

**Rahway Ties
Its Opener:
Action Inside**

RAHWAY News Record

New Jersey's Oldest Weekly Newspaper—Established 1822

Published From Public Library:
1175 St. Georges Avenue
Rahway, N.J. 07065

PUBLIC LIBRARY,
RAHWAY, N. J.

VOL. 159 NO. 38

RAHWAY, NEW JERSEY, THURSDAY, SEPTEMBER 24, 1981

USPS 454-160

20 CENTS

City residents get first shot at city jobs

By R. R. Faszczewski
A city policy giving preference for employment in Rahway government positions to city residents was made law Sept. 14 when the City Council voted to adopt an ordinance on the preference system.

State Civil Service law now requires the adoption of an ordinance before the preference can be given.

However, the city cannot force those who are on the various forces to remain residents once they are employed, because that is against state law.

To back up its stand on residency preference, the Governing Body also passed a resolution calling on the State Legislature to allow cities to make residency mandatory, especially among police and firemen.

In other action, the Council:

- Postponed action on an ordinance which would have restricted a restriction on parking on Grove St. from St. George to Jefferson Ave. until a police survey is done among residents of the area.
- Agreed to the final payment to Allen Blacktop Corp. of Plainfield for the resurfacing of certain city streets.

Unauthorized veterans' property tax deductions for this year for Robert L. Walker, Joseph C. Sosa, William J. Homyak, Peter J. Perry and Edward W. Carroll and some citizens' deductions for Susan C. Senise, Louise Coppola, Peter DiTullio and Mary Ivey.

Okayed the refund of \$321,211 in 1981 taxes paid in error by Richard and E. Sherrin.

Agreed to certify to the state that all councilmen have reviewed sections of the city's 1980 audit report as required by state law.

Authorized the sale of 78 pieces of city property at a city auction. Among the properties to be offered are the old City Hall at 1470 Campbell St. at a minimum price of \$75,000, the former Elizabethtown Gas Co. building on Central Ave. at a minimum price of \$150,000 and the Serriny Ave. firehouse at a minimum price of \$25,000.

**Invest time
in learning:
See inside**

See Our
Pigskin
Parade
Page 7

RUNNING FOR DAYLIGHT - Rahway sophomore football team, No. 33, is shown trying to get away from Linden defensive end, Marion Frigapan, No. 89, during the opening game of the 1981 season for Rahway on Sept. 13. The Indians and Tigers tied 7-7 in the first quarter.

Cost of geriatrics center estimated at \$7,200,000

By R. R. Faszczewski
The proposed Rahway Geriatrics Center will have a construction cost of \$5,000,000 and a total cost of approximately \$7,200,000 to cover the first two years' operating expenses, reported Walter Schaffhauser, the chairman of the Rahway Housing Authority, at the City Council's Sept. 14 session.

According to Mr. Schaffhauser, the project could get underway by Sunday, Nov. 15, if approval of the financial condition of the non-profit corporation set up to supervise construction and operation of the facility is forthcoming soon.

He explained the corporation, of which he and other Housing Authority commissioners are officers, believes in starting the project without going into debt.

After the financial report is made the startup date would depend on how favorable the atmosphere is for offering bonds to fund the project, he added.

Rates are presently too high for that, even though part of the project is being financed with federal funds, the chairman noted.

Responding to a desire expressed by The Ward Councilman Max Sheld to have the Council and the city administration introduced an ordinance on the non-profit corporation's board which would approve the

BOAT VOYAGE - Among the 600 guests who boarded the S.S. Rinaldo for a New York Harbor cruise with Rep. Matthew J. Rinaldo, shown right, whose district includes Rahway and Clark, were Ron Plysion of Westfield, left, Miss Tracy Smith of Westfield, second from left, and Joseph A. Masouch of Millburn, Mr. Pacion served as chairman of the boat trip committee.

Your contribution can help lift the burden of illness

A special program for terminally ill patients and their families, called Hospice, has been instituted at Rahway Hospital.

The program involves the skilled and compassionate care of patients in the advanced stages of illness and their families.

It is a specialized health care program emphasizing the management of pain and other symptoms, while providing care for the family as well as the patient coping with illness and death.

Emphasizing the family as the principal unit of care, the program involves an interdisciplinary team comprised of a physician, a nurse, a social worker, clergy members and volunteer aides to help the patient and family cope with the physical, emotional, psychological and spiritual stress of illness, grief and bereavement.

A special program book will be printed to raise funds for Hospice.

A donation will entitle the donor to a business advertisement in the booklet.

Please send checks and money orders to Hospice Fund, c/o Reliance Savings Institution, P. O. Box A, Rahway, N. J. 07065.

READY FOR TAKEOFF - Aviation Ground School students, left to right, Paul Stegman, Thomas Gorman, Gregory DeBiso and Henry Zaleski are shown with their instructor, John Stoppa, center, preparing to put their knowledge to use in the air as a flight from Linden Airport. They are four of the students who attended the Rahway Adult School last spring in the evenings by increasing their knowledge of aeronautics. Some are on their way to getting licensed as pilots. Preparation for the fall term will be at Rahway High School on Monday and Tuesday, Sept. 28 and 29, from 7 to 9 p.m. The deadline for mail registration is tomorrow. For further information, please telephone the adult school at 382-1361 on any school day between 9 a.m. and 3 p.m.

Council approves employee pacts

By R. R. Faszczewski
Contracts with four groups of employees were approved by eight of the nine members of the Rahway City Council on Sept. 14, with one abstention.

Deciding not to vote either way on the measure was Councilwoman-at-Large Frances F. Finak.

Under terms of a pact with Rahway Local No. 866 of the Teamsters, which represents City Hall employees, a general pay increase of 4% was granted, effective Jan. 1 of this year, with an additional 3% general increase effective Jan. 1 of next year, an additional 3% general increase effective July 1 of this year and a general increase of 10% effective Monday, March 1, of next year.

A second accord, with the Firemen's Mutual Benefit Assn., grants general pay increase of 3%, effective Jan. 1 and July 1

of this year, a general pay increase of 10%, effective Thursday, April 1, of next year, and a clothing allowance increase of \$200, effective this year.

The third contract, with the Policemen's Benevolent Assn., gives police the same increases as rank-and-file firemen, in the contract cited above.

Under the terms of a contract with the fire deputy chiefs bargaining unit an annual salary of \$25,384 was granted, effective Jan. 1 of this year, and one of \$30,461 was given, effective Friday, Jan. 1 of next year, with payment to commence during the first pay period of 1982.

In addition, the fire deputy chiefs will receive a clothing allowance increase, effective this year, of \$200, and one of \$50 next year.

In other action, the Governing Body:

Community relations group elects slate of officers

The Rahway Community Relations Committee at its next monthly meeting in October, reports Rahway Police Chief Theodore E. Polhamus.

The committee elected Robert J. Feeney of 258 Elm Ave., chairman, John Condit of 1729 Pleasant St., vice chairman and Mrs. Mary Finelli of 1028 Jefferson Ave. secretary.

Citizens having complaints they wish to have brought before the committee are asked to contact committee members, who include Fourth Ward Councilman Harvey Williams, Councilman-at-Large Walter McLeod and Third Ward Councilman Max Sheld.

Arrangements can be made to have complainants appear before the committee, the chief concluded.

Special parents pick officers for new year

A spokesman for the Rahway Special Education Parent/School Assn. announced the group's new officers and committee chairmen for 1981-1982.

They are: President, Mrs. Judy Brucce; vice president, Mrs. Eileen Miller; recording secretary, Mrs. Eileen Benet; corresponding secretary, Mrs. Rose Boory; treasurer, Mrs. Jean Angello; recreation chairman, Mrs. Barbara Wasieleski; fund-raising chairman, Mrs. Mary Hammar; membership chairman, Mrs. Boory; newsletter chairman, Mrs. Rose Kamenicki; and library chairman, Robert Carter.

