

News Record

New Jersey's Oldest Weekly Newspaper—Established 1822

VOL. 160 NO. 34

RAHWAY, NEW JERSEY, THURSDAY, AUGUST 26, 1982

USPS 454-180

20 CENTS

Theater unit asks pledges of \$100

The president of Rahway Landmarks, Inc., the group seeking to acquire The Rahway Theatre in order to turn it into a county cultural arts center, Robert Balfour, recently sent an appeal to each of the group's members to make a pledge of a tax-deductible contribution of \$100 toward the purchase price of the theater.

According to a letter sent to members, a copy of which was submitted to The Rahway News-Record and The Clark Patriot, the group must act now "and secure the theater before neglect takes an irreversible toll."

Mr. Balfour went on to point out, as has been reported in recent stories in the local newspapers, there has been a formal resolution of support for the group's efforts from the Rahway City Council and an indication of all-out support at the county level as well.

However, the Landmarks president added, "Now we're stymied. We can't expect the city and county to act further, and we can't begin to get major funding until we have a contract with the present owner of the theater that clearly states, in black and white, the theater will be ours if we can raise the money to purchase it."

He explained, though, the \$100 pledges would be called in only if the group gets the owner to agree to a contract.

"Your pledges will give us the needed leverage," the theater-group head stated.

As an incentive Mr. Balfour promised each member who makes a pledge, and subsequently honors it, will have his name inscribed as a "Founding Donor" on a plaque eventually to be installed in the theater lobby.

He closed the appeal letter by stating the group must show the city, county and prospective major funders Landmarks members have the determination to see the project through.

Mr. Balfour also pointed out Landmarks' new address is Post Office Box 7550, Rahway, N.J. 07065.

Mackie Auxiliary to sponsor dance

Members of Rahway Post No. 499 of the American Legion and its Ladies Auxiliary attended the Department of New Jersey American Legion Memorial Services held at Locustwood Memorial Park in Cherry Hill recently.

Addresses were given by the commander of the Department of New Jersey, Margaret M. Madore, and the president of the Department of New Jersey, American Legion Auxiliary, Mrs. Herbert Dwyer.

This annual service is held in commemoration of all veterans.

The post and auxiliary members were also in attendance at the 50th anniversary of the Cathedral of the Air at Lakehurst Naval Air Engineering Center in Lakehurst.

Post No. 499 commander, Wilmer Toy and his staff officers and members, along with President Edith Perkins and her staff of officers and members attended the Monmouth County American Legion and Auxiliary Convention Installation Dinner at Bucky Smith's in Keansburg on Aug. 7.

...

The James E. Mackie Post Ladies Auxiliary Annual Dance will be held at Dasti's at 800 Roosevelt St., Linden on Saturday, Oct. 9. Chairing the event will be Mrs. Andrew Bryant. The evening will include a full-course dinner, a live band, a five-hour open bar and door prizes. Charles Banks and his Orchestra will provide the music. Cocktail hour will be 7 to 8 p.m. and dinner will be served at 8:15 o'clock. The donation is \$25. All Auxiliary members and others interested in at-

Red Cross unit sets bus trip

The Clara Barton Auxiliary of the Eastern Union County Chapter of the American Red Cross will sponsor a bus trip to the Garden State Arts Center on Friday, Sept. 3 to see Edie Gorme and Steve Lawrence. A buffet dinner will be served first at the Town and Campus Restaurant on Morris Ave., Union at 5:45 o'clock.

The cost per person is \$31. Seats are still available. Please telephone Sylvia Pierre Landy at 353-2500 or 353-2519.

HOMETOWN SENDOFF - The members of the Rahway High School varsity cheerleading squad are given a rousing sendoff Aug. 16 as they board a bus for the first leg of their journey to the United States Cheerleaders Assn. National Finals in Lansing, Mich. City officials, local industry and the school officials helped raise the money needed to pay for the trip. Looking on are Rita Mayers, left, of the Marck and Co., Inc. of Rahway Public Affairs Dept.; Frank Brunotto, bottom center, the city's superintendent of schools; Jacqueline Torocello, the cheerleader advisor, and Mayor Daniel L. Marin. (Please see a story inside.)

Dance puts Baruka in tune for baseball

The sounds of cracking baseball bats and Eastern European dance music have become a moving force in the life of Rahway's Dave Baruka.

To the background music put out by trumpets, accordians and drums, the Intra-County Baseball League star often finds himself when not running the bases, performing the Hopak, a Ukrainian dance performed in traditional clothing.

He bounds into the middle of a congregation of his Ukrainian peers, rousing the crowd with back flips and high kicks from a squat position.

Partly because of Baruka's base-rounding ability, however, the Rahway Recreation recently won the Intra-County championship.

According to Coach Bill Roesch, Baruka is the catalyst of the Rahway team. Each year, however, the fact the star has committed himself to early season dance engagements causes the team to get a "Roverstar" front-shoulder.

Coach Roesch brags, "He pitched in a game we won and has a hit in every game he batted. Honestly, we need Dave Baruka to win. He's the fastest guy on the team, and can play any position in the infield or outfield. It's tough to have a .470 hitter out of the lineup."

Despite his regrets about not having Baruka around for the early going, his coach doesn't want to interfere with a family tradition once fostered by the dancer's great-great-great-grandparents, who immigrated to the United States from the Ukraine over a century ago.

The dancing of George Baruka, the youth's father, encouraged him to follow in the elder Baruka's footsteps three years ago.

Although he also had ulterior motives—like meeting girls—the tall, blond-haired fourth-year sought the "Queen of the dances" by "old, shabby Polish" and "Ukrainian ladies" at first, he says.

Eventually, however, he did meet some girls his own age from Staten Island, who asked him to join a dancing group.

The city youth started hoofing for The Polka Star Dancers, traveling the Eastern seaboard to festivals and competitions, while also performing at functions for St. Thomas the Apostle Byzantine Rite Catholic Church of Rahway, where the Baruka family worships.

Meanwhile, he says, the dancing keeps him in great shape for baseball. Probably one of the reasons he stole more than five bases in 17 at bats this season, and was selected to the All-Metro Team.

THE WAY WE USED TO DO IT - John O'Connor, left, of the Rahway Historical Society, shows Boy Scouts from England a Japanese-made replica of an English musket used by the Americans during our Revolution. The Boy Scouts, who are members of the 5th Sutton Scout Group of Sutton, Surrey, England, were visiting the Merchants' and Drivers' Tavern in Rahway as part of a visit to the United States during which they have been the guests of the members of Rahway Troop No. 47 of the Boy Scouts, sponsored by Rahway's First Presbyterian Church. (Please see another picture inside.)

Discipline code nets some disagreement

By Joan Gorzenik

The Board of Education approved a student discipline policy for Rahway's secondary schools by a 7-1 vote at its Aug. 16 meeting.

The revised policy makes provisions for classified or handicapped students. According to the policy, those students charged with unacceptable behavior will be treated in accordance with the law.

According to law, prior to suspending a classified student for more than three days, the policy provides the administrator involved must immediately contact the Dept. of Student Personnel Services, and receive input from that department before finalizing a decision. The department must then note the notification in the file of the student and follow up if the director or his designate deems it appropriate.

Speaking as a representative of a special education parents association and as a parent of a classified student, Kenneth Secor found "difficulty" with the revised policy.

He cited contradictions within the doctrine, specifically the treatment of handicapped or classified students. He noted the general policy also stated the same standards of discipline will be used for all students while at the same time, included the aforementioned reference to classified students.

Mr. Secor added he believed there would be no changes in Rahway's suspension rate this year because of the introduction of the new disciplinary code.

He again pointed to Rahway's "embarrassingly high" suspension rate.

The parent previously had confronted the Board about the unusually high suspension rate within the schools and the alleged suspension of classified students stemming from their handicap.

In speaking before the school body, Mr. Secor claimed to be the catalyst for the revision of the discipline policy because of the earlier dispute.

However, Frank Brunette, the superintendent of schools, maintained the policy is "revised yearly."

The dissenting Board member, Barry Henderson, had cited his disapproval of students smoking on school property, although the policy allows students to smoke in designated areas only and at the high school level, before the vote was taken.

CROWNING ACHIEVEMENT - The 1982 Intra-County Baseball League champions, the Rahway Recreationists, shown left to right, are: Kowalek, Dave Cibrowski, Mike Gabel, Rex Ur, Cliff Williams, Bob Buckley, Frank Urso and Frank Prudente, standing, Scott Wohrab.

Steve Williams, Mike Albert, Tom Kovatch, Mike Murray, Dave Baruka, Frank Jacob, Steve Marcinak and Bill Roesch, the manager. Not shown are Fred Stinner, Edward Nader and the assistant coach, John Bodnar.

County college begins first year as unit

Union County College is the official name of the county's new public community college.

At an organizational meeting in Cranford on Aug. 19 the Board of Trustees selected the name as "appropriate to its function and scope."

Union County College is a consolidation of Union College in Cranford and Union County Technical Institute in Scotch Plains. It was created under legislation signed by Gov. Thomas Kean on June 24.

Union County College came into existence with the adoption of a resolution declaring the college "to be officially and legally in operation, effective immediately."

The resolution cited the actions of the Union County Board of Chosen Freeholders petitioning the Board of Higher Education for permission to establish and operate a public county college in Union County by the merger of Union College and Union County Technical Institute, of the Board of Higher Education

approving the petition and granting a license "for the operation of a public county college in Union County," of the State Legislature in adopting legislation, and of the Board of Higher Education, and the Board of Governors making "appropriate appointments" to the Board of Trustees.

The Board of Trustees also approved two contracts with the Board of Education of the Union County Vocational Schools, which formerly operated Union County Technical Institute, providing for the transfer of the Technologies Building and the Health Technologies Building to the new college, and for the retention of all full-time technical-institute faculty members and other personnel joining the new college.

The board also adopted a resolution placing 428 former employees of Union College and Union County Technical Institute on the payroll of Union County College, effective Aug. 17.

A preliminary working budget for 1982-1983 totaling \$15,013,793 based on

6,283 full-time equivalent students was adopted. The board also voted to retain the tuition and fees schedules adopted a year ago by the former Union County Co-ordinating Agency for Higher Education. It provides for maintaining tuition at \$600 a year for full-time students who are Union County residents and \$25 per credit hour for part-time students residing in Union County.

The board also appointed Richard W. Lucas of Linden, former director of the co-ordinating agency, as director of resource development (grantsman) at an annual salary of \$26,000.

Board to hold special meeting

A special meeting of the Rahway Board of Education will be held at 7:55 p.m. on Thursday, Sept. 2, at Rahway Junior High School.

The purposes are the appointment of personnel, the awarding of bids and other matters dealing with personnel.

Salsa sound to return to Warinanco

The Second Annual Hispanic Day, an afternoon of Salsa, which debuted at last year's Union County Summer Arts Festival, will be repeated on Sunday, Aug. 29, beginning at 2 p.m., at the Warinanco Stadium in Warinanco Park in Roselle.

The nine-man Latin Jazz band, "Temporal," will provide the entertainment.

The audience members may bring lawn chairs and picnic baskets to the stadium and spend the entire afternoon. A dance floor will be available for audience members.

The 1982 Summer Arts Festival is sponsored by the Union County Dept. of Parks and Recreation, and is made possible through budget appropriations, a grant from Local No. 151 of the American Federation of Musicians and donations from local community-minded industry.

For information on this and other events sponsored by the department, please telephone the 24-hour information Hotline at number 352-8410.

Fact-finder asks 9.5% wage rise

Editor's Note: Following is a summary of the recommendations made by fact-finder, Herbert L. Haber, of the New Jersey Public Employment Relations Commission, in the negotiation impasse between the Union County Regional Federation of Teachers, which represents staff members in the Union County Regional High School District No. 1, which includes Arthur L. Johnson Regional High School in Clark, and the district's Board of Education. The summary was supplied to The Clark Patriot by Board officials, although the newspaper also has a copy of the actual report.

1. The president of the union should not be granted a period of release time to be used for the conduct of union business. It is recommended the president be given two personal days per year for this union business.

2. The demand for a maximum of 25 teaching periods per week and for a reduction in the work time required after school for nurses, librarians and guidance counselors should not be granted.

3. The fact-finder does not find it unreasonable to have a limitation on the number

and duration of required professional meetings during the school year.

4. It is unrealistic to impose a limitation of no more than three teaching periods in a row. This demand should not be granted.

5. Time spent in after-school non-teaching assignments should not be made voluntary, but it is stated there is nothing improper in compensating teachers for these assignments as part of the total economic package.

6. The demand for payment of accumulated sick leave be paid at termination should not be granted. Exploration of a formula for payment at retirement is suggested.

7. Reimbursement for professional courses taken by the staff should be reimbursed at 60% at the masters level and 80% at the doctoral level with levels starting in the second year of the contract. In addition, reimbursement to the staff to be given within 60 days is also recommended.

8. Insurance benefits are recommended to be increased by one-half of 1% of the current salary line in each year of the two-year contract. In addition, the same rate is recommended to be

Hamilton Laundry can make you win

Hamilton Laundry of Rahway is sponsoring a 49-day contest. All readers have to do to enter is stop in the store, and fill out the entry form to guess how much money is in the jar.

