sense...

FROM BOSTON TO WETA

Rahway State Ward Councilman James J. Fulmer... From Boston to WETA...

AMERICAN SOCIETY OF NEWS EDITORS

AMERICAN SOCIETY OF NEWS EDITORS... The American Society of News Editors...

Table with 4 columns: No. Name, Block, Fee, and Remarks. Lists various property owners and their details.

Table with 4 columns: No. Name, Block, Fee, and Remarks. Lists various property owners and their details.

Table with 4 columns: No. Name, Block, Fee, and Remarks. Lists various property owners and their details.

Table with 4 columns: No. Name, Block, Fee, and Remarks. Lists various property owners and their details.

Table with 4 columns: No. Name, Block, Fee, and Remarks. Lists various property owners and their details.

Table with 4 columns: No. Name, Block, Fee, and Remarks. Lists various property owners and their details.

Table with 4 columns: No. Name, Block, Fee, and Remarks. Lists various property owners and their details.

Table with 4 columns: No. Name, Block, Fee, and Remarks. Lists various property owners and their details.

Table with 4 columns: No. Name, Block, Fee, and Remarks. Lists various property owners and their details.

Public Notice... Notice regarding the sale of real estate...

Public Notice... Notice regarding the sale of real estate...

Public Notice... Notice regarding the sale of real estate...

Public Notice... Notice regarding the sale of real estate...

Public Notice... Notice regarding the sale of real estate...

Public Notice... Notice regarding the sale of real estate...

Public Notice... Notice regarding the sale of real estate...

Public Notice... Notice regarding the sale of real estate...

Public Notice... Notice regarding the sale of real estate...

Public Notice... Notice regarding the sale of real estate...

Public Notice... Notice regarding the sale of real estate...

Public Notice... Notice regarding the sale of real estate...

Shortened workweeks alternative to layoffs

When push comes to shove during an economic recession, employers have often seen it as the only option...

Mr. Wojcikowski, 53... Mr. Wojcikowski is a graduate of the State University...

Mrs. Helen O'Connor... Mrs. Helen O'Connor was a life-long city resident...

Mrs. Helen O'Connor... Mrs. Helen O'Connor was a life-long city resident...

Mrs. Helen O'Connor... Mrs. Helen O'Connor was a life-long city resident...

Mrs. Helen O'Connor... Mrs. Helen O'Connor was a life-long city resident...

Mrs. Helen O'Connor... Mrs. Helen O'Connor was a life-long city resident...

Public Notice... Notice regarding the sale of real estate...

Public Notice... Notice regarding the sale of real estate...

Public Notice... Notice regarding the sale of real estate...

Public Notice... Notice regarding the sale of real estate...

Public Notice... Notice regarding the sale of real estate...

Public Notice... Notice regarding the sale of real estate...

Public Notice... Notice regarding the sale of real estate...

Public Notice... Notice regarding the sale of real estate...

Public Notice... Notice regarding the sale of real estate...

Public Notice... Notice regarding the sale of real estate...

Public Notice... Notice regarding the sale of real estate...

Public Notice... Notice regarding the sale of real estate...

HARMONIA'S Great Investment Rates and FREE GIFTS too! 6-MONTH ACCOUNT \$10,000 Minimum • 5 Months (26 weeks) Term Rate Available October 16 thru October 22, 1980 12.03% 11.53% MORTGAGE LOANS AVAILABLE HARMONIA SAVINGS BANK

Vertical text 'OCT' and '1980' on the right margin.

CLASSIFIED ADS

FOR SALE
SURPLUS
JEEP!
Value \$3,196. Sold for \$44.00.
CALL 312-721-1143, Ext. 4232

FOR SALE
STONE
SACRIFICE
Mason sub-contractor has left over from town house development...

HELP WANTED
AVON
MAKE CHRISTMAS MERCHISE
Sell AVON! Earn extra \$\$\$ for gifts. Call...

HELP WANTED
CASHIER
Landscape firm in time. Good pay and conditions. Apply in person.

HELP WANTED
FULTON RESTAURANT
381-7952

HELP WANTED
NAT CHECK
Evenings. Good tips and conditions. Apply in person.

HELP WANTED
FULTON RESTAURANT
381-7952

HELP WANTED
TYPISTS STENOGRAPHERS
Long and short term temporary assignments. Just call Alan 725-0999

FOR SALE
DOLL HOUSE
MINIATURES
A DOLL SALE
Gov. Morris has 2 Whippany Rd. Monticello, N.J.