Candidates given release deadlines

ATTENTION: ALL CANDIDATES FOR OFFICE IN THE TOWN OF RAHWAY, N.J., MUST FILE WITH THE CLERK OF THE BOARD OF FREEholders, 1326 LAWRENCE ST., RAHWAY, N.J. 07065, NO LATER THAN 5 P.M. ON THURSDAY, OCT. 22.

Any charges against opponents must be submitted with the accompanying affidavits no later than 5 p.m. on Thursday, Oct. 15, so they can be answered before the election advance issues.

Week aids eye health

The week of Sept. 21 to 28 was proclaimed "Eye Health Week" by Rahway Mayor Daniel L. Martin.

In issuing the proclamation, the mayor urged all residents of the community to be aware of early detection, prevention and proper treatment can save eyesight.

Members of the Rahway Area Junior Women's Club, in conjunction with the New Jersey Commission for the Blind, urged the public to locate people in the community who have serious eye problems, and who should be referred to the commission for preventive or rehabilitative service.

In support of their concern for community eye care the Rahway Junior Women's Club, under the chairmanship of Mrs. F.C. Kiskey, will sponsor amblyopia day eye screening, collect old eye glasses and man the New Jersey Commission for the Blind Mobile Craft Bus.

S E P T.

1981

'Working' experts bring course to you

Research, and was formerly chairman of the Dept. of Health, Education and Welfare Secretary Elliot Richardson's Task Force on Work in America.

He is the principal author of "Work in America" and "Energy and Social Change," as well as numerous articles on the subject in leading national business publications.

In addition to Dr. O'Toole, the series authors include:

- Robert Schrank, program officer for the Ford Foundation in New York City, and author of "Ten Thousand Working Days."
- Edward E. Ewing, managing editor of "Harvard Business Review."
- Michael Maschke, director of the Program on Technology and the Future of Work at the University of Southern California.
- Richard N. Bolles, director of the National Career Center in Walnut Creek, Calif., and author of "What Color is Your Parachute?"
- Robert Coles, professor of Psychiatry and Medical Director of the Project for Kibbutz Studies at Harvard University.
- Edward E. Lawler, 3rd, director of the Center for Effective Organizations at the University of Southern California.
- He is also director of the University's Twenty-Year Forecast Project in the Business Administration at Rutgers University.

Blue-collar worker gives look into meaning of work for him

By Robert Schrank

EDITORS NOTE: This is the second in a series of 15 articles exploring "Working Changes and Choices." In this article, Robert Schrank, a former blue-collar worker now with the Ford Foundation, argues our society's continued discrimination against blue-collar workers would have serious consequences. This series was written by NEWSPAPER, a program of University Extension, University of California, San Diego, with funding from the National Endowment for the Humanities. Copyright © 1981 by the Regents of the University of California.

companied by an even more rapid decline in the prestige society assigns to the work they do. I speak feelingly about this issue, for I spent many years working in a blue collar as an auto worker, plumber, and machinist. In each of these jobs I worked hard physically, and I was continually aware of the fact that there was something wrong with the work I was doing, even when I was installing tools and building the two-volume necessities of modern life.

eliminating the need for craftsmanship. But the change made mass production possible and heralded the age of the assembly line.

PRODUCTION

Underlying the concept of mass production was the innovation of interchangeable parts. For example, a part made in one factory would fit in every other factory. Under this system, PEOPLE also became interchangeable. Without the need for special skills, any worker could perform any part of the assembly process. This aspect of the Industrial Revolution is ongoing. For example, we are currently witnessing the skilling of the craft of printing. Historically, a printer would make type, set it, lock it up, and run the press in the tradition of Gutenberg, the inventor of mechanical printing. But a modern printing plant, copy is typeset by reporters and passed through a pre-programmed computer that makes the press mats. No printers are involved, and the few human tasks remaining are easily learned.

Today's blue-collar workers were a majority of the American labor force. Since then, their relative percentage though not their absolute number has declined as a result of changes in attitudes toward them. Today, blue-collar workers comprise only 36% of our 102 million-member workforce. Unhappily, the decline in the percentage of blue-collar workers has been ac-

HERO'S WELCOME - Super hero, Bellman, the star of an automobile safety campaign conducted in schools state-wide, recently visited Memorial General Hospital in Union as part of the hospital's open house celebration marking the completion of phase No. 1 construction and the fifth anniversary of METS, the mobile intensive care service. Educational programs, free screenings, guided tours and an automobile show highlighted the activities. Bellman is shown reminding driver, Robert Hansson, of highlighted marks, he too must remember to "belt up for safety."

Adult School gives real estate class

Forty-five hours of real estate instruction, a prerequisite to taking the New Jersey State Real Estate Salesman's Examination, will be offered during the fall term of the Rahway Adult School on Monday and Tuesday evenings beginning Oct. 5 and 6 from 7 to 9:30 o'clock for nine weekly sessions.

Recognized by the New Jersey Real Estate Board, this course is intended for salesmen, for homeowners who wish to develop the skills and for anyone who is not in this line of work, but who wishes to develop the skills and for anyone who is not in this line of work, but who wishes to develop the skills and for anyone who is not in this line of work, but who wishes to develop the skills.

ROTC trains Gregory McLean

A Rahway resident, Gregory McLean, the son of Mr. and Mrs. Donald McLean of 2115 Winfield St., recently completed an Air Force Reserve Officer Training Corps field training course in Camp at Delaware.

A former faculty member, Mr. Hoagland had first undertaken football team and co-captainship for North Jersey with the class of 1941 and had established a school baseball team during his senior year.

Class of '41 lauds Earl Hoaglands

The guests of honor at the class reunion dinner for the class of 1941 of Rahway High School to be held on Saturday, Oct. 10, in the Mountainside Inn will be Earl and Mrs. Catherine Hoagland.

Particular attention should be addressed to the vehicle or suspicious persons that can be given would be helpful to patrol and detective personnel, he added.

UNICO plans flea market on Oct. 4

Plans for the Fourth Annual Hillside UNICO Flea Market are in the final stages. The event will be held at the College Inn parking lot, off of Liberty Ave. near the Roy Rogers Restaurant in Hillside on Sunday, Oct. 4, from 8 a.m. to 6 p.m.

Spaces are still available to dealers for a donation of \$10. The flea market will be open to the public with free admission. Refreshments will be available and sold by members of UNICO at a nominal cost. Rest room facilities will be available.

Residents urged to be 'eyes' for police

There has been an alarming increase in burglaries across the state and nation, and Clark is not immune. The most effective way of preventing burglaries is through the cooperation of the residents, who must become "eyes and ears" of their neighborhood police chief, Anthony J. Smar.

Residents were asked to telephone police headquarters immediately upon observing suspicious vehicles cruising their neighborhood or strangers walking around or behind a neighbor's home, by the chief.

Don't Forget the Hometown News When Going Back to School

COLLEGE BOUND Special SCHOOL RATE \$8.50 Per School Year

Send cash, money order or check for a school year subscription to THE RAHWAY NEWS-RECORD or the CLARK PATRIOT to:

Name: _____
Address: _____
City: _____ State: _____ Zip: _____

Choral society to resume rehearsals

The St. Michael Choral Society of Cranford has resumed its rehearsals every Tuesday from 7:30 to 9:30 p.m. in the lower church on Alder and Main St., Cranford.

The director, the Rev. John M. Oates, outlined the program for the ninth season to include a concert in May under the title, "What Senior Citizens Want to Know," will take place on Wednesday, Sept. 30.

Senior show to explore 'Lifeline'

The director of the Union County Dept. of Human Resources, Larry J. Lockhart, formerly of Rahway, announced the senior citizens' radio program of station WJDM under the title, "What Senior Citizens Want to Know," will take place on Wednesday, Sept. 30.

Mr. Lockhart added the guest speaker will be John Lagan, the director of the Lifeline program. He will discuss eligibility and requirements for participation in the program.