There will be 10 prizes drawn for those who have made a guess closest to the number of dollars.

This contest is open to everyone, and there is nothing to buy. The winner need not be present when the prizes are drawn. The contest will be held starting tomorrow on Saturday, Oct. 16.

Prizes include color and black-and-white televisions, an electric typewriter, a vacuum cleaner, and a camera. There are only a few of the prizes to be given away.

While you're at the laundry you should take advantage of a special offer going on right now. Get two pairs of slacks cleaned, and get the third pair cleaned free at the Hamilton Superior Dry Cleaning and Laundry.

Hamilton has been around for over 50 years, and everything is professionally done by experts.

For cleaning, pressing and handering your Hamilton can do it!

Martin clarifies residency stand

Stating "Involvement in the community, not length of residence" is a "legitimate issue for a mayoral campaign," Rahway Mayor Daniel L. Martin issued a statement today clarifying his position with respect to the opponent, James J. Paluszko's record of lack of involvement in the community.

"If someone wants to be mayor of a community," Mayor Martin said, "that person should care about the community, regardless how long he or she has lived in it. And most important there should be a record of community service as concrete evidence the person really cares, and is not self-serving or exploitive."

"Unlike my opponent, who is a politician only," the mayor commented, "there are many, many Rahway residents who were not born here but who are making a record of community and care about it."

"Many of them," he added, "are deeply involved in community, church and civic activities." "For example," the city's chief executive pointed out, "none of my runningmates were born in Rahway, but I'm proud to run with them because each of them earned

the trust and respect of their fellow citizens by community and civic service before ever dreaming of running for public office.

And, of course, there are many citizens who have never run for public office, and cannot, for one reason or another, be involved in volunteer activities, but nonetheless are proud residents."

"But when someone wants to be mayor of a community," Mayor Martin stated, "he or she should have something that backs them up — something that says I want to be mayor not just for myself but because I care about the community."

"Mr. Fulcomer can be assured," the mayor asserted, "that as a candidate for public office his record of community service will be keenly examined not only by me but by his fellow citizens."

"Just because I was born and raised in Rahway, I don't hold it against my opponent that he wasn't the mayor concluded, "but we will certainly be comparing our record of caring service to the community against his record of ambitious self-service and political exploitation."

Emergency session sought to deal with school funding

The New Jersey Coalition for Public Education has called for an emergency session of the State Legislature before the end of August to resolve the financial crisis facing the state's public schools.

The coalition consists of six state-level educational organizations, representing teachers, parents, school boards and school administrators.

The Children's Dept. of the Rahway Public Library will offer a program for toddlers' program from 7 to 8 p.m., will consist of listening to stories, learning fingerplays and performing simple crafts.

Introduction to the sharing of these activities, which can be continued at home, will enhance the child's interest in reading, reports a library spokesman.

A child must be no younger than two and a half years old or older than three and a half years old by Thursday, Sept. 30, to participate. The group will be limited to 12 children, each of whom must be accompanied by one parent.

Registration is required. Parents may sign up at the Children's Room.

BELL DRUGS OF RAHWAY
PRESCRIPTIONS
OUR SPECIALTY
381-2000
FREE PARKING • FREE DELIVERY
IRVING ST., OPP. ELIZABETH AVE.

Fulcomer promotes legislation to help restore theater

Rahway Sixth Ward Councilman James J. Fulcomer today announced he has legislation introduced in the state legislature to help restore the Rahway Theatre as a family-type community theater, and to establish it as an area cultural center.

"While the most important source of funding for this movement to restore our local theater is a center of family entertainment should come from voluntary contributions, areas where government can give a helping hand without using property taxes should be carefully explored and utilized. One such possible source is federal community development money as a helping hand and that source, directly or indirectly, should be utilized if it does not impair other community development needs in Rahway," added Councilman Fulcomer.

"The councilman said it is 'truly sad' the Old Rahway Theatre first degenerated into an X-rated movie house, and now is closed due in part to its poor maintenance. He emphasized, however, an important priority of the Rahway community must be to harness the voluntary spirit of the people to 'bring the Old Rahway Theatre back to life as a viable family-oriented movie and cultural center.'

"The situation demands action now," he asserted. Members of the New Jersey Coalition for Public Education are the New Jersey School Boards Assn., New Jersey Congress of Parents and Teachers, New Jersey Assn. of School Administrators, New Jersey Assn. of School Principals and Supervisors Assn.

"Local school districts face several alternatives — placing more of a burden on local property taxpayers, and a half year ago by funds run out — or they can try other, equally unpalatable, emergency measures."

"The coalition is seeking restoration of an \$8-million shortfall in

Enroll Now! Fall Semester Union County College

Register in CRANFORD August 30 and 31

Day and Evening Credit Courses in the following areas:

- Liberal Arts • Human Services
- Business • Engineering • Health Technologies • Criminal Justice
- Engineering • Business
- Biological & Physical Sciences

In-person registration:
At Cranford Campus
August 30 and 31
9 to 11 a.m. to 3 p.m. 6 to 8 p.m.
For complete information call the office.
272-8580

FIND OUT WHAT'S HAPPENING IN THE RAHWAY-CLARK AREA BY SUBSCRIBING TO THE...

RAHWAY News Record
Clark & Patriot
Established 1872
Reinstated 1965

1326 LAWRENCE ST. Rahway N.J. 07065

Union & Middlesex Counties	Out of County and State
1 Year - \$11.50	1 Year - \$11.50
2 Years - \$20.00	2 Years - \$20.00
3 Years - \$25.00	3 Years - \$25.00

Please enter my subscription to the Rahway News Record or The Clark Patriot starting immediately.
Enclosed is my check, cash or money order to cover subscription.

NAME: _____ PHONE: _____
(Please print name clearly)

STREET ADDRESS: _____
CITY: _____ STATE: _____ ZIP: _____

BIG BANANA
Formers Market
380 St. Georges Ave.
LIMBS 488-3324
(next to Rindler's Kopy) 5th and 6th Ave. 3rd

Free from
Prune Plums 59¢

Calif. Extra Large
CANTALOUPE 69¢ ea.

New Crop
ONIONS 25¢

With Coupons Only R.R.
LETTUCE 39¢

U.S. #1
POTATOES 10 lbs. 99¢

WALCOFF-MC CUSKER
STUDIO OF DANCE & THEATRE ARTS
75 Bartell Place, Clark
(Off Westfield Ave.)
GRADED CLASSES IN:

- TAP
- JAZZ
- PIANO
- BALLET
- POINTE
- THEATER ARTS
- MODERN AEROBICS
- GYMNASTICS

REGISTRATION:
SEPT. 2 1-4 p.m.
SEPT. 7 1-4 p.m.
SEPT. 14 8-10 a.m.
1-4 & 6-9 p.m.
ADMISSIONS
Member N.J. Dance Theatre Guild & Ballet Co.
388-6088

ON THE ROAD
The Clark cross-country team will meet Roselle Catholic at Wannanco Park on Thursday, Sept. 30.

Miss Erin Murphy
Miss Murphy fiance of Mr. Gerberville

Mr. and Mrs. Sidney J. Murphy of 624 Lyman Ave., Woodbridge, announced the engagement of their daughter, Miss Erin Patricia Murphy, to Benjamin Gerberville, Jr., of 214 Filshworth St., Iselin, the son of Mr. and Mrs. Benjamin Gerberville, Sr. of 71 W. Emerson Ave., Rahway.

The engagement was announced on Saturday, May 27.

The future bride is a graduate of Woodbridge High School.

She is employed by Chesborough Pond's International Co. as an export processor.

Her fiance is a graduate of Rahway High School and Newark College of Engineering.

He is employed by General Cable Corp. as a plant superintendent.

The couple plan to be married in May, 1983.

Miss Murphy is the granddaughter of Mr. and Mrs. Robert J. Riley of Rahway and Mrs. Arthur Murphy of Rahway.

Mr. Gerberville is the grandson of Mrs. Mae Olinger of Bucyrus, Ohio.

HAPPY BIRTHDAY - Gov. Thomas H. Kean signs a proclamation in honor of B'nai B'rith Women's 85th birthday. At the ceremony, shown, left to right, are: Sheila Guston of Oakland, the director; Judy Goldberg of Old Bridge, the secretary; Evelyn Pulaski of Ford's, the chairwoman; Sandra Janofsky of Bergenfield, the membership chairwoman; Ruth Lovison of River Edge, the publicity chairwoman; Phyllis Fieger of Hazlet, a past chairwoman; Marcelle Reiss of Middletown and Joan Litt of East Brunswick.

B'nai B'rith Women mark 85th birthday

To launch the 85th anniversary of B'nai B'rith Women, Gov. Thomas H. Kean signed a proclamation naming Aug. 18, 1982 B'nai B'rith Women Day.

This day marked the founding of the Jewish women's service organization in 1897. The organization now has 120,000

LOVER 40 YEARS IN THIS AREA

WALCOFF-MC CUSKER
STUDIO OF DANCE & THEATRE ARTS
75 Bartell Place, Clark
(Off Westfield Ave.)
GRADED CLASSES IN:

- TAP
- JAZZ
- PIANO
- BALLET
- POINTE
- THEATER ARTS
- MODERN AEROBICS
- GYMNASTICS

REGISTRATION:
SEPT. 2 1-4 p.m.
SEPT. 7 1-4 p.m.
SEPT. 14 8-10 a.m.
1-4 & 6-9 p.m.
ADMISSIONS
Member N.J. Dance Theatre Guild & Ballet Co.
388-6088

READY FOR ACTION - John O'Connor, left, of the Rahway Historical Society, loans a Japanese music replica of an English musket used by the Americans during the Revolution for John Lee and Jon Rose, members of the 5th Boy Scout Group of Sutton, Surrey, England, who toured Rahway's Merchant and Drovers Tavern recently as part of a visit to the United States during which they were the guests of the members of Rahway Troop No. 47. (The Boy Scout "Sylvester Church of Rahway")

READY FOR ACTION - John O'Connor, left, of the Rahway Historical Society, loans a Japanese music replica of an English musket used by the Americans during the Revolution for John Lee and Jon Rose, members of the 5th Boy Scout Group of Sutton, Surrey, England, who toured Rahway's Merchant and Drovers Tavern recently as part of a visit to the United States during which they were the guests of the members of Rahway Troop No. 47. (The Boy Scout "Sylvester Church of Rahway")

MR. AND MRS. A. GARY HOODZOW
(She is the former Miss Patrice Pozarycz)

Miss Pozarycz weds A. G. Hoodzow

Miss Patricia Marion Pozarycz, the daughter of Mr. and Mrs. Walter Pozarycz of 16 Kathleen Pl., South Amboy, was married to A. Gary Hoodzow, the son of Mr. and Mrs. Alexander Hoodzow of 1112 Milton Blvd., Rahway, on Saturday, July 24, in Sacred Heart Church in South Amboy.

The Rev. Tadeusz Vietgum performed the 3 p.m. ceremony.

A reception followed at the Pines Manor in Edison.

The bride had Miss Linda Trella as her maid of honor. The bridesmaid was Mrs. Sharon Hoodzow.

Her groom was Richard Cuming.

Following a honeymoon in Acapulco, the couple established a residence in Old Bridge.

Mrs. Hoodzow is a graduate of Middlesex County College, and is employed by PRC Harris as an administrative assistant.

Mr. Hoodzow is a graduate of Rutgers University, and is employed by PRC Harris as a senior civil engineer.

Summit declare new dividend

The Board of Directors of the Summit Savings Corp. approved a quarterly dividend payment of 4% per share on the common stock and 5% per share on the Series "A" Preferred Stock at the meeting held Aug. 17.

The dividend will be payable on Wednesday, Sept. 15, to shareholders of record as of Wednesday, Sept. 1, 1982.

The bank has two offices in Clark.

Old Rahway Theatre under the leadership of groups like Rahway Landmarks can be brought back to life "beyond an ever."

Enroll Now! Fall Semester Union County College

Register in CRANFORD August 30 and 31

Day and Evening Credit Courses in the following areas:

- Liberal Arts • Human Services
- Business • Engineering • Health Technologies • Criminal Justice
- Engineering • Business
- Biological & Physical Sciences

In-person registration:
At Cranford Campus
August 30 and 31
9 to 11 a.m. to 3 p.m. 6 to 8 p.m.
For complete information call the office.
272-8580

HALF CENTURY CELEBRATION

CONTEST

How Much Money is in the Jar?

Contest Rules:
- Jar will be set up in the community center
- Contest begins on August 27, 1982 and continues until the jar is empty

GREAT PRIZES

- 1st Prize - \$1,000.00
- 2nd Prize - \$500.00
- 3rd Prize - \$250.00
- 4th Prize - \$100.00
- 5th Prize - \$50.00
- 6th Prize - \$25.00
- 7th Prize - \$10.00
- 8th Prize - \$5.00
- 9th Prize - \$2.50
- 10th Prize - \$1.00

AND MORE

When you visit the store be sure to take advantage of this - Super Special!
Get any 2 pair of Socks cleaned and get 3rd pair cleaned FREE
offer good August 25th thru Sept. 1, 1982 only

276 Hamilton Street Rahway
(off Irving St.)
388-3388
"We do it right... the first time!"

HAMILTON
SUPERIOR DRY CLEANING & LAUNDRY SERVICE

Edwards Jensen married 50 years

A former Rahway couple, who now reside in Inverness, Fla., Mr. and Mrs. Edward Jensen, were recently honored at a 50th wedding anniversary celebration in Colton's Memorial Park, which was attended by 200 family members, friends and guests.