HELP WANTED
"Part time to demonstrate and inventory in local dept. stores during November and December. Write phone number, experience in ICC, 391, Box 304, Paramus, N.J. 07652.

LOST CAT
Calico color. Lost in Clark's Middle Terrace, Rumpel School, Last Friday, Call 602-6203 or 385-0915. Ask for Ed.

IT'S NOT TOO LATE TO START A SUMMER JOB
Make one last impression with the summer! Start working a temporary job before the school year begins. Many openings for part-time and full-time positions available. Write for information to the agency. 1100 Park Ave., New York, N.Y. 10028.

FOR SALE
SURPLUS
JEEP!
Value \$3,196. Sold for \$44.00.
CALL 312-721-1143, Ext. 4232

FOR SALE
STONE
SACRIFICE
Mason sub-contractor has left over from town house development...

HELP WANTED
AVON
MAKE CHRISTMAS MERCHISE
Sell AVON! Earn extra \$\$\$ for gifts. Call...

HELP WANTED
CASHIER
Landscape firm in time. Good pay and conditions. Apply in person.

HELP WANTED
FULTON RESTAURANT
381-7952

HELP WANTED
NAT CHECK
Evenings. Good tips and conditions. Apply in person.

HELP WANTED
FULTON RESTAURANT
381-7952

HELP WANTED
TYPISTS STENOGRAPHERS
Long and short term temporary assignments. Just call Alan 725-0999

FOR SALE
DOLL HOUSE
MINIATURES
A DOLL SALE
Gov. Morris has 2 Whippany Rd. Monticello, N.J.

HELP WANTED
"Part time to demonstrate and inventory in local dept. stores during November and December. Write phone number, experience in ICC, 391, Box 304, Paramus, N.J. 07652.

LOST CAT
Calico color. Lost in Clark's Middle Terrace, Rumpel School, Last Friday, Call 602-6203 or 385-0915. Ask for Ed.

IT'S NOT TOO LATE TO START A SUMMER JOB
Make one last impression with the summer! Start working a temporary job before the school year begins. Many openings for part-time and full-time positions available. Write for information to the agency. 1100 Park Ave., New York, N.Y. 10028.

The Fulton
Restaurant & Cocktail Lounge
Join Us for Dinner
Monday thru Saturday
A NEW INTERNATIONAL MENU
Lunches Monday thru Friday
1349 Fulton Street
Rahway, New Jersey
381-7952
Reservations accepted

SCHOOL BUS ATTENDANTS
Daily hours on school days: 7 A.M. to 9 A.M., 2 P.M. to 4 P.M., 5 P.M. to 7 P.M. for each position. Supervised students on school buses during transportation to and between various schools in Union County Regional High School District. Ten-month positions, September to June. Payment rate \$5.19 per hour.

FOR APPLICATION ONLY
CHARLES BARHAM, ASSISTANT SUPERINTENDENT
Union County Regional High School District No. 1
Assistant Regional High School
Northside Avenue
Springfield, New Jersey 07081
(201) 374-4300
An Equal Opportunity/Affirmative Action Employer

George Bush to visit
Westfield Saturday
The Republican vice Presidential candidate, GEORGE BUSH, will be in Westfield on Saturday, Oct. 18, at 10 A.M. He will be accompanied by his wife, Barbara, and his children, George and John. They will arrive in Westfield at 11:00 A.M. and will remain in the city in front of the Reagan-Bush headquarters at Elm and Oakley Sts.

according to Assemblyman Harwick.
The assemblyman announced numerous civic leaders have accepted positions of responsibility for the rally, including Sen. Joseph I. Russo, Assemblyman Charles Harwick, Union County Chairman for the Reagan-Bush Campaign, Mr. Bush will arrive in Westfield at 11:00 A.M. and will remain in the city in front of the Reagan-Bush headquarters at Elm and Oakley Sts.

THE COMMUNIST PARTY OF THE UNITED STATES OF AMERICA
The Communist Party of the United States of America is holding a meeting on Saturday, Oct. 18, at 8 P.M. at the Clark Hotel, 100 N. 10th St., Newark, N.J. The meeting is open to all and will feature a presentation by a former member of the party. Admission is free.

FOR SALE
DOLL HOUSE
MINIATURES
A DOLL SALE
Gov. Morris has 2 Whippany Rd. Monticello, N.J.

FOR SALE
DOLL HOUSE
MINIATURES
A DOLL SALE
Gov. Morris has 2 Whippany Rd. Monticello, N.J.

FOR SALE
DOLL HOUSE
MINIATURES
A DOLL SALE
Gov. Morris has 2 Whippany Rd. Monticello, N.J.