Junior Women set plans for new year

The Rahway Junior Women's Club held its September meeting at the home of Mrs. Fred Recchini and Cultural Center in Rahway on Sept. 15. A business meeting was held, and plans for the coming year were discussed. In the coming months the Rahway Area Juniors will participate in the Mendenhall Street Fair, sponsor a bus trip to Reading, Pa., and host a Snack with Santa Party, it was reported.

Choral society to resume rehearsals

The St. Michael Choral Society of Cranford has resumed its rehearsals every Tuesday from 7:30 to 9:30 p.m. in the lower church on Alder and Main St., Cranford.

PROSITI - Herald, Laurie Sheeran, 21, in a traditional Bavarian dress holds a fistful of steaks to friends Six Paga Great Adventure's Second Annual Oktoberfest, being held on Sunday, Oct. 25, at the Jackson family entertainment center.

ON HIGH SEAS - Aboard the S.S. Volendam just before sailing from New York recently were Mr. and Mrs. Earl Hoagland, right, and their son, Eric Schupp of Rahway. They went on a Bermuda cruise.

Visits planned to estates in New York

The Greater Westfield Section of the National Council of Jewish Women, which includes Rahway and Clark, will sponsor a day trip to Tarrytown, N. Y., on Thursday, Oct. 22, to see Lyndhurst and Sunnyside, two Hudson River estates.

At present, arrangements are being attempted to include the Union Church of Pleasant Hills, which boasts nine Chagall windows.

Zion group to hold flea market

The Social Activities Cabinet of the Zion Lutheran Church of Rahway will hold a flea market on the church grounds at the corner of Estabrook and Elm Aves., Rahway.

It will be held on Saturday, Sept. 26, from 9 a.m. to 4 p.m. The rain date will be during the same hours the following Saturday.

Knights plan pancake fest on Sept. 27

The Bishop Justin J. McCarthy Council No. 5503 of D.C., is sponsoring a Pancake-Fest on Saturday, Sept. 27, from 9 a.m. to 1 p.m. at St. John the Apostle Church in Clark-Linden.

A guided tour of the area and a dinner at The Plain and Fancy Restaurant will be included. The bus will leave Clark at 8:30 a.m. Tickets are available through the chairman, Joe Quinlan, by telephoning 382-4277. They are \$25 each.

BELL DRUGS OF RAHWAY PRESCRIPTIONS OUR SPECIALTY FREE PARKING-OUR DELIVERY

381-2000

JUST LIKE MAGIC WITH PERSONALIZED MEMO PADS...

GREAT FOR GIFTS
GREAT FOR OFFICE
GREAT FOR SCHOOL
GREAT FOR COLLEGE
GREAT FOR ANYTHING...

AND YES... YOU CAN EVEN HAVE YOUR PICTURE ON YOUR PAD...

5 PERSONALIZED MEMO PADS... ONLY \$10

EVERYONE WILL BE TALKING ABOUT YOUR MEMO PAD...

MAKES A GREAT GIFT... ESPECIALLY WITH A PICTURE!
STOP IN... WE'LL BE GLAD TO SHOW YOU SAMPLES

The Atom Tabloid 1326 Lawrence St., Rahway 574-1200

Class of '41 lauds Earl Hoaglands

The guests of honor at the class reunion dinner for the class of 1941 of Rahway High School to be held on Saturday, Oct. 10, in the Mountainside Inn will be Earl and Mrs. Catherine Hoagland.

Particular attention should be addressed to the vehicle or suspicious persons that can be given would be helpful to patrol and detective personnel, he added.

UNICO plans flea market on Oct. 4

Plans for the Fourth Annual Hillside UNICO Flea Market are in the final stages. The event will be held at the College Inn parking lot, off of Liberty Ave. near the Roy Rogers Restaurant in Hillside on Sunday, Oct. 4, from 8 a.m. to 6 p.m.

Spaces are still available to dealers for a donation of \$10. The flea market will be open to the public with free admission. Refreshments will be available and sold by members of UNICO at a nominal cost. Rest room facilities will be available.

Choral society to resume rehearsals

The St. Michael Choral Society of Cranford has resumed its rehearsals every Tuesday from 7:30 to 9:30 p.m. in the lower church on Alder and Main St., Cranford.

The director, the Rev. John M. Oates, outlined the program for the ninth season to include a concert in May under the title, "What Senior Citizens Want to Know," will take place on Wednesday, Sept. 30.

Senior show to explore 'Lifeline'

The director of the Union County Dept. of Human Resources, Larry J. Lockhart, formerly of Rahway, announced the senior citizens' radio program of station WJDM under the title, "What Senior Citizens Want to Know," will take place on Wednesday, Sept. 30.

Mr. Lockhart added the guest speaker will be John Lagan, the director of the Lifeline program. He will discuss eligibility and requirements for participation in the program.

Knights plan pancake fest on Sept. 27

The Bishop Justin J. McCarthy Council No. 5503 of D.C., is sponsoring a Pancake-Fest on Saturday, Sept. 27, from 9 a.m. to 1 p.m. at St. John the Apostle Church in Clark-Linden.

A guided tour of the area and a dinner at The Plain and Fancy Restaurant will be included. The bus will leave Clark at 8:30 a.m. Tickets are available through the chairman, Joe Quinlan, by telephoning 382-4277. They are \$25 each.

BELL DRUGS OF RAHWAY PRESCRIPTIONS OUR SPECIALTY FREE PARKING-OUR DELIVERY

381-2000

JUST LIKE MAGIC WITH PERSONALIZED MEMO PADS...

GREAT FOR GIFTS
GREAT FOR OFFICE
GREAT FOR SCHOOL
GREAT FOR COLLEGE
GREAT FOR ANYTHING...

AND YES... YOU CAN EVEN HAVE YOUR PICTURE ON YOUR PAD...

5 PERSONALIZED MEMO PADS... ONLY \$10

EVERYONE WILL BE TALKING ABOUT YOUR MEMO PAD...

MAKES A GREAT GIFT... ESPECIALLY WITH A PICTURE!
STOP IN... WE'LL BE GLAD TO SHOW YOU SAMPLES

The Atom Tabloid 1326 Lawrence St., Rahway 574-1200

MOVING UP - Sharon B. Healy was promoted to assistant secretary and office manager of the Westfield Ave. office of the United Brotherhood of Carpenters and Joiners of America in 1981. She has served in a number of areas including credit operations and general office duties at Union College, Trenton. She has two children, John and Karen.

Zion group to hold flea market

The Social Activities Cabinet of the Zion Lutheran Church of Rahway will hold a flea market on the church grounds at the corner of Estabrook and Elm Aves., Rahway.

It will be held on Saturday, Sept. 26, from 9 a.m. to 4 p.m. The rain date will be during the same hours the following Saturday.

Knights plan pancake fest on Sept. 27

The Bishop Justin J. McCarthy Council No. 5503 of D.C., is sponsoring a Pancake-Fest on Saturday, Sept. 27, from 9 a.m. to 1 p.m. at St. John the Apostle Church in Clark-Linden.

A guided tour of the area and a dinner at The Plain and Fancy Restaurant will be included. The bus will leave Clark at 8:30 a.m. Tickets are available through the chairman, Joe Quinlan, by telephoning 382-4277. They are \$25 each.

BELL DRUGS OF RAHWAY PRESCRIPTIONS OUR SPECIALTY FREE PARKING-OUR DELIVERY

381-2000

JUST LIKE MAGIC WITH PERSONALIZED MEMO PADS...

GREAT FOR GIFTS
GREAT FOR OFFICE
GREAT FOR SCHOOL
GREAT FOR COLLEGE
GREAT FOR ANYTHING...

AND YES... YOU CAN EVEN HAVE YOUR PICTURE ON YOUR PAD...

5 PERSONALIZED MEMO PADS... ONLY \$10

EVERYONE WILL BE TALKING ABOUT YOUR MEMO PAD...