The affair was given by the couple's daughter, Miss Mary Elizabeth Jensen of Rahway, their sons and daughters-in-law, Mr. and Mrs. Jack Jensen of Toms River, Mr. and Mrs. Edward Jensen of Inverness, and Mr. and Mrs. Daniel Jensen of Bostontown, and their 10 grandchildren.

A party picnic was given at the park with a three-tier wedding cake with decorations, and games were played.

Mr. Jensen was a building contractor in Rahway and Clark before retiring. Mrs. Jensen is the former Miss Sarah Rummel. The couple has lived in Inverness for the last five years.

Mr. and Mrs. Jensen also received congratulations from President and Mrs. Ronald Reagan.

Ralph Bottis to mark 73 years of marriage

Mr. and Mrs. Ralph Botti of Rahway will be celebrating their 73rd wedding anniversary on Sunday, August 29.

Mr. Botti and his wife, the former Miss Sadie De Luca, were married in 1909 in St. Rocco's R. C. Church in Brooklyn. Mr. Botti was 22 years old, and Mrs. Botti was 14.

Mrs. Botti was born in Philadelphia, and Mr. Botti is a native of Italy.

The couple moved to Rahway more than 68 years ago. Mr. Botti worked for the Rahway Water Dept. for over 45 years, and has been retired for over 30 years. The Bottis resided at the Senior Citizen Home in Rahway.

They received a blessing from the Holy Father and a message of congratulations from Gov. Thomas H. Kean.

The couple has seven children, Joseph, Frank and John Botti, Nettie De Lorenzo, Genevieve Russo and Theresa De Mondis, all of Rahway, and Philip Botti of Kingston, N. C. They have 13 grandchildren and 24 great-grandchildren.

Red Cross to begin Braille classes

The instructor in the Braille Division of the Eastern Union County Chapter of the American Red Cross, headquartered in Elizabeth, Mrs. Adeine Schenker, announced Braille classes will begin on Wednesday, Sept. 15, from 9:30 a.m. to 11:30 a.m. for 20 weeks.

Classes will be held at the chapter house at 203 W. Jersey St., Elizabeth. To register, please telephone Mrs. Schenker at 274-0199 or Miss Walker at number 353-3500.

Red Cross volunteer Brailleists, once certified, are assigned work by such organizations as the Library of the American Red Cross, the Jewish Guild for the Blind, the Mount Carmel Guild, the Industrial Home for the Blind, the New Jersey Commission for the Blind, the National Braille Assn.

MR. AND MRS. EDWARD JENSEN

Enroll Now! Fall Semester Union County College

Register in CRANFORD August 30 and 31

Day and Evening Credit Courses in the following areas:

- Liberal Arts • Human Services
- Business • Engineering • Health Technologies • Criminal Justice
- Engineering • Business
- Biological & Physical Sciences

In-person registration:
At Cranford Campus
August 30 and 31
9 to 11 a.m. to 3 p.m. 6 to 8 p.m.
For complete information call the office.
272-8580

THE FULTON RESTAURANT
1849 FULTON ST. RAHWAY, N.J.
381-7952

Daily Dinner Specials

- Mon - Vol Tips Serrano 18.95
- Tue - Florentine Francise 18.95
- Wed - Chicken Scampi 17.95
- Thu - Vol Marsala 18.95
- Fri - Shrimp Primavera 18.95
- Sat - Sautéed Mushroom of Sirloin 18.95

Suite & private or special occasions
Dinner other than dinner or special occasions - \$2.95 or more
Dishes Casual Attire Reservations Accepted
Entertainment every Thursday, Friday and Saturday
Wild Party Nightly

We Carry A Complete Line of Regency Wedding Invitations & Social Announcements Including:

- BAR MITZVAHS
- BIRTHS
- MATCHES • STIRRERS
- NAPKINS • MENUS
- PLACE CARDS • ETC.

Looking for something different? Come in and see PERSONALIZED INVITATIONS no matter what the occasion!

15% OFF TOTAL ORDER

MINIMUM ORDER: 50

Stop in today...
The ATOM TABLOID
219 Central Ave. Rahway
574-1200

276 Hamilton Street Rahway
(off Irving St.)
388-3388
"We do it right... the first time!"

HAMILTON
SUPERIOR DRY CLEANING & LAUNDRY SERVICE

Edwards Jensen married 50 years

A former Rahway couple, who now reside in Inverness, Fla., Mr. and Mrs. Edward Jensen, were recently honored at a 50th wedding anniversary celebration in Colton's Memorial Park, which was attended by 200 family members, friends and guests.

The affair was given by the couple's daughter, Miss Mary Elizabeth Jensen of Rahway, their sons and daughters-in-law, Mr. and Mrs. Jack Jensen of Toms River, Mr. and Mrs. Edward Jensen of Inverness, and Mr. and Mrs. Daniel Jensen of Bostontown, and their 10 grandchildren.

A party picnic was given at the park with a three-tier wedding cake with decorations, and games were played.

Mr. Jensen was a building contractor in Rahway and Clark before retiring. Mrs. Jensen is the former Miss Sarah Rummel. The couple has lived in Inverness for the last five years.

Mr. and Mrs. Jensen also received congratulations from President and Mrs. Ronald Reagan.

Ralph Bottis to mark 73 years of marriage

Mr. and Mrs. Ralph Botti of Rahway will be celebrating their 73rd wedding anniversary on Sunday, August 29.

Mr. Botti and his wife, the former Miss Sadie De Luca, were married in 1909 in St. Rocco's R. C. Church in Brooklyn. Mr. Botti was 22 years old, and Mrs. Botti was 14.

Mrs. Botti was born in Philadelphia, and Mr. Botti is a native of Italy.

The couple moved to Rahway more than 68 years ago. Mr. Botti worked for the Rahway Water Dept. for over 45 years, and has been retired for over 30 years. The Bottis resided at the Senior Citizen Home in Rahway.

They received a blessing from the Holy Father and a message of congratulations from Gov. Thomas H. Kean.

The couple has seven children, Joseph, Frank and John Botti, Nettie De Lorenzo, Genevieve Russo and Theresa De Mondis, all of Rahway, and Philip Botti of Kingston, N. C. They have 13 grandchildren and 24 great-grandchildren.

Red Cross to begin Braille classes

The instructor in the Braille Division of the Eastern Union County Chapter of the American Red Cross, headquartered in Elizabeth, Mrs. Adeine Schenker, announced Braille classes will begin on Wednesday, Sept. 15, from 9:30 a.m. to 11:30 a.m. for 20 weeks.

Classes will be held at the chapter house at 203 W. Jersey St., Elizabeth. To register, please telephone Mrs. Schenker at 274-0199 or Miss Walker at number 353-3500.

Red Cross volunteer Brailleists, once certified, are assigned work by such organizations as the Library of the American Red Cross, the Jewish Guild for the Blind, the Mount Carmel Guild, the Industrial Home for the Blind, the New Jersey Commission for the Blind, the National Braille Assn.

News Record Clark Patriot
 Published Every Thursday Morning
 219 Central Ave., P.O. Box 1061, Rahway, N.J. 07065
 C. VIGILANTE Editor/Publisher
 ROBERT R. FASZCZEWSKI Assistant Editor
 EILEEN PALINIK Assistant Editor
 Member of the NATIONAL ASSOCIATION OF PUBLISHERS
 Subscription Rates by Mail including Postage \$9.50 Outside Union and Middlesex Counties \$11.50
 Second Class Postage Paid at Rahway, New Jersey

Papers set early deadline
 The deadline for the Thursday, Sept. 9 issue of the *Rahway News-Record* and the *Clark Patriot* will be on Wednesday, Sept. 1, at 5 p.m.
 The reason for this is the offices of the news papers will be closed for Labor Day on Sept. 6.

Letters to the Editor
Mr. Haverly disputes need for tax boost
 We citizens don't need higher taxes, nor will higher taxes stimulate an economic recovery. The deficit isn't likely to be reduced, because with more taxes Congress will just spend more. And yet, Congress is about to vote for still another tax increase.
 The answer to the federal budget problems is for Congress to act responsibly, and slash government spending to live within its means. The federal government is spending almost seven times as much as it did in 1965, and enough is enough.
 This is an election year. We need to let our representatives loud and clear a "yes" vote for a tax increase will mean a "no" vote for them in November.
 We need to let President Ronald Reagan to go back to the platform we elected him on.
 Larry Haverly
 78 Broadway
 Denville

REPORT FROM WASHINGTON
 by Congressman
Matt Rinaldo
 12th District, New Jersey

'Fed' should set ceilings on interest
 Twenty years ago America had the strongest economy in the world. But in the last two decades significant economic growth and stability have disappeared with alarming and increasing frequency.
 During the 1970s federal spending doubled. During the 1970s federal spending tripled. Deficit spending created staggering double-digit inflation rates and created a national debt now in excess of \$1 trillion.
 While the Reagan Administration has had great success in lowering the rate of inflation, and in effecting improvements in other sectors of the economy, interest rates remain unacceptably high and the prime reason for the continued recession. Until interest rates are brought down to affordable levels, the predicted recovery will not occur.
 Government at all levels has contributed to the high interest rates by competing with consumers for available credit to cover deficit spending. The result has been consumers cannot buy cars, homebuyers cannot afford mortgages, small businesses cannot finance their inventories or make a profit, and many large companies cannot expand or hire people because of the costs of borrowing money. In fact, over the past few months, bankruptcies and mortgage foreclosures have been at a staggering rate.
 Part of the problem is the tight monetary policy followed by the Federal Reserve Bank. The almost exclusive focus of the board on monetary controls has contributed to the high cost of capital.
 In a bid to force down interest rates to a point where middle-income Americans can afford to borrow money to buy a car or home, I am sponsoring legislation intended to force the Fed into making policy changes that will ease its tight-money policy, and allow interest rates to fall. Under present law, the Fed sets yearly targets for the money supply, and establishes a range above and below the targets. It does not do this in interest rates.
 This bill, which also has been introduced in the Senate, would require the Fed to set targets for long-term interest rates consistent with economic growth and stable prices, and establish a range above and below which interest rates might fall. If there were deviations from the targets, the Fed would be required to explain them to Congress.
 The bill, in effect, would require the Fed to modify the policy adopted in Oct., 1979, of restricting the money supply. In an effort to control inflation, that policy focused all efforts on restricting the money supply. This has pushed up the cost of money with the result that interest rates climbed.
 It is clearly time to rein in the Fed by demanding it adopt a new monetary policy in step with a fiscal policy that better reflects the conditions of the economy and the needs of the American people.
 The language in the bill requires that:
 "The Federal Reserve shall establish yearly targets, consistent with economic growth and stable prices, for long-term interest rates, and for money and credit aggregates, together with the range above and below such targets they deem appropriate."
 While the bill would not require the targets to be met, the board would have to give Congress a report "explaining the reasons for any revisions or deviations from such targets and notifying the appropriate Congressional committees of the new targets and the objectives and plans for meeting those targets."
 In addition to supporting this legislation, I earlier had proposed a series of actions aimed at bringing down interest rates, including the replacement of Paul Volcker as the chairman of the Fed. Another proposal was a national commission on interest rates to be formed to offer recommendations for better controlling interest rates.

Baseball loop thanks councilman, Board aide
 On behalf of the Clark Babe Ruth Baseball League I would like to take this opportunity to thank Councilman-at-Large Fred Eckel and Phil Miller of the Clark Board of Education for their assistance in the recent Babe Ruth District Tournament held in Clark.
 It isn't often people take time out to publicly recognize or show their appreciation for people in public office or in the schools systems, particularly when the effort put forth is above and beyond their normal responsibility.
 Our league is a non-profit organization depending upon the volunteer efforts of our managers and officers. So when others totally outside our program unselfishly come forward to help everyone's job is made that much easier. Thanks again to Fred and Phil.
 Donald R. Guarriello
 President of Clark Babe Ruth Baseball
 Post Office Box No. 913
 Clark

'New Jersey Now' to explore wastes
 The correlation between toxic-waste sites and the occurrence of cancer in our state will be examined on the next edition of "New Jersey Now With Senator Bill Bradley."
 In an interview with Dr. Donald B. Louria, the chairman of the Dept. of Preventive Medicine and Community Health at the University of Medicine and Dentistry of New Jersey in Newark, the recent findings of a joint study by the University and the American Cancer Society are explored.
 Also highlighted on this month's edition is a meeting Sen. Bradley recently held on the steps of the Capitol with more than 200 interested persons from New Jersey and the rest of the nation.
 In addition, the senator will read and answer questions from New Jerseyans in a regular segment called "Letters From Home."
 "New Jersey Now With Senator Bill Bradley" is a monthly public affairs program which is broadcast by cable television systems throughout the state.
 Viewers should check local cable guides for air times.
Seton Hall to cite Szabo
 A township man, Joseph Szabo, was named to the First Honor Roll at Seton Hall Preparatory School in South Orange for the last quarter of the 1981-1982 school year.
 Awards will be made at a special school assembly on Monday, Sept. 13.

astronomy course
 "An Introduction to Astronomy" will be offered at Union County College during the 15th consecutive year. It was announced today by present law, the Fed sets yearly targets for the money supply, and establishes a range above and below the targets. It does not do this in interest rates.
 The eight-session basic astronomy course for adults will be taught by the members of Amateur Astronomers, Inc., which operates the Sperry Observatory jointly with the college. Classes will meet on Mondays from 8 to 9 p.m., beginning on Sept. 20.
 "An Introduction to Astronomy" will be offered at Union County College during the 15th consecutive year. It was announced today by present law, the Fed sets yearly targets for the money supply, and establishes a range above and below the targets. It does not do this in interest rates.
 The eight-session basic astronomy course for adults will be taught by the members of Amateur Astronomers, Inc., which operates the Sperry Observatory jointly with the college. Classes will meet on Mondays from 8 to 9 p.m., beginning on Sept. 20.
 "An Introduction to Astronomy" will be offered at Union County College during the 15th consecutive year. It was announced today by present law, the Fed sets yearly targets for the money supply, and establishes a range above and below the targets. It does not do this in interest rates.
 The eight-session basic astronomy course for adults will be taught by the members of Amateur Astronomers, Inc., which operates the Sperry Observatory jointly with the college. Classes will meet on Mondays from 8 to 9 p.m., beginning on Sept. 20.