FOR SALE
DOLL HOUSE
MINIATURES
A DOLL SALE
Gov. Morris has 2 Whippany Rd. Monticello, N.J.

FOR SALE
DOLL HOUSE
MINIATURES
A DOLL SALE
Gov. Morris has 2 Whippany Rd. Monticello, N.J.

Nicholas P. Ferrara, 81,
13-year city resident
Nicholas P. Ferrara, 81, of Joseph Ave., Rahway, died Thursday, Oct. 9, at Rahway Hospital after a brief illness. He was born in Jersey City, N.J., and had lived in Rahway for the past 13 years.

Body Ferrara of Rahway, Joseph Ferrara of Joseph Ave., Rahway, died Thursday, Oct. 9, at Rahway Hospital after a brief illness. He was born in Jersey City, N.J., and had lived in Rahway for the past 13 years.

Joseph J. Miller, 74,
retired GAF machinist
Joseph J. Miller, 74, of 292 E. Greystone Rd., Old Bridge, died Tuesday, Oct. 7, in Rahway Hospital after a brief illness.

He was the husband of Mrs. Catherine Miller, who died in 1967. Mr. Miller retired in 1968 after 20 years as a machinist for the GAF Corp. in Linden. He was a member of the Rahway Lodge No. 1075 of the Broomfield and Power of the Order of Elks and Lafayette Lodge No. 27 Elm Ave., Rahway.

Mrs. Julia Granath, 50,
commentator of St. Agnes
Mrs. Julia Granath, 50, of Clark, died Thursday, Oct. 9, at Beth Israel Medical Center in Newark, after a brief illness.

She was the widow of Mr. Carl Granath, who died in 1971. Mrs. Granath was a commentator for St. Agnes Church in Newark. She was born in Sweden and came to this country in 1925.

Mrs. Fanny Lehman, 88,
50-year city resident
Mrs. Fanny Davis Lehman, 88, of 10, in Rahway Hospital in Rahway after a brief illness.

She was the widow of Louis Lehman, who died in 1971. Mrs. Lehman was born in Russia and had lived in Rahway for 50 years. She was a member of the B'nai B'rith and the Order of the Eastern Star.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

Leonard L. Sides, 67,
refrigeration engineer
Leonard L. Sides, 67, of Bryant St., Rahway, died Wednesday, Oct. 8, in St. Elizabeth's Hospital in Elizabeth.

He was born in Seabrook, Pa., before coming to Rahway in 1950. Mr. Sides had been a refrigeration engineer with Food Fair Stores in Linden for 25 years before retiring in 1975.

Surviving are his widow, Mrs. Dorothy Decker Sides, two sons, Douglas Sides of Rahway and Leonard Sides, Jr. of San Jose, Calif.; a brother, Warren Sides of Berkeley, Pa.; a sister, Miss Edna Sides of Newark, and a granddaughter.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

David A. Johnson, 22,
victim of auto accident
David A. Johnson, 22, of 1972 S. E. Robinson Circle, Port St. Lucie, Fla., formerly of Rahway and Clark, died Saturday, Oct. 4, in Jensen Beach, Fla., of injuries sustained in a collision between a car and a motorcycle.

He was born in Rahway, N.J., and had lived in Clark before moving to Port St. Lucie three years ago. He had been employed as a laborer at the Jensen Beach Island, a condominium project.

Surviving are his father, Vincent Pepp of Elizabeth; his mother, Mrs. Frank Minicich Pepp of Elizabeth; one and a half sisters, Mrs. Mary Pepp of Rahway.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

Mrs. Stevens, 86
Mrs. Cora Fenwick Stevens, 86, of Roselle Park, died Tuesday, Oct. 7, in the Broomfield and Power of the Order of Elks and Lafayette Lodge No. 27 Elm Ave., Rahway.

She was the widow of Mr. Emory Stevens, who died in 1971. Mrs. Stevens had been a member of St. James United Methodist Church in Elizabeth and the United Methodist Women.

Surviving are her son, Dr. Franklin E. Stevens, Jr., of Clark; a daughter, Mrs. Carolyn Hale of Portland, Me.; and four grandchildren.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

Arrangements were completed by the Mount Pleasant Funeral Home at 207 Elm Ave., Rahway.

It's a Fact!
Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

Advertisement for a fact-finding service.

OCT 1980

SERVING & SONS INC.
PULL OUT
• OIL BURNERS • BOILERS
• FURNACES •
380-1251
380-6218
When 724-4254