MAKES A GREAT GIFT... ESPECIALLY WITH A PICTURE!
STOP IN... WE'LL BE GLAD TO SHOW YOU SAMPLES

The Atom Tabloid 1326 Lawrence St., Rahway 574-1200

SEPTEMBER 1981

News Record Clark Patriot

Published Every Thursday Morning by
TABLOID LITHOGRAPHERS, INC.
 1324 LAWRENCE ST., P.O. BOX 1061 RAHWAY, N.J. 07065 574-1200

C. VIGILANTE Editor/Publisher
ROBERT R. PASZCZEWSKI Assistant Editor
ELLEN PALINSKY Advertising Manager

Member QUALITY WEEKLIES
 NEW JERSEY

Subscription Rates by Mail Including Postage \$9.50 (Outside U.S. and Mailbox Carriers \$11.50)
 Second Class Postage Paid at Rahway, New Jersey

REPORT FROM WASHINGTON

Matt Rinaldo
 1210 GUYTON, New Jersey

Junk mail needn't soil your doorstep

There is a resource for any consumer deluged by advertising mail. Consumers can stop being inundated by mail by simply writing or telephoning the Direct Mail Marketing Assn., Inc. This free service will remove your name from its mailing lists.

If you are not receiving any unsolicited advertising mail and would like to, this too may be easily remedied. Contact the same association, and ask them to add your name to their mailing lists.

Send your letter or request for either being "purged" or "added" to the mailing lists to Direct Mail Marketing Assn., Consumer Relations Dept., 6 E. 43rd St., New York, N.Y. 10017.

This form is also known as an "Application for Listing." Once it is completed and returned, your name will be added to a list that prohibits the sending of any unsolicited advertisements to you. This should, in all likelihood, be the end of your problem.

However, should you continue to receive obscene postal notices after your name appears on the list, you have the right to demand further satisfaction. Contact the postal inspector and inform him of this occurrence.

Your postal inspector is located in the telephone directory under United States Government, United States Postal Service.

Consumers should be aware of the fact that you can take action against particularly offensive advertisements sent through the mails. The Advertising Advertisement Statute, Section 3008, Title No. 39 of the United States Code, assists in this area.

Knows that post office has a form called a "Notice for Prohibitory Order Form," No. 2150. By signing this form, you are registering a complaint against that particular mailer. The postal service will then issue an order to that mailer.

He will be instructed to cease further mailings to you on the 15th day after the date of the order. If you should receive a subsequent mailing after a 30-day grace period, refer the mail to your local postmaster. He will then bring the matter to the attention of the postal inspector.

There is no reason for you or your family to be subjected to annoying or obscene, unsolicited mail. The postal service gives consumers workable alternatives.

The division has several Teletel numbers that you can call with the mail. For more information on advertising mail, please telephone your toll-free number, 800-242-5846, and ask for tape No. 316, "Advertising Mail."

Cleanup of water needs shot in arm

By 1985 the federal and state governments and local municipalities will spend an estimated \$3 billion to clean up New Jersey's water to meet federal clean water standards.

The key to cleaning up the toxic materials in New Jersey's water is effective pre-treatment. It is especially critical to treat the water, since much of it is recycled and used over and over. If the 765 million gallons a day of drinking water that is used in the state is effectively treated at discharge points, it will be much cheaper and more effective to clean it up.

For the industrial waste-water recovery system, as provided in the Clean Water Act, has never really worked well. Very little money has been collected under an arrangement in which industries pay their share of the federal grant for new waste-water plants that treat both industrial and residential waste water.

Here is how it was supposed to work. The Environmental Protection Agency, which administers a grant program that provides 75% of the costs to municipalities for the construction or upgrading of their sewer systems, requires any industries located into the water waste and sewer systems to pay a share of the construction costs based on their water industries have been using the city's sewer lines and treatment systems for many years. In fact, they had a partnership in which the taxes paid by industry helped build the old sewers and treatment plants.

Under legislation enacted last year by Congress, the funding of industry's portion of the new sewer lines and treatment plants was excluded from the federal grants. The idea was to force industry to come up with the rest of the money. Not as a practical matter, it is proving to be unworkable, and it is resulting in complicated negotiations and long delays in building new treatment plants.

Since these projects have been delayed, inflation is eating up the costs, causing the federal government as well as those paying for the local share to lose money. In many cases, cities do not have sufficient resources to pay up the industry's share, now excluded from the federal grants.

Another general difficulty is industries faced with new costs of building sewers and new waste treatment plants find it hard to close down and move to another plant. The new Jersey Act of Environmental Protection, which is one of the toughest in the nation, has strongly recommended treating that portion of the law. It has warned the failure to knock out this provision will delay the clean water program and seriously jeopardize the health of New Jersey's citizens.

The National League of Cities and a number of environmental protection agencies also support repeal of the industry-share provision. Under this step is taken, the non-federal part of the cost of the new treatment plants will be estimated 60%. In many cases, communities and industries may not be able to raise the money necessary to finance these projects.

If supporting changes in the act that would speed up the clean-water program and cut their costs. The bill an supporting would raise grant eligibility for the industrial portion of a sewage treatment plant. As in the past, it would be recovered by taxes on industry.

Fashion show set for freeholder vier

A spokesman for the committee to Elect Mary Ann Dorin Freeholder to the New Jersey State Assembly announced funding and events will be held on Thursday, Oct. 1, and Friday, Oct. 16.

Mrs. Dorin is a Democratic candidate along with Phil Portnoy of Union and Frank Beninato of Elizabeth.

At the Polish National Home on Roselle St., Linden, Oct. 1, there will be a Fashion Show and Mini Chinese Auction. It will begin at 7:30 p.m. and tickets, at \$3 each, may be obtained from the chairman, Mrs. Chris Duffy, by telephoning 925-1088.

There will be a dinner dance at the Polish National Home on Friday, Oct. 16, featuring dancing, a complete dinner and an open bar. Tickets are \$25 and may be obtained by telephoning Mrs. Chris Duffy, 925-1088, or by mail to the committee, c/o the Town and Campus Restaurant in West Orange.

PICK-IT-MONIES FOR THE WEEK OF: SEPT. 14 thru SEPT. 19

PICK DATE	NUMBERS	STRAIGHT	PAIR
THURSDAY, SEPT. 17	557	274	145
FRIDAY, SEPT. 18	302	292	148
SATURDAY, SEPT. 19	622	298	129
SUNDAY, SEPT. 20	920	166	277
MONDAY, SEPT. 21	904	278	146

LOTTERY

TUESDAY, SEPT. 22 AT 10:15 PM
 WEDNESDAY, SEPT. 23 AT 11:30 PM
 THURSDAY, SEPT. 24 AT 11:30 PM
 FRIDAY, SEPT. 25 AT 11:30 PM
 SATURDAY, SEPT. 26 AT 11:30 PM
 SUNDAY, SEPT. 27 AT 11:30 PM

Fulcomer opposes state property tax

New Jersey General Assembly member James J. Fulcomer of Rahway, announced today he "strongly opposes" the new state-wide property tax suggested by Gov. Brendan T. Byrne because it is "the wrong tax at the wrong time, and it would drive up property taxes in Rahway to an intolerable degree."

The Rahway Sixth Ward councilman said a state property tax would "raise property taxes, hurt business and raise unemployment."

Because a state property tax is likely to help fund education or welfare, Union County is likely to pay even more in property taxes during its first year to help finance more urban counties, he noted. Rahway, in particular, the councilman added, would suffer because the additional 110 million dollars in new taxes to be secured from the proposed waste-water bonds would be greatly diluted under a state property tax, as would the city would be sharing the new taxes with the rest of the state.

"While the governor argues the first year of a state property tax would reduce the state-wide total of local property taxes by the amount collected by the state, the governor neglects to tell us how counties and cities will pay more in taxes to help pay for the state's debt and the cost of our present educational and social services," he said.

"What the people need is the constitutional dedication of some or other local services to the people key services in property taxes," he concluded.

Mrs. Dorin picks aids for campaign

Members of the Committee to Elect Mary Ann Dorin Freeholder were announced by the candidate, who is running as a Democratic freeholder candidate with Phil Portnoy of Union and Frank Beninato of Elizabeth.