Course to tell how to prepare for SATs
 Union County area students may prepare for the Scholastic Aptitude Test through courses being offered by Union County College this fall at the Cranford and Scotch Plains campuses and at New Providence High School.
 One section of "Preparation for the SATs" is being conducted in Cranford on Tuesdays beginning on Sept. 21 and another on Thursdays beginning on Sept. 23.
 At the Scotch Plains campus, two sections will be offered, one on Mondays, beginning on Sept. 30, another on Wednesdays, beginning on Sept. 22.
 The two sections scheduled in Cranford on Tuesdays beginning on Sept. 21 and on Thursdays beginning on Sept. 23. All sections of the course will meet from 6 to 8 p.m. Tuition is \$35 for each four-session course.
 Students may register for either English mathematics or both, according to their personal requirements.
 For registration information on these courses or other non-credit courses offered by Union County College, please telephone 276-2600, extension 206 or 238.

Parenting to be topic of workshop
 A workshop on Effective Parenting will be conducted by Union County College at Cranford High School beginning on Wednesday, Sept. 22.
 The eight-session workshop, offered through the college's Division of Continuing Education, will meet on Wednesdays from 7 to 9 p.m.
 The workshop will focus on the challenge of improving communications, on listening skills and on resolving conflicts in the process of raising children and teenagers.
 Hermene Miller, who holds a master's degree in guidance and counseling from Kean College in Union, will be the group leader.
 Enrollment is limited to 15. Tuition is \$40, which includes the cost of the text. Registration information may be obtained by telephoning 276-2600, extension 206 or 238.

Seminar to explore word processing
 "An Introduction to Word Processing," the first in a series of Saturday seminars to be offered by Union College, will be conducted at the Employment Skills Center at 10 Butler St., Elizabeth, on Saturday, Sept. 11.
 The one-day seminar which will run from 9 a.m. to 1 p.m. is designed to introduce prospective students to the field of word processing.
 Conducted by the college's Division of Continuing Education, the four-hour program will explore word processing as a wave of the future. Participants will learn what it is, how it works and the job opportunities and salaries that will be expected in the field. Each individual will have an opportunity to operate word-processing equipment usually found in today's modern offices.
 Judith Trisker, the director of the Business-Skills Center of the Union County Chamber of Commerce, and Eula Franklin, the head teacher for the organization, will be the instructors. The tuition is \$25. Enrollment is limited.
 Registration information may be obtained by telephoning Union College at 276-2600, extension 206 or 238.

City groups fund cheering contestants
 The Rahway High School Varsity Cheerleaders Aug. 6 were awarded first place at Rutgers University in the United States Cheerleaders Association (USCA) National Finals at the Civic Center in Lansing, Michigan.
 The problem was how to obtain the \$5,000 to \$6,000 necessary to make the trip. When Dennis Kubler, a local teacher and a summer management assistant to the city administration, heard of their dilemma he approached Mayor Daniel L. Martin for support of a fund-raising effort on the girls' behalf.
 The mayor gave his support, and authorized fund-raising in his name "a community project to promote pride in Rahway."
 Registration information may be obtained by telephoning Union County at 276-2600, extension 206 or 238.

Surrogate Sinnott to answer 24 hours a day
 Union County Surrogate Rose Marie Sinnott of Summit today announced she has established a 24-hour answering service for the office of the more available to the public.
 The answering service will be operational every day of the year, effective immediately, reported Mrs. Sinnott. The people of Union County should take advantage of the 24-hour answering service. This will be followed up, she added, by opening her office to the public on a regular basis from 7 to 9 p.m. on the first Wednesday of every month.
 "This is another in a series of steps I am taking to make sure of my maximum availability to the public as their full-time surrogate. I believe elected officials should be on the job, all the time, for all the people," said Surrogate Sinnott.
 The surrogate is a former chairman of the Union County Board of Chosen Freeholders, and was a freeholder from 1975 to 1982. She was appointed by the board.

Tables available for bazaar
 A spokeswoman for the Clara Barton Auxiliary of the American Red Cross in Elizabeth announced tables are still available for the Bazaar/Flea Market scheduled to be held on Saturday, Sept. 18, from 10 a.m. to 4 p.m. at the Red Cross Chapter House and grounds at 203 W. Jersey St. at the corner of Chilton St. at a cost of \$10.
 For further information, please telephone Miss Walker at 333-2500 to reserve a table.

Republican trio praises cleanup of 'welfare mess'
 When the Democratic crisis emerged, we Republicans pledged to clean up the irresponsible individuals who caused the welfare mess. We have done so through the appointment of competent and qualified individuals who take their fiscal responsibilities seriously. As a result of our policies, the welfare crisis is over, and the social services board is being run on a sound financial basis," added Freeholder Miller.
 "The huge Democratic deficit in the social services budget had a terrible effect on county taxes. The Democratic policies have caused the morale of the professional employees of the social services board to hit an all-time low. The Democratic move to the old Levy Brothers building cost the taxpayers tens of thousands of dollars more per year in rent alone. These Democratic fascists even caused non-political social services professionals to publicly express their outrage. Today through the sound policies of our new Republican majority, we are overcoming these Democratic messes," concluded Freeholder Chairman Bannasik.
 N. J. I. T. cites Mrs. Nichols
 A Rahway woman, Mrs. Beverly J. Nichols, was recently recognized at the Annual New Jersey Institute of Technology Dinner in Newark P. H. T. Push Him/Her Through Award ceremony.
 The award recognizes the fact she provided patience, support and encouragement in helping her husband, Wilton W. Nichols, receive his bachelor of science degree in chemical engineering.
 "SET EXAMPLE" - The best way of being a wife is to follow ourselves.

Phyllis Gold at confab on Spaulding
 The executive director of Spaulding for Children, the free adoption agency for special needs children in Westfield, John Boyne, will be a leader of two workshops at the Eighth North American Conference on Adoptable Children tomorrow in New York City.
 Mr. Boyne's workshops will be "Risk Taking in Adoption," which he will share in conjunction with Betsy Cole, director of the North American Center on Adoption, and Kay Donley, director of New York City's Department of Social Services, and "Preventing and Managing Adoption Disruption," which he will share with Jack Frankel, director of New York City's Department of Social Services.
 The conference will bring together members of the professional child-welfare community, citizen advocates and foster and adoptive families concerned with meeting children's needs.
 The Spaulding staff members attending this conference will include Phyllis Gold of Clark.
 The opening session will include talks by New York City's Daniel Moynihan, honorary chairman, and the Rev. George Clemens, a black Catholic priest who is an adoptive parent, the keynote speaker.

Navy honors Daniel J. Osle
 A Clark man, Navy Electronics Technician Third Class Daniel J. Osle, the son of Mrs. Isabel T. Osle of 17 Orchard Terr., was recently graduated from Basic Electronics Technician School.

FOR SENDING THE MESSAGE - Union County Manager Arthur J. Gris and Freeholder Chairman Edwin Bannasik present a National Assn. of Counties Achievement Award to John Connelly of Summit, a detective sergeant in the Union County Prosecutor's Office, Harold Kinn of Rahway, the administrative assistant prosecutor and P. J. Farnam of Elizabeth, chief of county detectives, for the Police Data Communications System, which connects 75 areas of the county to central police headquarters.

RIGHT ON THE MONEY - Rahway's Gabriel Avola of 127 Cornell Ave., left, who recently won \$1,000 in New Jersey's Pick 6 Lotto lottery, is congratulated by the state lottery director, Hazel Frank Gluck.

KIWANIS INSTALLS MEMBERS - An DeLorenzo, left, a Kiwanis International trustee and a member of the Rahway Kiwanis Club, installs the city club's new members. The newly-installed members are Joe Hudak, center, and John F. Soblew. The installation was held on Aug. 18 at the regular luncheon meeting of the club. Meetings are held every Wednesday at 12:15 p.m. at the Columbian Club in Rahway.

STOP SEE US FIRST FAST...QUALITY PRINTING
 SPECIAL 1000 FLYERS \$25.50 Printing Only + Tax
 •LETTER HEADS
 •FLYERS
 •RESUMES
 •SALES BULLETINS
 •MAILED FORMS
 •LAYOUT & ARTWORK
 •LOGO DESIGNING
 •NEWSLETTERS
 •STICK ON LABELS
 •ENVELOPES
 •POSTERS
 THE ATOM TABLOID
 219 Central Ave.
 Rahway, N.J. FREE DELIVERY

BUDDING BALLERINAS - Patricia McCusker, right, the director of the Walcoff-McCusker Studio of Dance and Theatre Arts in Clark and her students take a breather after a demonstration class they performed for parents and friends.

GOP gala to welcome Gov. Kean
 Gov. and Mrs. Thomas H. Kean will be the guests of honor at the annual dinner-dance sponsored by the Finance Committee of the Republican Committee of Union County, it was announced today by Alfonso L. Piana, the Republican county chairman.
 The event will take place on Tuesday, Sept. 23, at the Chanticleer in Millburn. The gala will begin at 7 p.m. with a cocktail reception.
 The committee is headed by William Franklin of Scotch Plains and William Palermo of Linden, the finance committee chairman.
 Others assisting are: Tickets, Mrs. A. Ethel Allison of Mountaintop, the director, Patricia McCusker, teaches many of the classes personally. She has taken teachers' courses in ballet, modern and jazz with Mrs. Sonya Dobrovinsky, Alfredo Corvino, James Truitt, Thalia Marz and Karen Glezmann of New York City.
 She is a charter member of the New Jersey Dance Theatre Guild, and is co-chairman.

Two from city are pinned
 Two Rahway residents, Betty Miller of 952 Randolph Ave. and Dana Sclert of 233 Morton St., were among 15 students who were "pinned" in graduation ceremonies held on Wednesday, Aug. 11, for the Licensed Practical Nursing Program conducted by the Union County Technical Institute.
 The one-year program prepares students to sit for the state licensure examination. Betty Miller and Dana Sclert are the first graduates of the program to be licensed practical nurses.
 The keynote speaker for the pinning ceremonies was Rose Marie Sinnott, the former chairman of the Union County Board of Chosen Freeholders. Pinning the graduates was Catherine Helmick of Rahway, the co-ordinator of the practical nursing program.

Tracey Redd in Edison play
 Reservations and information for the play "Tracey Redd" should be made by telephoning 755-4634.
 All tickets will be held without total payment. Anyone interested in going may reserve seats now a limited number of tickets will be sold to fill buses on a first-come, first-served basis.
 For information, please contact a Union member or telephone 574-9037 or 381-0351 or 382-0334 for information or to arrange reservations.
 Unico is an Italian-American non-profit service organization, dedicated to helping the needy, aiding mental health programs, fighting Colby's Anemia, and awarding scholarships. All proceeds of the bus trip will go to charity.

Troy Clay on dean's list
 A student from Rahway Troy Clay, was named to the dean's list at Monmouth College on West Long Branch for the spring semester.
 He is in the School of Business Administration.

JOS. SERVEDIO & SONS INC.
 •FUEL OIL •OIL
 •WEL MCLAIN BOLLERS
 •BURNERS
 NEW ACCOUNTS ACCEPTED 388-1251 NITES 756-6254
 59 Years in Rahway, N.J.