Mrs. Dorin revealed George Dorin and Greg Martucci will head up her campaign, while Walter Tycki will act as treasurer for the group.

The candidate also noted Sal Molica, the city Democratic chairman of Linden, will be her honorary campaign manager, and Frank Long will coordinate Linden and part of Elizabeth.

Other coordinators include Mrs. Claire Lyons for Hillside, Mrs. Patricia Waskop for Kenilworth, Harold Fisher for Plainfield, Bernard Mond for Scotch Plains, Eileen Brown for Winfield and Doby Popper and Kathy Brook for Summit. Additional coordinators will be announced soon, Mrs. Dorin added.

Mrs. Sinnott backs strong park upkeep

She will fight to continue good maintenance of all Union County parks, announced Councilwoman Rose Marie Sinnott, who is running as a Democratic freeholder candidate with Philip Portnoy of Union and Frank Beninato of Elizabeth.

The freeholder chairwoman stated that the park facilities are in need of repair, and she is planning to bring a bill to the county board of supervisors to increase the park maintenance staff.

Mrs. Sinnott noted she is running in the 1981 county election, and she is planning to bring a bill to the county board of supervisors to increase the park maintenance staff.

"I commend the reduced park maintenance staff for this year. They have produced more work with a smaller number of people and that shows true dedication to our parks. I think every county resident should realize the strong financial obstacles those men faced in doing their jobs this year, and I hope all the freeholders will realize that we can afford to do further cuts in this part of the county budget," stated Sinnott.

Freeholder Sinnott said she considers the county parks desirable assets of county government and she will explore the possibility of applying for a grant to help pay for the park maintenance staff.

Remember November Register Now

New Jersey is the only state electing a governor and an entire state legislature this year. If you want to vote on November 3, just complete the form below and mail it by October 5.

1 Name of the person to be elected: _____

2 Street address: _____

3 City, town or village: _____

4 Precinct: _____

5 State: _____

6 Signature: _____

7 Name of the witness: _____

8 Address of the witness: _____

REGISTRATION INSTRUCTIONS:

Print in ink—Complete every section which applies to you. If you are a resident of New Jersey, you must be at least 20 years of age on the day of the election.

NEW JERSEY DEPARTMENT OF STATE ELECTION DIVISION
 200 TRENTON, N.J. 08622

Your request will not be upon receipt of the form.

APPLICANT SIGN HERE

WITNESS SIGN HERE

WITNESS MUST BE A REGISTERED VOTER OF NEW JERSEY

Religious Events

OSCEOLA PRESBYTERIAN CHURCH OF RAHWAY

The Rev. Robert K. Kopp, pastor, will continue his series of sermons on the Parables of Jesus. On Sunday, Sept. 27, he will preach on "On Earth As It Is In Heaven: The Parable and the Tax Collector." Immediately following the service Fellowship Hall will be the site for coffee and Fellowship. Sunday School will meet at 9 a.m. for all ages to adults.

Meetings during the week: New members may attend Sunday School, 9:30 a.m., under direction of Miss Carol Bahl, Alcoholics Anonymous, today, 9 p.m., tomorrow, 1 p.m.; Stone Siskier, principal of Covenant Christian School in Cranford, to be guest speaker at Osceola Men's Fellowship Breakfast, Saturday, Sept. 26, 7:30 a.m.; the church staff to meet with pastor in study on Monday, Sept. 28, at 11:30 a.m.; Youth Fellowship, 8 p.m., Executive, 28, at 11:30 a.m.; Youth Fellowship, 8 p.m., Wednesday, Sept. 30, 11 a.m.; Midday Bible Study, 6:30 p.m.; Deacons Ministry of Ministry and Evangelism Committee, 8 p.m.; Bible Study, 9 p.m., first meeting on Sunday, Sept. 27, at 11:30 a.m.

Osceola Weekly Nursery School continues Monday-Friday from 9 a.m. to 11:30 a.m.

The church is located at 1839 Raritan Rd.

Mr. Luxenberg among select

A township student, Scott J. Luxenberg, the son of Mr. and Mrs. Allen Luxenberg of 115 Stonehenge Terr., has begun first-year classes at the Dickinson School of Law in Carlisle, Pa.

Mr. Luxenberg is among the 173 students in the first-year class, which was selected from nearly 1,200 applicants.

Elizabeth, Mr. and Mrs. John Babak and Georgia Currier for Garwood, Mr. and Mrs. Edward Penick for Hillside, Mrs. Patricia Waskop for Kenilworth, Harold Fisher for Plainfield, Bernard Mond for Scotch Plains, Eileen Brown for Winfield and Doby Popper and Kathy Brook for Summit. Additional coordinators will be announced soon, Mrs. Dorin added.

EVANGELICAL CENTRE OF RAHWAY

Bible Study for the entire family will begin on Sunday, Sept. 27, with classes for all ages at 9:45 a.m. At the same time, the church will be holding a service of prayer, witness, testimonies, singing and the message by the pastor.

Teaching on the subject of "What Faith Is and How We Can Make It Work," Wednesday, Sept. 30, Evening Family Bible Study will begin at 7 o'clock, bring Bibles and a note pad.

From Monday to Thursday, Nov. 23, to Dec. 3, the congregation will have a tour to Israel and Egypt. The price of the tour is \$1649. For information please call the church office at 499-0400.

The centre is located at 2025 St. George Ave. at St. George Ave. Please telephone the church office at 499-0400 for additional information about the church programs.

TEMPLE BETH TORAH OF RAHWAY

Today morning services will be held at 7 o'clock. Services during the week: Tomorrow, Candlelighting at home no later than 6:31 p.m., Evening Services, 8:30 o'clock, Rabbi Jacob Rubenstein conducting services and preaching, Hazzan Solomon Sternberg chanting Liturgy, Shabbat Services, 7 o'clock, Candlelighting at home no later than 6:24 p.m., Evening Services in Synagogue, 6:30 o'clock, Rabbi Rubenstein conducting services, Hazzan Sternberg chanting Liturgy, Tuesday, Sept. 29, Morning Services for First Holy Day of Rosh Hashanah, 8:30 o'clock, Rabbi Rubenstein conducting services and preaching, Hazzan Sternberg chanting Liturgy, Wednesday, Sept. 30, Morning Services for Second Day of Rosh Hashanah, 8:30 o'clock, Rabbi Rubenstein conducting services and preaching, Hazzan Sternberg chanting Liturgy, Evening Services, 6:30 o'clock.

The temple is located at 1389 Bryant St.

HOLY COMFORTER EPISCOPAL CHURCH OF RAHWAY

The congregation will celebrate the 16th Sunday after Pentecost, Sept. 27, with Holy Eucharist: Rice at 7:30 a.m. Morning Prayer: Holy Eucharist: Rice at 10 a.m. and Adult's at 9:30 a.m. Sunday Church School will begin at 11 a.m. The church will be open to all boys and girls aged two to ten in high school, and they may be registered on any Sunday.

Meetings during the week: Celebration of the Eucharist each Wednesday, 10 a.m. Chapel in church house, 7:30 Service, followed by Service of Holy Eucharist: Rice at 7:30 a.m., followed by Service of Holy Eucharist: Rice at 10 a.m. and Adult's at 9:30 a.m. Church School will begin at 11 a.m. on Sunday, Sept. 27. This is the 16th Sunday after Pentecost. The church is located at Seminary and St. George Ave.

The Rev. Robert P. Hennek is rector.

HOLY TRINITY EASTERN ORTHODOX CHURCH OF RAHWAY-CLARK

The parish will celebrate the Exaltation of the Holy Cross with a Divine Liturgy commencing at 10 a.m. on Sunday, Sept. 27. This is the 27th day of the Twelve Fast of the Church Year, and it is also observed as a strict fast.

The church is located at the corner of Jefferson and W. Hazelwood Aves., Rahway.

The Very Rev. Dr. Theophil D. Kriebel is pastor.

SECOND BAPTIST CHURCH OF RAHWAY

Church School will begin at 9:30 a.m. on Sunday, Sept. 27. At 11 a.m. the women of the church will observe their Annual Women's Day Service. The speaker will be Mrs. Josephine Branson, who will extol the virtues of "Progress Through Faith." At 4 p.m. the pastor, the Rev. James W. Lake, and congregation will be in service with the Ebenezer Baptist Church in New Brunswick. The Rev. Lenore Foster will be the guest speaker.

Every Sunday, 7:30 p.m. Midweek Prayer Service is held in the lower auditorium.

The church is located at 175 East Union Ave.

'Tammies' to return via St. Thomas

MUNGIAN RAPSODY

Patricia Dickson and Daniel Coffey are shown doing a Hungarian dance. The 1980-1981 production of the Duquesne University Tam-burians. St. Thomas the Apostle Byzantine Rite Catholic Church of Rahway will again present the troupe on Saturday, Oct. 17, at 8 p.m. at Woodbridge High School.

FIRST UNITED METHODIST CHURCH OF RAHWAY

Worship will be at 11 a.m. on Sunday, Sept. 27. The Rev. Michael J. McDay, pastor, will be preaching on "I Will Be Given Us." The church school will meet at 9:30 a.m. The Adult Class will gather in the Sanctuary at this hour. Church School will begin at 11 a.m. Christian Education Sunday will be observed with the recognition of teachers and church school leaders being dedicated. Following the service balloons with messages made will be released from the church parking lot by the church school music. The messages will contain a request of the finder to 466 W. Grand Ave.

The church is located at 466 W. Grand Ave.

EBENEZER AFRICAN METHODIST EPISCOPAL CHURCH OF RAHWAY

At the 11 a.m. Worship Service on Sunday, Sept. 27, the Rev. Theodore Kester will be the guest preacher, accompanied by a choir and members of the Mt. Zion A. M. E. Church in Plainfield. Church School will commence at 9:30 a.m.

Meetings during the week: Today, 8 p.m., Prayer Meeting; church, Saturday, Sept. 26, 10 a.m. to 5 p.m., Mrs. Enn Bridger and Mrs. Michon W. Women's Day. Team to sponsor Bake Sale at Bridges Book Center, 1480 Main St., Rahway, Monday, Sept. 28, 8 p.m., Railway Chapter of National Council of Negro Women, Tuesday, Sept. 29, 8 p.m., Cultural Choir, Wednesday, Sept. 30, 8 p.m., Stewardship Board "A."

The church is located at 253 Central Ave.

TRINITY UNITED METHODIST CHURCH OF RAHWAY

Church School and the Adult Bible Class on Sunday, Sept. 27, will commence at 9:30 a.m., followed by the Fellowship at 10:30 a.m. in Assembly Hall. The 11 a.m. Family Worship Service will be conducted by guest minister, the Rev. John Dehaene.

Meetings during the week: Fair Workshop, 10 a.m. to 2 p.m., Senior Choir Rehearsal, 7:30 p.m., tomorrow, Saturday, Sept. 26, Trustees Workshop, 9 a.m., Chatham.

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

FIRST BAPTIST CHURCH OF RAHWAY

The Rev. Wilton J. Murray will preach at the Service of Worship at 9:45 a.m. on Sunday, Sept. 27. Mr. Murray is the former minister of the First Baptist Church of Westfield. He also served churches in Ohio, Rhode Island, Wisconsin and Pennsylvania. He is now with the fund-raising committee of Miami and Linden in New York City. Church School classes will begin at 11 a.m. They will be classes for all ages in the Christian Education program. The Baptist Youth Fellowship will meet in the church at 5:30 p.m. for its weekly gathering.

Meetings during the week: Wednesday, 7:30 p.m., Choir Rehearsal; Evening Session of American Baptist Churches of New Jersey, Ocean City, University of St. Elizabeth Church in Newark, Saturday, Sept. 26, 7:30 p.m., church telephone church office at 388-8024 for details and reservations.

The church is located on the corner of Elm and Eastbrook Aves.

ZION LUTHERAN CHURCH OF CLARK

Rally Day will be observed in the Sunday School on Sept. 27 with classes at 9:15 a.m., followed by the Worship Service at 10:30 a.m. and a Luther League Youth Meeting at 11:30 a.m.

Meetings during the week: Bible Hour, today, 7:30 p.m., Ladies' Guild, 8 p.m.; Confirmation Orientation Meeting, Monday, Sept. 28, 7 p.m., for parents and children; Choir Rehearsal, 8 p.m.

The church is located at 539 Raritan Rd. The Rev. Joseph D. Koschik is pastor.

MARTIN'S FURNITURE CLARK NEW HOURS

FOR YOUR CONVENIENCE NOW THRU CHRISTMAS OPEN SUN. 12 to 5 DAILY 10 to 9. SAT. TIL 6 BROWSE THRU 5 FLOORS OF FAMOUS NAME BRAND FURNITURE

HUGE SELECTION-IMMEDIATE DELIVERY MARTIN'S FURNITURE CLARK

67 WESTFIELD AVE., 381-6886

MASTERCHARGE VISA and AVCO CREDIT

The Fulton Restaurant

Daily Dinner Specials

Meat	Veal Parmigiana	\$9.95
Chick	Scalloped Beef Brisket	\$9.95
Other	Chicken Rollatini	\$9.95
Other	Veal Cornetti	\$9.95
Other	Steak or Chop/King Crab	\$9.95
Sea	Scalloped Potatoes	\$8.95

Happy Hour Mon-Fri 4 to 6 p.m. All Drinks 2 for \$1.00

MARTIN'S FURNITURE CLARK NEW HOURS

FOR YOUR CONVENIENCE NOW THRU CHRISTMAS OPEN SUN. 12 to 5 DAILY 10 to 9. SAT. TIL 6 BROWSE THRU 5 FLOORS OF FAMOUS NAME BRAND FURNITURE

HUGE SELECTION-IMMEDIATE DELIVERY MARTIN'S FURNITURE CLARK

67 WESTFIELD AVE., 381-6886

MASTERCHARGE VISA and AVCO CREDIT

Church to show films on family

FALL CLASSES... "One Nighters" Make It Take It Home In One Evening! BOTH FALL AND CHRISTMAS DECORATIONS