WALCOFF-MCCUSKER starts dance signups
 Registrations are now being accepted for the fall season at the Walcoff-McCusker Studio of Dance and Theatre Arts in Clark. The studio has been in the Rahway-Clark area for over 40 years. The studio offers a full program of dance as well as a theatre arts department. She is also a member of Dance Educators of America.
 In the dance department, the elementary ballet and gymnastics will be taught by Jane Klett Smolyn and Brenda Bonardi Loeffler. Jane Smolyn is a graduate of Trenton State College with a bachelor of science degree in physical education.
 Brenda Loeffler will also be teaching tap. She has attended the Teachers' Training Program at the Hartford Ballet School in Hartford, Conn. She conducted a course in tap technique for the teacher trainees at East Stroudsburg State College in Pennsylvania. She holds a bachelor of science degree in physical education and dance.
 In the theatre arts department the piano lessons will be taught by Arthur House, known for his performances in both New York and New Jersey. His piano studies have been with teachers from Juilliard, Columbia

WALCOFF-MCCUSKER starts dance signups
 Registrations are now being accepted for the fall season at the Walcoff-McCusker Studio of Dance and Theatre Arts in Clark. The studio has been in the Rahway-Clark area for over 40 years. The studio offers a full program of dance as well as a theatre arts department. She is also a member of Dance Educators of America.
 In the dance department, the elementary ballet and gymnastics will be taught by Jane Klett Smolyn and Brenda Bonardi Loeffler. Jane Smolyn is a graduate of Trenton State College with a bachelor of science degree in physical education.
 Brenda Loeffler will also be teaching tap. She has attended the Teachers' Training Program at the Hartford Ballet School in Hartford, Conn. She conducted a course in tap technique for the teacher trainees at East Stroudsburg State College in Pennsylvania. She holds a bachelor of science degree in physical education and dance.
 In the theatre arts department the piano lessons will be taught by Arthur House, known for his performances in both New York and New Jersey. His piano studies have been with teachers from Juilliard, Columbia

THE RINALDO-LEVIN DIFFERENCE FOUR KEY ISSUES
 By ADAM LEVIN
 Today I'd like to tell you about four key issues where Congressman Rinaldo and I differ. I support these four important programs that he voted against:
 1. RINALDO VOTED TO CUT SOCIAL SECURITY - On June 26, 1981, Matthew Rinaldo voted yes on the Budget Reconciliation Act that considerably reduced funding for Social Security programs. This bill eliminated, among other things, the \$12 million benefit for all survivors' benefits for children over 18 years of age, and lump-sum death benefits in cases where there is no surviving child or spouse. On July 1, 1981, the House voted to reauthorize the minimum benefit, but even with the reauthorization, the other changes will cut over \$2.1 billion from Social Security in 1982, and over \$2.8 billion in 1983. Over the next five years, the cuts will amount to the \$25 billion.
 2. RINALDO VOTED TO CUT MEDICARE - On June 26, 1981, Matthew Rinaldo voted yes on the Budget Reconciliation Act that greatly reduced funding of medical care for senior citizens. The 1981 budget reconciliation reduced the level of funding for Medicare by \$1.5 billion. It also eliminated the 100 percent deductible and co-insurance charges by 25 percent. These changes cut federal expenditures and increased out-of-pocket costs for Medicare by \$1.5 billion in 1982 and increased \$817 million in 1983.
 3. RINALDO VOTED TO CUT MEDICAID - On June 26, 1981, Matthew Rinaldo voted yes on the Budget Reconciliation Act that severely cut the level of funding for Medicaid, seriously endangering the health and well-being of many poor and underprivileged people of all ages. Medicaid provides close to 50 percent of the financing for nursing homes. This vote mandated a 1 percent cut in federal matching funds for states for Medicaid programs. New Jersey has around \$7 million. Many are already having serious difficulties funding Medicaid programs. These cuts, supported by state workers, will result in an already critical situation.
 4. RINALDO VOTED TO CUT FEDERAL EMPLOYMENT COMPENSATION - On June 26, 1981, Matthew Rinaldo voted yes on the Budget Reconciliation Act which seriously reduced the amount of unemployment compensation available to workers who have lost their jobs. Previously, if unemployment benefits were exhausted, workers could receive up to 10 weeks of unemployment benefits. Under the new Act, federal extended benefits are based on a total level of 5 percent. Unfortunately, because of a quirk in the law, individuals already receiving extended benefits are not automatically considered to be unemployed. Because of this quirk, New Jersey's unemployment rate is considered to be below 5 percent, making New Jersey one of the states eligible for federal extended benefits. Since these provisions, supported by Rinaldo, have taken effect, American workers have lost over \$1 billion in necessary unemployment benefits. Over 1,852,000 individuals have been hurt by these provisions.
 I would have voted NO on the BUDGET RECONCILIATION ACT AND THE MEDICARE CUTS.
 I would have voted NO on the BUDGET RECONCILIATION ACT AND THE MEDICAID CUTS.
 I would have voted NO on the BUDGET RECONCILIATION ACT AND THE FEDERAL EMPLOYMENT COMPENSATION CUTS.
 ADAM LEVIN • DEMOCRAT FOR CONGRESS
 (He is the Representative for Congressmen Dennis Rosten, Frank Lautenberg, and Robert Torricelli)

WALCOFF-MCCUSKER starts dance signups
 Registrations are now being accepted for the fall season at the Walcoff-McCusker Studio of Dance and Theatre Arts in Clark. The studio has been in the Rahway-Clark area for over 40 years. The studio offers a full program of dance as well as a theatre arts department. She is also a member of Dance Educators of America.
 In the dance department, the elementary ballet and gymnastics will be taught by Jane Klett Smolyn and Brenda Bonardi Loeffler. Jane Smolyn is a graduate of Trenton State College with a bachelor of science degree in physical education.
 Brenda Loeffler will also be teaching tap. She has attended the Teachers' Training Program at the Hartford Ballet School in Hartford, Conn. She conducted a course in tap technique for the teacher trainees at East Stroudsburg State College in Pennsylvania. She holds a bachelor of science degree in physical education and dance.
 In the theatre arts department the piano lessons will be taught by Arthur House, known for his performances in both New York and New Jersey. His piano studies have been with teachers from Juilliard, Columbia

WALCOFF-MCCUSKER starts dance signups
 Registrations are now being accepted for the fall season at the Walcoff-McCusker Studio of Dance and Theatre Arts in Clark. The studio has been in the Rahway-Clark area for over 40 years. The studio offers a full program of dance as well as a theatre arts department. She is also a member of Dance Educators of America.
 In the dance department, the elementary ballet and gymnastics will be taught by Jane Klett Smolyn and Brenda Bonardi Loeffler. Jane Smolyn is a graduate of Trenton State College with a bachelor of science degree in physical education.
 Brenda Loeffler will also be teaching tap. She has attended the Teachers' Training Program at the Hartford Ballet School in Hartford, Conn. She conducted a course in tap technique for the teacher trainees at East Stroudsburg State College in Pennsylvania. She holds a bachelor of science degree in physical education and dance.
 In the theatre arts department the piano lessons will be taught by Arthur House, known for his performances in both New York and New Jersey. His piano studies have been with teachers from Juilliard, Columbia

FUEL OIL 1.06
 50 GALS. 59 CENTS
 100 GALS. 109 CENTS
 DELIVERY MIN. CO-OP ONLY
 ARIBA Since 1933
 686-1818

GOODBYE UNTIL NEXT YEAR - Some of the boys and girls who attended the club's Summer Reading Club...

Reading Club ends with magic touch

A master of the magical arts, Mike Cacc, entertained the members of the Sweet Summer Reading Club of the Clark Public Library with table magic at the club's closing program on Aug. 6.

OBITUARIES

Homer Schall, 60, retired electrician

Homer K. Schall, 60, of Rahway, died Sunday, Aug. 15, at the St. Barnabas Hospital after a long illness.

Leo Handelman, 71, owned scrap firm

Leo I. Handelman, 71, of Clark, died Tuesday, Aug. 10, at the St. Barnabas Medical Center in Livingston.

Mrs. Hontz, 81, chaired church board

Mrs. Mattie E. Redder Hontz, 81, of Rahway, died Saturday, Aug. 14, at the Rahway Hospital.

Mr. Matthews

Mr. Matthews had been a member of the R. C. Church of the Assumption

Mrs. Newman, 65, high school secretary

Mrs. Jeannette O'Neill Bruce Newman, 65, of Rahway, died Saturday, Aug. 14, at the Rahway Hospital after a brief illness.

Mrs. Richards, 63, ex-Merck secretary

Mrs. Evelyn Gundersen Richards, 63, of Rahway, died Sunday, Aug. 15, at the Rahway Hospital after suffering an apparent heart attack.

Mrs. Lochli, 72

Mrs. Mary Furman Lochli, 72, of Sewaren, died Saturday, Aug. 14, at the Rahway Hospital.

Mrs. Scholz, 73

Mrs. Anna Scholz, 73, of Bricktown, died Saturday, Aug. 14, at the Point Pleasant Hospital after a brief illness.

Mr. Matthews

Mr. Matthews had been a member of the R. C. Church of the Assumption

Mrs. Surber attacks Martin's 'Big Lie'

Councilwoman-at-Large candidate, Sharon L. Surber of Rahway, today criticized the re-election campaign of Mayor Daniel L. Martin for continuing "the mayor's practice of running dirty, rotten, low-level campaigns dominated by the Big Lie technique."

Last week the Martin campaign sneered me for objecting to the fact that Mayor Martin uses a partisan political weapon instead of a non-partisan legal tool in the service of the people of Rahway.

"It is noteworthy now a man has been hired to do the work of the \$47,900 business administrator the mayor's chief propagandist invented for outrageous costs in the fire and police departments."

"The candidate added the mayor, his business administrator and his running mates are uper because they are not doing their job to the truth, and they can't stand it."

"The use of the 'Big Lie' technique is more apparent in the mayor's political work in the past than in his present work in the city of Rahway."

BON VOYAGE - Mrs. Joan Sorino and her daughter Amy Sorino, 8, of 91 Westfield Ave., Clark, posed for the camera on the deck of the S. Oceanic just before the ship's holiday cruise to the Bahamas and Barbados.

Army sends David West to camp

A township man, David A. West, the son of Mr. and Mrs. Maxwell West of 87 Liberty St., received practical work in military leadership at the Army Reserve Officers' Training Corps Advanced Course at Fort Bragg, N.C.

Most cadets fulfill their advanced camp requirements during the summer between their junior and senior years in college.

Trinity's Church School will resume on Sunday, Sept. 12, at 9:30 a.m. with Rally Day and Family Worship at 11 a.m.

Edward Millers at reunion for Tin Cannons

Two Clark residents, Mr. and Mrs. Edward A. Miller of 20 Summit Dr., recently returned home after having attended the National Tin Cannon Reunion held at Hilton Hotel in Buffalo, N.Y.

Radio station taps Adamek, Miss Hrepsak

Two area residents were recently elected to one-year positions at WCPE, Union Ave., and WJZB, a student-owned and student-operated radio station.

C. N. Benz, 72

Mr. Charles N. Benz, 72, of Westfield, died Friday, Aug. 13, at the Rahway Hospital after a brief illness.

Mr. Schneider

Robert G. Schneider, Sr., 58, of Avenel, died Thursday, Aug. 12, at the John F. Kennedy Medical Center in Edison after a brief illness.

Miss Mindich gets degree

A township resident, Margaret Mary Mindich, recently received her bachelor of arts degree in early childhood education from Keen College in Union.

Religious Events

There's an Answer!

There's an answer! by Norman Vincent Peale and Ruth Starford Peale

Dose of faith can cure fear

NO LOVE Q. I was born 23 years ago into a world of drunks. As a boy I was physically and mentally abused. My father never really loved me. He abused or ignored me, blaming all his problems on my being born.

LET'S WITHOUT A DATE

Q. I am an attractive 17-year-old girl. I've been seeing this guy, but he's away at college, and we agreed to see other people. I've been seeing other guys, but I haven't been seeing any other boys. Most of the guys I want to go out with know about my boyfriend and I, and they won't go out with me.

IF THERE'S SOMETHING YOU WOULD LIKE TO DO...

IF THERE'S SOMETHING YOU WOULD LIKE TO DO, DR. AND MRS. PAUL E. MANNING, 170 Westfield Ave., Rahway, N.J. 07065, is available for a free consultation.

Church to fete centennial year

Announcement of the Centennial of the Church of Our Lady Help of Christians of East Orange was recently made by a parish spokesman.

Beth O'r begins membership drive

A spokesman for Temple Beth Or in Clark invited all Jews to become members of the congregation.

First Lutheran Church of Rahway

The main worship service on Sunday, Aug. 29, will be at 9:15 a.m. and will continue at this hour during the summer months.

First Baptist Church of Rahway

Preaching at the Service of Worship on Sunday, Aug. 29, will be the pastor, The Rev. William L. Frederickson.

UCTI cites 11 students from area

Eleven Rahway and Clark residents were named 84 students at the Union County Technical Institute in Scotch Plains who qualified for the dean's list for the 1982 spring semester.

Religious Events

There's an Answer!

There's an answer! by Norman Vincent Peale and Ruth Starford Peale

Dose of faith can cure fear

NO LOVE Q. I was born 23 years ago into a world of drunks. As a boy I was physically and mentally abused. My father never really loved me. He abused or ignored me, blaming all his problems on my being born.

LET'S WITHOUT A DATE

Q. I am an attractive 17-year-old girl. I've been seeing this guy, but he's away at college, and we agreed to see other people. I've been seeing other guys, but I haven't been seeing any other boys. Most of the guys I want to go out with know about my boyfriend and I, and they won't go out with me.