The Country Store

310 NEW BRUNSWICK AVE. FORDS • 738-6708

HELP WANTED
NOW HIRING
...
738-7238

WE BUY STAMPS
...
DORTON HOUSE
634-1573

RYNOLD'S
...
351-6700

WAREHOUSE HELP
...
351-6700

HOROSCOPE READINGS
...
574-6473

PERNITTY INSTRUCTION
...
382-0085

WANTED
...
634-9475

USED CAMERAS
...
634-9475

PAUL KASTNER
...
634-9475

CLEANING SERVICES
...
634-1573

REUPHOLSTERING
...
388-9883

APPLIANCES
...
388-9883

AMERICAN APPLIANCE SERVICE
...
388-9883

LANDSCAPING
...
499-0524

CONCRETE
...
634-2484

CERAMIC TILE
...
382-0085

CERAMIC TILE
...
634-9475

PAUL KASTNER
...
634-9475

HOME IMPROVEMENT
...
634-1573

REUPHOLSTERING
...
388-9883

APPLIANCES
...
388-9883

AMERICAN APPLIANCE SERVICE
...
388-9883

LANDSCAPING
...
499-0524

CONCRETE
...
634-2484

CERAMIC TILE
...
382-0085

CERAMIC TILE
...
634-9475

PAUL KASTNER
...
634-9475

BOB'S PLUMBING & HEATING
...
634-1573

REUPHOLSTERING
...
388-9883

APPLIANCES
...
388-9883

AMERICAN APPLIANCE SERVICE
...
388-9883

LANDSCAPING
...
499-0524

CONCRETE
...
634-2484

CERAMIC TILE
...
382-0085

CERAMIC TILE
...
634-9475

PAUL KASTNER
...
634-9475

DOOR ENTERPRISES
...
634-1573

REUPHOLSTERING
...
388-9883

APPLIANCES
...
388-9883

AMERICAN APPLIANCE SERVICE
...
388-9883

LANDSCAPING
...
499-0524

CONCRETE
...
634-2484

CERAMIC TILE
...
382-0085

CERAMIC TILE
...
634-9475

PAUL KASTNER
...
634-9475

REUPHOLSTERING
...
388-9883

APPLIANCES
...
388-9883

AMERICAN APPLIANCE SERVICE
...
388-9883

LANDSCAPING
...
499-0524

CONCRETE
...
634-2484

CERAMIC TILE
...
382-0085

CERAMIC TILE
...
634-9475

PAUL KASTNER
...
634-9475

REUPHOLSTERING
...
388-9883

APPLIANCES
...
388-9883

AMERICAN APPLIANCE SERVICE
...
388-9883

LANDSCAPING
...
499-0524

CONCRETE
...
634-2484

CERAMIC TILE
...
382-0085

CERAMIC TILE
...
634-9475

PAUL KASTNER
...
634-9475

REUPHOLSTERING
...
388-9883

APPLIANCES
...
388-9883

AMERICAN APPLIANCE SERVICE
...
388-9883

LANDSCAPING
...
499-0524

CONCRETE
...
634-2484

CERAMIC TILE
...
382-0085

CERAMIC TILE
...
634-9475

PAUL KASTNER
...
634-9475

REUPHOLSTERING
...
388-9883

APPLIANCES
...
388-9883

AMERICAN APPLIANCE SERVICE
...
388-9883

LANDSCAPING
...
499-0524

CONCRETE
...
634-2484

CERAMIC TILE
...
382-0085

CERAMIC TILE
...
634-9475

PAUL KASTNER
...
634-9475

REUPHOLSTERING
...
388-9883

APPLIANCES
...
388-9883

AMERICAN APPLIANCE SERVICE
...
388-9883

LANDSCAPING
...
499-0524

CONCRETE
...
634-2484

CERAMIC TILE
...
382-0085

CERAMIC TILE
...
634-9475

PAUL KASTNER
...
634-9475

REUPHOLSTERING
...
388-9883

APPLIANCES
...
388-9883

AMERICAN APPLIANCE SERVICE
...
388-9883

LANDSCAPING
...
499-0524

CONCRETE
...
634-2484

CERAMIC TILE
...
382-0085

CERAMIC TILE
...
634-9475

PAUL KASTNER
...
634-9475

Waltz show on ice to open in area

An international cast of figure skaters, including world champion pair skaters and Olympic silver medalists, Andras Salay and Christina Rogozky, opens in the 46th edition of the Ice Follies and Holiday On Ice combined show at a metropolitan area location. The national talent show will move to New Jersey's Brendan Byrne Meadowlands Arena, located in East Rutherford, for performances from Tuesday, Sept. 15 to Saturday, Sept. 27. National skating champions from three countries and a variety of specialty skaters will highlight your favorite skating talent. Christmas Regency and Andras Salay, who were Olympic silver medalists for nine years in their native Hungary and 1980 Olympic silver medalists, will perform in the metropolitan area with the United States with renditions of "Stars and Stripes Forever," "76 Copied music and bathed in special lighting effects. And, in a celebration of America, entitled "Red, White and Beautiful," a marching band on ice will salute the United States with renditions of "Stars and Stripes Forever," "76 Copied music and bathed in special lighting effects. And, in a celebration of America, entitled "Red, White and Beautiful," a marching band on ice will salute the United States with renditions of "Stars and Stripes Forever," "76 Copied music and bathed in special lighting effects. And, in a celebration of America, entitled "Red, White and Beautiful," a marching band on ice will salute the United States with renditions of "Stars and Stripes Forever," "76

Waltz on ice - Andras Salay, left, and Christina Rogozky, right, the 1980 Olympic silver medalists and world ice-dancing champions, perform in the production spectacle, "Ice Dreams, Ice Dreams," in the 46th edition of Ice Follies and Holiday On Ice combined show at New Jersey's Meadowlands arena in East Rutherford on Tuesday to Sunday, Sept. 15 to 27. Trombones and "It's A Wonderful Life" in this hand, will perform a series of intricate routines.

Where THE RAHWAY NEWS RECORD is Sold

- BEVERLY'S 1913 Main St., Rahway, N.J.
- DUCOFF'S 1457 Irving St., Rahway, N.J.
- PIPE SHOP 62 E. Main Ave., Rahway, N.J.
- AL'S CHICKEN 183 & DELI 988 St. George Ave., Rahway, N.J.
- TRUPPA'S 1057 Irving St., Rahway, N.J.
- GEE'S 1588 Irving St., Rahway, N.J.
- G & B 426 St. George Ave., Rahway, N.J.
- PAT'S 426 St. George Ave., Rahway, N.J.
- SOMERSET 370 St. George Ave., Rahway, N.J.
- PAUL'S 228 W. Scott Ave., Rahway, N.J.
- O'JOHNNIE'S 170 Westfield Ave., Rahway, N.J.
- PEREZ 527 W. Grand Ave., Rahway, N.J.
- ERNA'S 434 W. Grand Ave., Rahway, N.J.
- ERNIE'S 274 E. Grand Ave., Rahway, N.J.
- WAWA FOODS 170 Westfield Ave., Rahway, N.J.
- DAVE'S DELI 104 Madison Hill Road, Rahway, N.J.
- SHELLY'S 1074 Barton Rd., Rahway, N.J.
- LARRY'S LUNCHEONETTE 1473 Barton Road, Rahway, N.J.

Where THE CLARK PATRIOT is Sold

- O'JOHNNIE'S 170 Westfield Ave., Rahway, N.J.
- DAVE'S DELI 104 Madison Hill Road, Rahway, N.J.
- SHELLY'S 1074 Barton Rd., Rahway, N.J.
- WAWA FOODS 170 Westfield Ave., Rahway, N.J.
- LARRY'S LUNCHEONETTE 1473 Barton Road, Rahway, N.J.

STOP SEE US FIRST FAST... QUALITY PRINTING

1,000 FLYERS \$20.25 printing only + tax

CALL TODAY 574-1200

THE ATOM TABLOID

RAHWAY, N.J.

- LETTER HEADS
- FLYERS
- LETTERS
- RESUMES
- SALES BULLETINS
- RULED FORMS
- LAYOUT & ARTWORK
- LOGO DESIGNING
- NEWSLETTERS
- FREE DELIVERY THE ATOM TABLOID 1326 Lawrence St. Rahway, N.J.

DIAL-A-SERVICE

GO IT YOURSELF
VANITY & PLUMBING SALE
KINZEE VANITY \$95
KINZEE VANITY \$99
Van Houten 636-7311

VINCE'S CAR WASH
FREE HOT WAX
VINCE'S CAR WASH
RAHWAY, N.J. 382-3839

WHY PAY MORE?
DEAL DIRECT WITH OUTLET
COTTE
SHOE PLACE 662-4884

TIX
CONCERT TICKETS
Choice Seats Available for All Concerts, Sporting Events and Shows
CALL: TIX 201-574-9100

LINOLEUM KING
WE WILL NOT BE UNDERSOLD!
\$10
WE SELL CARPETS AT A DISCOUNT 100!
388-2252

EAR PERCING CLINIC
FREE PERCING
INFANTS-ADULTS
387-6470

ISELIN
Transmission
SPECIALIST IN ALL AUTOMATIC & STANDARD TRANSMISSIONS
474 ROUTE 27 ISELIN, N.J. 283-1114

CAR WASH
\$2.19
ROSELLE

Colonial Decorators
PAINTING
ALUMINUM COMBINATION STORM WINDOWS & DOORS
245-1858

ROOFING
ASPHALT & FIBERGLAS SHINGLES
HOT ASPHALT BUILT-UP ROOFING
388-3797

ARMANDO'S
WHEELS
\$5.00
241-9487

SAVE IT
ATMATIC AIR CONDITIONERS
\$150
382-4867

BRAND NEW!
Lottery
Did you forget to check your number?
727-5511 or 381-4852

Special!!!
CARPETS CLEANED
3 ROOMS \$39.00
727-5511 or 381-4852

THE ELIZABETH AGENCY
136 Central Ave. Clark, N.J.
574-9000

Colonial Decorators
10% HOLIDAY DISCOUNT
241-9487

MOTORCYCLE PARTS AND ACCESSORIES
288-1175

FRONT ROW CENTER TICKET SERVICE
272-1800

JOHN'S PAINTING and CONTRACTING
574-0087

BOB MILLER ORCHESTRA
276-4271

CHECK IT OUT
YES IT WORKS FOR EVERYONE
800-662-3048

Phoenix Brokerage
283-1440

CASTOR AGENCY INSURANCE
382-1877

INSURANCE
BODINE BROKER
388-7081

YES... YOU TOO CAN ADVERTISE ON THIS PAGE JUST FOR AS LITTLE AS \$3.00 PER WEEK
CALL 574-1200

SEPTEMBER 1981

General Technical Institute, Inc. Welding Trade School

Qualification Tests Under ASME Sect. IX, AWS Structural and API 1104 Standards

ACETYLENE • ELECTRIC ARC • MIG • TIG • N.J. STATE LICENSE V.A. APPROVED

RECREATION UNIT SETS FALL/WINTER SCHEDULE

Ray Hoagland, Coach Mike Punks's Indians will travel to Scotch Plains on Saturday, Sept. 26, at 1:30 p.m. to meet the Raiders. This will be the first meeting of the teams since 1972.

FOURTH BASKETBALL - For girls in seventh to 12th grades will be held Tuesday evenings at the Claude H. Rood Cultural and Recreation Center.

ADULT PROGRAMS - Held on Wednesday evenings from 7 to 10 o'clock at the Claude H. Rood Center.

FREE GARAGE SALE KIT. The Atom Tabloid. 75 Mass Books \$5.50. CALL 574-1200 NOW.

DIAL-A-SERVICE

Continental Custom Built Fireplace And Home Remodelers. COMPLETE HOME REMODELING. Additions • Dormers • Garages • Solar Rooms

WOODWORK PRESSURE & STAIN CLEANING INC. BUT WE DO CLEAN EVERYTHING ELSE.

WOODWORK PRESSURE & STAIN CLEANING INC. BUT WE DO CLEAN EVERYTHING ELSE.

WOODWORK PRESSURE & STAIN CLEANING INC. BUT WE DO CLEAN EVERYTHING ELSE.

WOODWORK PRESSURE & STAIN CLEANING INC. BUT WE DO CLEAN EVERYTHING ELSE.

PROGRAMS PRINTED. For: Clubs, Organizations, Schools, Hospitals, Libraries, Election Pamphlets, Dance Clubs, Ski Clubs. 75 Mass Books \$5.50.

SERVICE DIRECTORY

ENERGY SHORTAGES - HIGH FUEL COSTS! PREPARE NOW FOR NEXT WINTER GET AHEAD IN THE ENERGY GAME.

RADIANT WOOD HEAT CO. FULL SELECTION WOOD & COAL STOVES. FIREPLACE • GLASS DOORS • INSERTS • INSTALLATION • CERAMICS • KEROSINE HEATERS.

BETTER PLAY NEEDED TO GIVE CITY VICTORY. By Ray Hoagland. Coach Mike Punks's Indians will travel to Scotch Plains on Saturday, Sept. 26.

SCHOOLS OFFER REDUCED PRICES ON MEALS. A spokesman for the Rahway public schools says that reduced-price lunches are available at all Rahway schools.

THE ATOM TABLOID. FREE GARAGE SALE KIT. 75 Mass Books \$5.50. CALL 574-1200 NOW.

SERVICE DIRECTORY

WINDOWS & DOORS. ODD, ALUMINUM & ID VINYL INSULATED REPLACEMENTS. PORCH ENCLOSURES. ALUMINUM AWNINGS. SOLID VINYL SIDING. ROOFING & GUTTERS. CARPENTRY.

HOME IMPROVEMENT. ROOFING-CUSTOM SIDING. QUALITY WORK AT REASONABLE RATES. Retools • Tearoffs • Aluminum • JSS Steel • Solid Vinyl • Windows • Doors • Storm Windows • Interior Doors • Front Doors • Steel Caller Doors • Basement Windows.

ROOFING. ASPHALT & FIBERGLASS SHINGLES. HOT ASPHALT BUILD-UP ROOFING. SLATE REPAIRS • TEAR-OFFS. SEAMLESS GUTTERS. REPLACEMENT WINDOWS. FREE ESTIMATES.

WHY US? BECAUSE WE'VE EARNED A NAME THAT YOU CAN TRUST! New Low, Low Rates (Save Up To 30%). Lowest Bank Terms Available Now!

TAGLIA CONSTRUCTION. ROOFING • Siding • Gutters • Decks • Patios • Basements • Windows • Siding • Storm Doors • Windows • WEATHER WATER • 494-6350.

ROBERT FRAZIER BUILDERS. ROOFING • Siding • Gutters • Decks • Patios • Basements • Windows • Siding • Storm Doors • Windows • WEATHER WATER • 494-6350.

SERVICE DIRECTORY

HOME IMPROVEMENT. ROOFING-CUSTOM SIDING. QUALITY WORK AT REASONABLE RATES. Retools • Tearoffs • Aluminum • JSS Steel • Solid Vinyl • Windows • Doors • Storm Windows • Interior Doors • Front Doors • Steel Caller Doors • Basement Windows.

ROOFING. ASPHALT & FIBERGLASS SHINGLES. HOT ASPHALT BUILD-UP ROOFING. SLATE REPAIRS • TEAR-OFFS. SEAMLESS GUTTERS. REPLACEMENT WINDOWS. FREE ESTIMATES.

WHY US? BECAUSE WE'VE EARNED A NAME THAT YOU CAN TRUST! New Low, Low Rates (Save Up To 30%). Lowest Bank Terms Available Now!

TAGLIA CONSTRUCTION. ROOFING • Siding • Gutters • Decks • Patios • Basements • Windows • Siding • Storm Doors • Windows • WEATHER WATER • 494-6350.

ROBERT FRAZIER BUILDERS. ROOFING • Siding • Gutters • Decks • Patios • Basements • Windows • Siding • Storm Doors • Windows • WEATHER WATER • 494-6350.

ROBERT FRAZIER BUILDERS. ROOFING • Siding • Gutters • Decks • Patios • Basements • Windows • Siding • Storm Doors • Windows • WEATHER WATER • 494-6350.

SERVICE DIRECTORY

CARRIER GAS FURNACE. CUT HEATING COSTS WITH A NEW CARRIER GAS FURNACE. CALL 382-2141.

ANTONIELLO'S RESIDENTIAL • COMMERCIAL • INDUSTRIAL. Sales • Service • Installation. All Makes & Models. 549-3598.

FORDS COOLING & HEATING. HEATING SYSTEMS Installed & Serviced. 738-4549.

BEN-AIRE HEATING & COOLING, INC. Sales • Service • Installation. All Makes & Models. 388-9374.

ALPHA AIR COOLING & HEATING. ENERGY EFFICIENT SYSTEMS. SERVICE • INSTALLATION • REPAIRS. 549-6353.

PAINTING • INTERIOR/EXTERIOR. R & R RELIABLE. CUSTOM INTERIOR EXTERIOR PAINTING CO. 925-5468.

SPECIAL SERVICE DIRECTORY RATES. 30 INSERTIONS \$156 (1 x 2 ad). YES... YOUR AD WILL APPEAR 3 TIMES WEEKLY... WEDNESDAY & SATURDAY IN THE ATOM TABLOID... AND THURSDAY'S RAHWAY NEWS RECORD/CLARK PATRIOT.

SERVICE DIRECTORY ADS WILL WORK FOR YOU. 574-1200. Cleaning Services. MAINTENANCE KING SPECIALIST. 549-3715.

SEPTEMBER 1981