IF THERE'S SOMETHING YOU WOULD LIKE TO DO...

IF THERE'S SOMETHING YOU WOULD LIKE TO DO, DR. AND MRS. PAUL E. MANNING, 170 Westfield Ave., Rahway, N.J. 07065, is available for a free consultation.

Church to fete centennial year

Announcement of the Centennial of the Church of Our Lady Help of Christians of East Orange was recently made by a parish spokesman.

Beth O'r begins membership drive

A spokesman for Temple Beth Or in Clark invited all Jews to become members of the congregation.

First Lutheran Church of Rahway

The main worship service on Sunday, Aug. 29, will be at 9:15 a.m. and will continue at this hour during the summer months.

First Baptist Church of Rahway

Preaching at the Service of Worship on Sunday, Aug. 29, will be the pastor, The Rev. William L. Frederickson.

UCTI cites 11 students from area

Eleven Rahway and Clark residents were named 84 students at the Union County Technical Institute in Scotch Plains who qualified for the dean's list for the 1982 spring semester.

WAITING FOR YOU - Help! Be a friend to your animal companion who will appear in the above photograph which will be distributed to collection gamblers. Money collected will benefit the local animal shelter...

St. Ann's unit to sponsor fashion show

The first meeting of the St. Ann's Society of St. Mark's R. C. Church of Rahway will be held on Wednesday, Sept. 1, reports Mrs. Anthony (Roberta) Bagalupo, the chairman.

Church to fete centennial year

Announcement of the Centennial of the Church of Our Lady Help of Christians of East Orange was recently made by a parish spokesman.

Beth O'r begins membership drive

A spokesman for Temple Beth Or in Clark invited all Jews to become members of the congregation.

First Lutheran Church of Rahway

The main worship service on Sunday, Aug. 29, will be at 9:15 a.m. and will continue at this hour during the summer months.

First Baptist Church of Rahway

Preaching at the Service of Worship on Sunday, Aug. 29, will be the pastor, The Rev. William L. Frederickson.

UCTI cites 11 students from area

Eleven Rahway and Clark residents were named 84 students at the Union County Technical Institute in Scotch Plains who qualified for the dean's list for the 1982 spring semester.

Junior Service unit seeks new members

The Rahway Junior Service League has been in operation for over 50 years. It was established primarily to help the needy of the city of Rahway.

Meetings are held once a month at the Claude H. Reed Recreational and Cultural Center, and feature travogues, flower demonstrations and other covered-dish suppers.

Any woman interested in joining may either telephonically or in person contact Mary Peter at 381-0677 or drop in the shop on Thursday after Sept. 5.

St. Ann's unit to sponsor fashion show

The first meeting of the St. Ann's Society of St. Mark's R. C. Church of Rahway will be held on Wednesday, Sept. 1, reports Mrs. Anthony (Roberta) Bagalupo, the chairman.

Church to fete centennial year

Announcement of the Centennial of the Church of Our Lady Help of Christians of East Orange was recently made by a parish spokesman.

Beth O'r begins membership drive

A spokesman for Temple Beth Or in Clark invited all Jews to become members of the congregation.

First Lutheran Church of Rahway

The main worship service on Sunday, Aug. 29, will be at 9:15 a.m. and will continue at this hour during the summer months.

First Baptist Church of Rahway

Preaching at the Service of Worship on Sunday, Aug. 29, will be the pastor, The Rev. William L. Frederickson.

UCTI cites 11 students from area

Eleven Rahway and Clark residents were named 84 students at the Union County Technical Institute in Scotch Plains who qualified for the dean's list for the 1982 spring semester.

Save on this magnificent Fireside Family Bible

Publisher's retail price \$35.95 SPECIAL \$17.00 AVAILABLE NOW AT THE ATOM TABLET

Keen to hold reading clinic Persons of any age who have difficulty reading may apply for enrollment in a reading clinic, to be offered upon this fall at Keen College in Rahway.

Keen to hold reading clinic Persons of any age who have difficulty reading may apply for enrollment in a reading clinic, to be offered upon this fall at Keen College in Rahway.

Advertisement for 'The Labor-Credit Financial Home' with contact information for Joseph D. Giblin.

Advertisement for 'Atom Tablet' with a coupon for a special price of \$17.00.

Advertisement for 'Keen to hold reading clinic' with contact information for Keen College.

HOT OFF OUR WIRE...

Township tax man may come knocking

By R. R. Faszczewski
About 200 Clark residents will have to pay additional money to the township tax collector because of an error caused by the county computer. Third Ward Councilman Donald W. Labella reported on Aug. 16.

According to Councilman Labella, the approximate \$18,000 shortage in the receipts for 1981 property taxes was discovered when Clark's auditor, Supple and Clooney of Elizabeth, uncovered the year-old billing mistakes when balancing the township's books recently.

Although he said there will be some refunds, the councilman pointed out those who were underbilled will have to pay the difference before being charged interest on the amount owed.

Authorized the release of \$4,107.02 in retainer to Allen Blacktop Corp. of Plainfield for the maximum of \$4,000 for the repair and replacement of sidewalks raised because of the growth of trees planted by the township.

Directed the director of revenue and finance to issue checks for the refund of cancelled bingo games to St. John the Apostle, Rosary Altar Society and The Grand Union, both of Clark.

Established annual salaries of \$10,273 for Bureau of Police communications operators, Mar Klempisky and James Ceraso, one of \$12,373 for senior communications operator, Edward Gassman.

Left the township to a wage rate of \$4.50 per hour for building maintenance worker, Edward Gassman.

Introduced an ordinance which would amend the ordinance to provide for improvements at the local municipal pool to include volleyball, basketball and tetherball courts. Councilmen explained the measure would result in no further expenditures. The public hearing and possible adoption of the measure will be on Monday, Sept. 20, at 8 p.m.

Gave its permission for

Buglione transferred to Franklin School

The transfer of Frank Buglione from principal at Rahway Junior High School to vice principal at the city's Franklin School, effective on Wednesday, Sept. 1, for 1982-1983 school year, was approved on Aug. 16 by the Rahway Board of Education.

Appointed Miss Camille White as the teacher of the class for the emotionally disturbed at the junior high school, effective on Sept. 1, for the 1982-1983 school year, at an annual salary of \$14,685.

Re-appointed Mrs. Donna Douglas as the school leader coach/advisor at the junior high school for the 1982-1983 school year, at an annual salary of \$726.

Again named George Mitchell as the freshman

Pozniak outlines stricter laws on mopeds

By R. R. Faszczewski
The township councilman who has been an outspoken supporter of stricter moped regulations on Aug. 16 told his fellow members of the Clark governing body there will be some action next month in the State Legislature on the matter.

According to Councilman-at-Large Joseph B. Pozniak, it is too often law enforcement officials who "wait for quotes" of those injured or killed before they act on their efforts, and the maximum speed at 25 miles per hour.

He added many of these at the Assembly committee hearing had spoken for stricter enforcement measures, such as the ones he had been backing, to increase the minimum age required before one can operate a moped from 15 to 17 years of age.

Third Ward Councilman Donald W. Labella commended Councilman Pozniak for his efforts, and added many parents of moped drivers had spoken for stricter regulations to protect the young children.

In official action at the Aug. 16 Council session, the Governing Body also awarded contracts totaling \$3,902.62 for fire-fighting equipment.

A bike license was also approved for the John I. Ruddy Post No. 7363 of 1 Veterans of Foreign Wars.

Health update

Project HOPE's principal objective is to improve the techniques of medical science to medical, dental, nursing and allied health professions in the developing world.

Approved the submission and operation of the Chapter No. 2 Elementary and Secondary Education Board for the 1982-1983 school year for the 1982-1983 school year in the amount of \$39,064, fully federally funded.

Approved the submission and operation of the project HOPE's principal objective is to improve the techniques of medical science to medical, dental, nursing and allied health professions in the developing world.

Approved the submission and operation of the project HOPE's principal objective is to improve the techniques of medical science to medical, dental, nursing and allied health professions in the developing world.

Garage sale

Garage Sale
AUNNY 1025 Stone St. Yard Sale, Fri. & Sat. Aug. 27-28, 9:30-3:30 p.m. 200-444-4444

Garage Sale
RAHWAY Neighborhood Garage Sale, Sat. Aug. 28, 9:30-12:30 p.m. 200-444-4444

Garage Sale
RAHWAY Neighborhood Garage Sale, Sat. Aug. 28, 9:30-12:30 p.m. 200-444-4444

Help wanted

Help Wanted
Responsible person to assist 15-20 people at home. 200-444-4444

Help Wanted
Child care worker. 200-444-4444

Help Wanted
Nurse. 200-444-4444

Home health aides training class

Home Health Aides Training Class
The eight-week course will prepare non-working nurses to return to work in hospitals and other health care facilities armed with the latest medical knowledge and clinical practice. The course will include lectures conducted at the college's Cranford campus and clinical experience provided at the hospital, approximately one-third of the course will be devoted to class discussion, two-thirds to clinical practice. Dr. Austin said.

"Nursing Update" will be conducted on Monday, Thursday, beginning on Monday, Sept. 20, and concluding on Thursday, Sept. 23, at 2:30 p.m. and clinical sessions from 7 a.m. to 3:30 p.m.

The participating hospitals are: Elizabeth Children's Specialized in Mountainside, East Orange General, John E. Munhall in Berkeley Heights, Mulhernberg in Plainfield, and Rahway Hospital.

Students will learn the latest in techniques and apply them on the newest equipment. Dr. Austin said, instructors, largely from the participating hospitals, will be experts in the various fields of medicine.

To be accepted for "Nursing Update," a student must be a registered nurse, pass a specified physical examination, hold nursing malpractice insurance. Those completing the course will be awarded a certificate and will be encouraged to apply for employment at the participating hospitals, the coordinator added.

The deadline for registering for "Nursing Update" is on Monday, Sept. 6. The tuition and fees are \$175. For further information, please telephone Dr. Austin at 272-2600, extension 218, or the Union College Admissions Office at 272-8810, extension 272-8811.

Yvonne Moura gets masters

Yvonne Moura gets masters
A Rahway, Yvonne Moura, recently received her master's degree in education from Keane College in Union.

The Roselle Catholic Lions and the Rahway Union College Admissions Office will meet at Warrinaco Park on Tuesday, Sept. 28.

Mr. Wollenberg gets degree

Mr. Wollenberg gets degree
A man from Rahway, Robert William Wollenberg, recently received his master's degree in management science from Keane College in Union.

Keen cites degree

Keen cites degree
A man from Rahway, Fred Brown, Jr., was recently awarded his master's degree in management science from Keane College in Union.

PLAYGROUND PROFESSIONALS

PLAYGROUND PROFESSIONALS
The Rahway Recreation Dept. summer playground junior champions, undefeated, 8-0, shown left to right: Aron, Steve, Silvio, Calisto, Richard Greenwood, Chris Conrad, Jeff Caffrey, Glenn Golden, Glenn Golden, back row, Glenn Baston, the coach; Louis Caffrey, Mike Kozick, Paul and William Chapar, and Sean Van 4,000.

Project HOPE, the international health-care organization, is now headquartered in Millwood, Va., 60 miles west of Washington, D. C.

UC offers computer studies

UC offers computer studies
Twenty-five courses covering various aspects of computer operations will be offered at five Union County College during the fall semester, it was announced today by Dr. Leonard T. Kreiman of Westfield, the vice president for academic affairs.

The courses are offered in three different locations: computer programs and degree programs and on Wednesday, Sept. 1, at all the other sites.

Two associate-in-applied-degree programs will be offered in Scotch Plains: Computer Science and Project HOPE. The computer courses will be offered at the college's campuses in Scotch Plains and Cranford. All three are two-year programs.

The computer science program trains students to become entry-level computer programmers in a business environment. The accounting/data processing program trains students to become data processing clerks for employment as junior accountants with large corporations.

The CIS program, offered for the first time this past spring, is a transfer program that prepares students to transfer with advanced application techniques in the bachelor's degree. Upon earning the four-year degree, graduates will enter the job market as "programmer-analysts," a position that utilizes the application techniques of the programmer as well as the theoretical know-how of the computer analyst.

In addition to the degree program, the college offers a non-college credit certificate program in Computer Science/Data Processing. This program prepares individuals for positions as junior systems programmers, applications analysts and systems administrators.

Noncredit courses not connected to the certificate program will be offered at Cranford and Scotch Plains campuses, the Elizabeth Urban Educational Center on Butler St. and New Providence High School. Introduction to Data Processing will be held at Cranford High School.

The Cranford campus will also be the location for two other non-credit courses: Computer Programming-Cobol I and Developing Mathematical Background for Computer Programming.

Registration information for the credit courses is available through the office of Continuing Education by telephoning 889-2199 in Scotch Plains or 272-8570 in Cranford. Information on non-credit courses is available through the office of Continuing Education by telephoning 272-2600, extension 206 or 272-8811.

classified ads get the job done
CLASSIFIED ADS APPEAR THREE TIMES - WEDNESDAY, THURSDAY & SATURDAY

GUARANTEED READER TO READER ADS

3 3 5
Wed., Thurs., Sat.

Guaranteed Reader to Reader ads are for non-commercial advertising only. Items for sale, real estate, garage sale & baby-sitting not accepted in Guaranteed Reader to Reader section.

RAHWAY NEWS WEEKEND MAGAZINE
CALL WHEN ALL ITEMS ARE SOLD

Guaranteed Reader to Reader ads are for non-commercial advertising only. Items for sale, real estate, garage sale & baby-sitting not accepted in Guaranteed Reader to Reader section.

USED CARS & TRUCKS

72 Chevy Malibu, 307 cc, good tires, body exc. call 3100 200-444-4444

72 VW Super Beetle, auto, stock, leather interior, new tires, 1000 cc, 200-444-4444

72 VW Super Beetle, auto, stock, leather interior, new tires, 1000 cc, 200-444-4444

MISC. FOR SALE

REPRODUCTION COPY
CONSTITUTION
Call 200-444-4444

74 VW Super Beetle, auto, stock, leather interior, new tires, 1000 cc, 200-444-4444

FURNITURE FOR SALE

Set of 4 chairs, 375.00
Set of 4 chairs, 375.00
Set of 4 chairs, 375.00

HELP WANTED

Responsible person to assist 15-20 people at home. 200-444-4444

Child care worker. 200-444-4444

Nurse. 200-444-4444

HOME HEALTH AIDES TRAINING CLASS

The eight-week course will prepare non-working nurses to return to work in hospitals and other health care facilities armed with the latest medical knowledge and clinical practice. The course will include lectures conducted at the college's Cranford campus and clinical experience provided at the hospital, approximately one-third of the course will be devoted to class discussion, two-thirds to clinical practice. Dr. Austin said.

Yvonne Moura gets masters

Yvonne Moura, recently received her master's degree in education from Keane College in Union.

Mr. Wollenberg gets degree

A man from Rahway, Robert William Wollenberg, recently received his master's degree in management science from Keane College in Union.

Keen cites degree

A man from Rahway, Fred Brown, Jr., was recently awarded his master's degree in management science from Keane College in Union.

PLAYGROUND PROFESSIONALS

The Rahway Recreation Dept. summer playground junior champions, undefeated, 8-0, shown left to right: Aron, Steve, Silvio, Calisto, Richard Greenwood, Chris Conrad, Jeff Caffrey, Glenn Golden, Glenn Golden, back row, Glenn Baston, the coach; Louis Caffrey, Mike Kozick, Paul and William Chapar, and Sean Van 4,000.

UC offers computer studies

Twenty-five courses covering various aspects of computer operations will be offered at five Union County College during the fall semester, it was announced today by Dr. Leonard T. Kreiman of Westfield, the vice president for academic affairs.

READER TO READER

AWARDS: \$2,000.00
AWARDS: \$2,000.00
AWARDS: \$2,000.00

USED CARS & TRUCKS

72 Chevy Malibu, 307 cc, good tires, body exc. call 3100 200-444-4444

72 VW Super Beetle, auto, stock, leather interior, new tires, 1000 cc, 200-444-4444

MISC. FOR SALE

REPRODUCTION COPY
CONSTITUTION
Call 200-444-4444

FURNITURE FOR SALE

Set of 4 chairs, 375.00
Set of 4 chairs, 375.00
Set of 4 chairs, 375.00

HELP WANTED

Responsible person to assist 15-20 people at home. 200-444-4444

Child care worker. 200-444-4444

Nurse. 200-444-4444

HOME HEALTH AIDES TRAINING CLASS

The eight-week course will prepare non-working nurses to return to work in hospitals and other health care facilities armed with the latest medical knowledge and clinical practice. The course will include lectures conducted at the college's Cranford campus and clinical experience provided at the hospital, approximately one-third of the course will be devoted to class discussion, two-thirds to clinical practice. Dr. Austin said.

Yvonne Moura gets masters

Yvonne Moura, recently received her master's degree in education from Keane College in Union.

Mr. Wollenberg gets degree

A man from Rahway, Robert William Wollenberg, recently received his master's degree in management science from Keane College in Union.

Keen cites degree

A man from Rahway, Fred Brown, Jr., was recently awarded his master's degree in management science from Keane College in Union.

PLAYGROUND PROFESSIONALS

The Rahway Recreation Dept. summer playground junior champions, undefeated, 8-0, shown left to right: Aron, Steve, Silvio, Calisto, Richard Greenwood, Chris Conrad, Jeff Caffrey, Glenn Golden, Glenn Golden, back row, Glenn Baston, the coach; Louis Caffrey, Mike Kozick, Paul and William Chapar, and Sean Van 4,000.

UC offers computer studies

Twenty-five courses covering various aspects of computer operations will be offered at five Union County College during the fall semester, it was announced today by Dr. Leonard T. Kreiman of Westfield, the vice president for academic affairs.

READER TO READER

AWARDS: \$2,000.00
AWARDS: \$2,000.00
AWARDS: \$2,000.00

USED CARS & TRUCKS

72 Chevy Malibu, 307 cc, good tires, body exc. call 3100 200-444-4444

72 VW Super Beetle, auto, stock, leather interior, new tires, 1000 cc, 200-444-4444

MISC. FOR SALE

REPRODUCTION COPY
CONSTITUTION
Call 200-444-4444

FURNITURE FOR SALE

Set of 4 chairs, 375.00
Set of 4 chairs, 375.00
Set of 4 chairs, 375.00

HELP WANTED

Responsible person to assist 15-20 people at home. 200-444-4444

Child care worker. 200-444-4444

Nurse. 200-444-4444

HOME HEALTH AIDES TRAINING CLASS

The eight-week course will prepare non-working nurses to return to work in hospitals and other health care facilities armed with the latest medical knowledge and clinical practice. The course will include lectures conducted at the college's Cranford campus and clinical experience provided at the hospital, approximately one-third of the course will be devoted to class discussion, two-thirds to clinical practice. Dr. Austin said.

Yvonne Moura gets masters

Yvonne Moura, recently received her master's degree in education from Keane College in Union.

Mr. Wollenberg gets degree

A man from Rahway, Robert William Wollenberg, recently received his master's degree in management science from Keane College in Union.

Keen cites degree

A man from Rahway, Fred Brown, Jr., was recently awarded his master's degree in management science from Keane College in Union.

PLAYGROUND PROFESSIONALS

The Rahway Recreation Dept. summer playground junior champions, undefeated, 8-0, shown left to right: Aron, Steve, Silvio, Calisto, Richard Greenwood, Chris Conrad, Jeff Caffrey, Glenn Golden, Glenn Golden, back row, Glenn Baston, the coach; Louis Caffrey, Mike Kozick, Paul and William Chapar, and Sean Van 4,000.

UC offers computer studies

Twenty-five courses covering various aspects of computer operations will be offered at five Union County College during the fall semester, it was announced today by Dr. Leonard T. Kreiman of Westfield, the vice president for academic affairs.

READER TO READER

AWARDS: \$2,000.00
AWARDS: \$2,000.00
AWARDS: \$2,000.00

USED CARS & TRUCKS

72 Chevy Malibu, 307 cc, good tires, body exc. call 3100 200-444-4444

72 VW Super Beetle, auto, stock, leather interior, new tires, 1000 cc, 200-444-4444

MISC. FOR SALE

REPRODUCTION COPY
CONSTITUTION
Call 200-444-4444

FURNITURE FOR SALE

Set of 4 chairs, 375.00
Set of 4 chairs, 375.00
Set of 4 chairs, 375.00

HELP WANTED

Responsible person to assist 15-20 people at home. 200-444-4444

Child care worker. 200-444-4444

Nurse. 200-444-4444

HOME HEALTH AIDES TRAINING CLASS

The eight-week course will prepare non-working nurses to return to work in hospitals and other health care facilities armed with the latest medical knowledge and clinical practice. The course will include lectures conducted at the college's Cranford campus and clinical experience provided at the hospital, approximately one-third of the course will be devoted to class discussion, two-thirds to clinical practice. Dr. Austin said.

Yvonne Moura gets masters

Yvonne Moura, recently received her master's degree in education from Keane College in Union.

Mr. Wollenberg gets degree

A man from Rahway, Robert William Wollenberg, recently received his master's degree in management science from Keane College in Union.

Keen cites degree

A man from Rahway, Fred Brown, Jr., was recently awarded his master's degree in management science from Keane College in Union.

PLAYGROUND PROFESSIONALS

The Rahway Recreation Dept. summer playground junior champions, undefeated, 8-0, shown left to right: Aron, Steve, Silvio, Calisto, Richard Greenwood, Chris Conrad, Jeff Caffrey, Glenn Golden, Glenn Golden, back row, Glenn Baston, the coach; Louis Caffrey, Mike Kozick, Paul and William Chapar, and Sean Van 4,000.

UC offers computer studies

Twenty-five courses covering various aspects of computer operations will be offered at five Union County College during the fall semester, it was announced today by Dr. Leonard T. Kreiman of Westfield, the vice president for academic affairs.

READER TO READER

AWARDS: \$2,000.00
AWARDS: \$2,000.00
AWARDS: \$2,000.00

USED CARS & TRUCKS

72 Chevy Malibu, 307 cc, good tires, body exc. call 3100 200-444-4444

72 VW Super Beetle, auto, stock, leather interior, new tires, 1000 cc, 200-444-4444

MISC. FOR SALE

REPRODUCTION COPY
CONSTITUTION
Call 200-444-4444

FURNITURE FOR SALE

Set of 4 chairs, 375.00
Set of 4 chairs, 375.00
Set of 4 chairs, 375.00

HELP WANTED

Responsible person to assist 15-20 people at home. 200-444-4444

Child care worker. 200-444-4444

Nurse. 200-444-4444

HOME HEALTH AIDES TRAINING CLASS

The eight-week course will prepare non-working nurses to return to work in hospitals and other health care facilities armed with the latest medical knowledge and clinical practice. The course will include lectures conducted at the college's Cranford campus and clinical experience provided at the hospital, approximately one-third of the course will be devoted to class discussion, two-thirds to clinical practice. Dr. Austin said.

Yvonne Moura gets masters

Yvonne Moura, recently received her master's degree in education from Keane College in Union.

Mr. Wollenberg gets degree

A man from Rahway, Robert William Wollenberg, recently received his master's degree in management science from Keane College in Union.

Keen cites degree

A man from Rahway, Fred Brown, Jr., was recently awarded his master's degree in management science from Keane College in Union.

PLAYGROUND PROFESSIONALS

The Rahway Recreation Dept. summer playground junior champions, undefeated, 8-0, shown left to right: Aron, Steve, Silvio, Calisto, Richard Greenwood, Chris Conrad, Jeff Caffrey, Glenn Golden, Glenn Golden, back row, Glenn Baston, the coach; Louis Caffrey, Mike Kozick, Paul and William Chapar, and Sean Van 4,000.

UC offers computer studies

Twenty-five courses covering various aspects of computer operations will be offered at five Union County College during the fall semester, it was announced today by Dr. Leonard T. Kreiman of Westfield, the vice president for academic affairs.

CLASSIFIED ADS get the job done
CLASSIFIED ADS APPEAR THREE TIMES - WEDNESDAY, THURSDAY & SATURDAY

USED CARS & TRUCKS

72 Chevy Malibu, 307 cc, good tires, body exc. call 3100 200-444-4444

72 VW Super Beetle, auto, stock, leather interior, new tires, 1000 cc, 200-444-4444

MISC. FOR SALE

REPRODUCTION COPY
CONSTITUTION
Call 200-444-4444

FURNITURE FOR SALE

Set of 4 chairs, 375.00
Set of 4 chairs, 375.00
Set of 4 chairs, 375.00

HELP WANTED

Responsible person to assist 15-20 people at home. 200-444-4444

Child care worker. 200-444-4444

Nurse. 200-444-4444

HOME HEALTH AIDES TRAINING CLASS

The eight-week course will prepare non-working nurses to return to work in hospitals and other health care facilities armed with the latest medical knowledge and clinical practice. The course will include lectures conducted at the college's Cranford campus and clinical experience provided at the hospital, approximately one-third of the course will be devoted to class discussion, two-thirds to clinical practice. Dr. Austin said.

Yvonne Moura gets masters

Yvonne Moura, recently received her master's degree in education from Keane College in Union.

Mr. Wollenberg gets degree

A man from Rahway, Robert William Wollenberg, recently received his master's degree in management science from Keane College in Union.

Keen cites degree

A man from Rahway, Fred Brown, Jr., was recently awarded his master's degree in management science from Keane College in Union.

PLAYGROUND PROFESSIONALS

The Rahway Recreation Dept. summer playground junior champions, undefeated, 8-0, shown left to right: Aron, Steve, Silvio, Calisto, Richard Greenwood, Chris Conrad, Jeff Caffrey, Glenn Golden, Glenn Golden, back row, Glenn Baston, the coach; Louis Caffrey, Mike Kozick, Paul and William Chapar, and Sean Van 4,000.

UC offers computer studies

Twenty-five courses covering various aspects of computer operations will be offered at five Union County College during the fall semester, it was announced today by Dr. Leonard T. Kreiman of Westfield, the vice president for academic affairs.

CLASSIFIED ADS get the job done
CLASSIFIED ADS APPEAR THREE TIMES - WEDNESDAY, THURSDAY & SATURDAY

USED CARS & TRUCKS

72 Chevy Malibu, 307 cc, good tires, body exc. call 3100 200-444-4444

72 VW Super Beetle, auto, stock, leather interior, new tires, 1000 cc, 200-444-4444

MISC. FOR SALE

REPRODUCTION COPY
CONSTITUTION
Call 200-444-4444

FURNITURE FOR SALE

Set of 4 chairs, 375.00
Set of 4 chairs, 375.00
Set of 4 chairs, 375.00

HELP WANTED

Responsible person to assist 15-20 people at home. 200-444-4444

Child care worker. 200-444-4444

Nurse. 200-444-4444

HOME HEALTH AIDES TRAINING CLASS

The eight-week course will prepare non-working nurses to return to work in hospitals and other health care facilities armed with the latest medical knowledge and clinical practice. The course will include lectures conducted at the college's Cranford campus and clinical experience provided at the hospital, approximately one-third of the course will be devoted to class discussion, two-thirds to clinical practice. Dr. Austin said.

Yvonne Moura gets masters

Yvonne Moura, recently received her master's degree in education from Keane College in Union.

Mr. Wollenberg gets degree

A man from Rahway, Robert William Wollenberg, recently received his master's degree in management science from Keane College in Union.

Keen cites degree

A man from Rahway, Fred Brown, Jr., was recently awarded his master's degree in management science from Keane College in Union.

PLAYGROUND PROFESSIONALS

The Rahway Recreation Dept. summer playground junior champions, undefeated, 8-0, shown left to right: Aron, Steve, Silvio, Calisto, Richard Greenwood, Chris Conrad, Jeff Caffrey, Glenn Golden, Glenn Golden, back row, Glenn Baston, the coach; Louis Caffrey, Mike Kozick, Paul and William Chapar, and Sean Van 4,000.

UC offers computer studies

Twenty-five courses covering various aspects of computer operations will be offered at five Union County College during the fall semester, it was announced today by Dr. Leonard T. Kreiman of Westfield, the vice president for academic affairs.

County seniors offered many study options

Union County College's Senior Citizens Studies Center will offer 19 free credit courses during the fall semester at 16 locations in 12 communities in Union County.

The courses are offered as part of a program developed by Oscar Fish, professor emeritus at Union County College and the coordinator of the center. Both the credit and non-credit courses are offered by the center for the convenience of seniors, at such places as senior citizen housing complexes, community centers, and other locations where seniors congregate.

The fall semester opens on Sept. 1. Twenty-six sections of 19 different courses will be offered. Registration will be held on the first days of class.

The courses to be offered and their locations are: Cranford Senior Citizens Center, Cranford, Drawing, Mondays at 10 a.m., and Humanities and Abnormal Psychology, both to be held at Linden-Gregorio Center, American Experience in the 20th Century, Friday at 10:30 a.m., and at the Mt. Moriah Church, Drawing, Wednesday, 9 a.m., Mountaineer-Community Presbyterian Church, Contemporary American Issues, Wednesday, 10 a.m., Plainfield-Cedarbrook

Housing Project, Painting, Thursday, 1:30 p.m., and at the Community Center, Art Appreciation, Tuesday, 1 p.m., and Best Sellers, Thursday, 1:30 p.m.

Rayway-The Kennedy Center, Conversational Spanish, Tuesday, 1 p.m., and Drawing, Thursday, 1 p.m.

Scotch Plains The Shackamoon School, Contemporary Literature, Thursday, 11 a.m., and Social Psychology, Thursday, 1 p.m.

Springfield Senior Citizens Center, Creative Writing, Wednesday, at 1 p.m., and Literature and the Jewish Experience, Tuesday, 9:45 a.m.

Union-Burnett Junior High School, Dynamics of Speech Communication, Monday, 1 p.m., American Literature, Tuesday, 1 p.m., and Social Psychology, Wednesday, 1:30 p.m., and at the Y. M. H. A., Jewish History, Thursday, 9:30 a.m., and Social Psychology, Tuesday, 1 p.m.

Westfield-Boynton Avenue, Painting, Thursday, 10 a.m., and Contemporary American Issues, Friday, 10 a.m.

Winfield Park-Senior Citizens Center, Introduction to Drama, Friday, 1:30 p.m.

For further information on these course offerings, please contact Prof. Fish at the Senior Citizens Studies Center at the college's Cranford campus, at telephone 274-2600, extension 227.

ALL WERE WINNERS - Jim Jensen, left, of the WCBS-TV All-Stars, paused to join Victor J. Fresolone, the President of Memorial General Hospital, in Union, center, and Tony Evans, the captain of the hospital's softball team, in formally receiving the \$2,300 in proceeds raised during a benefit softball game between the hospital team and the WCBS-TV team recently. Monies raised from the evening's activities are toward the purchase of vital eye-surgery equipment for the hospital.

DIAL-A-SERVICE

RAHWAY BOOK & GIFT SHOP
53 E. CHERRY STREET
581-1770

- Hardcovers
- Paperbacks
- Bibles
- Children's Books
- Precious Jewelry
- Figurines
- Gifts For All Occasions

Monday Closed

BIBLES
Touch of God (WOOD 'N' THINGS)
Your Christian Book and Gift Store
1313 Main St., Rahway, N.J. 07065
A Full Line of Christian Books & Gifts
574-9060
We are open 6 Days A WEEK!

TICKET SERVICE
CONCERTS, BROADWAY, SPORTS
CALL FOR CURRENT LIST OF SHOWS!
272-1800

Available Times for Courses
New Year Party Classes Start in Sept.
Guaranteed Workmanlike
Formerly of STEIN-KITZLY Discount for Senior Citizens. FREE Shop-at-Home Service.
Call
WALTER CANTER
757-6655

SHORTY'S AUTO BODY
Complete Auto Body & Paint Refinishing
Estimate of Movable Damage
381-5790
739 Jaquet Ave., Rahway

STOP
Aluminum Siding
Replacement Windows & Doors
Porch Enclosures
481-2020

Slipcovers, Draperies
Bedspreads & Shades
Custom Made to Order
FREE ESTIMATE
388-3311
Rahway
Fashion Fabrics
Waterloo Drycleaners
1421 MAIN ST., RAHWAY

LAWNMOWER BROKEN?
WE CAN FIX IT...FAST!
NEW SHARPER MOWERS IN STOCK
CLARK POWER EQUIPMENT
1122 Westfield Ave.
381-3777

FORMICA WORK
Wood Work
Custom Kitchens
Resurface Cabinet Fronts or All New Doors & Draw Fronts
Varnishes & Desks
SPECIAL PRICES ON SMALL COUNTERTOPS
Paul's Cabinets
494-5021

MAC'S MAINTENANCE CO., INC.
• FURNACE REPLACEMENTS
• HOT WATER HEATERS
• OIL BURNER REPAIRS
• SHEETMETAL WORK
• REPAIRS & SERVICE
• GAS CONVERSION
• CLOCK THERMOSTAT
• HEATING & AIR COND.
London
862-4202

ATARI
Factory Authorized Service
1418 Basile St., Linden
925-1418
In & out of warranty
11.00 OFF ANY SALE
OR SERVICE WITH THIS AD

BIG
100% Brushless
only 40¢/kwh/yr. per car.
OPEN 6 DAYS
Lowest Price Guarantee
Closed Mon., Sun., & Holidays
791 Westfield Ave.
Westfield
926-4533
Pat. by Rahway Inspection Station toward downtown Westfield

DISCOUNT
OFF ANY CAR WASH
ALL RAHMANS OF SERVICE
Full Service
reg. \$3.00
10¢ & 1¢
reg. \$4.93
791 Westfield Ave.
Westfield
926-4533

APPLIANCE REPAIR & SALES
• Washers & Dryers
• Dishwashers
• Stoves
• Freezer Units
• Authorized
• REGINA
MR. COFFEY • HOOVER
443 LAKE AVE.
COLONIA
382-8713

WESTHILL WALL COVERINGS
271 Central Ave., Clark
388-5694
OPEN WEDNESDAY EVENING TIL 9
TRADITIONAL CONTEMPORARY COLONIAL
VINYL • NYLARS • MURALS
FREE GALLON OF PASTE
with purchase of 6 SINGLE ROLLS OF WALLPAPER WITH THIS AD
HRS. 1 MON.-SAT. 9-6 WED. TIL 9

WESTHILL WALL COVERINGS
271 Central Ave., Clark
388-5694
OPEN WEDNESDAY EVENING TIL 9
TRADITIONAL CONTEMPORARY COLONIAL
VINYL • NYLARS • MURALS
FREE GALLON OF PASTE
with purchase of 6 SINGLE ROLLS OF WALLPAPER WITH THIS AD
HRS. 1 MON.-SAT. 9-6 WED. TIL 9

CLARK TRAVEL
AIR-LAND-SEA-RAIL
INDIVIDUAL AND GROUP TRAVEL
DOMESTIC & INTERNATIONAL
COMPUTERIZED TICKET SERVICE
382-3590
191 Westfield Ave., CLARK
(Opposite Dunkin' Donuts)
Merit stipend is awarded to Miss Reilly
A Rahway student, Miss Laura Reilly of 492 Sycamore St., was named the winner of a college-sponsored four-year Merit Scholarship by the National Merit Scholarship Corp. of Evanston, Ill.
Recipients must enroll for undergraduate study at the college of university financing the Merit Scholarship, worth between \$1,000 and \$8,000 over four years.
Of more than one million students who entered the 27th Annual Merit Program, only those who qualified as semi-finalists and then advanced to finalist status were considered for Merit Scholarships.
The 15,000 semi-finalists, identified publicly in the fall of 1981, represented the top half of 1% of graduating seniors in their respective states. Of these students, 13,500 became finalists in 1982, and competed for some 5,300 Merit Scholarships.

MARIA ELENA'S SCHOOL OF DANCE
460 INMAN AVENUE COLONIA (NEAR THE COLUMBUS HALL)
REGISTRATION: SEPT 1st thru SEPT. 10th
CLASSES BEGIN: SEPT. 13th
CLASSES IN:
BALLET-TAP-JAZZ-ACROBATICS
BEGINNERS-INTERMEDIATE-ADVANCED
For registration please call 382-6543 between 4 p.m. and 7 p.m.

Michael Caffrey on dean's list
A resident of Rahway, Michael Caffrey, was named to the dean's list for the spring, 1982, semester at the Rutherford campus of Fairleigh Dickinson University.

HOPE'S there for elderly's needs

There are options currently under investigation by Dr. Grana and the Project HOPE Center for Health Information that include alternatives to financing health care for the elderly-alternatives to Medicare and Medicaid-without abandoning either-that are more cost effective. Social Health Maintenance Organizations, medical vouchers for insurance under Medicare and cash payments to eligible recipients-all are being studied now to meet the demand of the coming years.

"We're trying to come up with an answer before the problem confronts us," Dr. Grana said, "and it will most assuredly confront us. It won't go away."

There are many options, but an indication of what is to come may be found across the Atlantic in Western Europe. While the elderly in America represent 11% of the population, that percentage is exceeding 15% in many European countries. America should not reach that percentage point until after the turn of the century, so the European experience is of great research value, he noted.

"We're in a good position here to study and make recommendations on this problem," Dr. Grana explained. "Project HOPE has been involved in health care for nearly 25 years, and most of its experience is overseas. There are a great many lessons to be learned from other countries, and HOPE can take its international experience and apply it to our domestic health problems."

Republican duo raps library cuts by Mayor Martin

Rayway Republican mayoral candidate James J. Fulcomer, left, and Councilwoman-at-large candidate, Mrs. Sharon Surber, right, stand in front of Rayway Library shelves today attacked the mayor's "excessive cuts in the library budget by Mayor Daniel L. Martin and his Council allies."

Councilman Fulcomer and Mrs. Surber criticized a library reduction of 66% in the purchase of hardcover books, an 80% reduction in new paperback books and the cancellation of 91 periodical subscriptions. Calling books and periodicals "the heart of the library," mayoral candidate, Fulcomer, said the Fulcomer team favors eliminating the mayor's unnecessary political parts of the city budget.

Gregory Romeo in the Air Force

A Rahway man, Gregory Romeo, the son of Mr. and Mrs. Benjamin Romeo of 264 Alberman St., recently entered the Air Force Delayed Enlistment Program.

Hands across the sea - Project HOPE doctors, nurses and medical technicians teach, train and help care for thousands in the developing areas of the world.

There are options currently under investigation by Dr. Grana and the Project HOPE Center for Health Information that include alternatives to financing health care for the elderly-alternatives to Medicare and Medicaid-without abandoning either-that are more cost effective. Social Health Maintenance Organizations, medical vouchers for insurance under Medicare and cash payments to eligible recipients-all are being studied now to meet the demand of the coming years.

"We're trying to come up with an answer before the problem confronts us," Dr. Grana said, "and it will most assuredly confront us. It won't go away."

ALL WERE WINNERS - Jim Jensen, left, of the WCBS-TV All-Stars, paused to join Victor J. Fresolone, the President of Memorial General Hospital, in Union, center, and Tony Evans, the captain of the hospital's softball team, in formally receiving the \$2,300 in proceeds raised during a benefit softball game between the hospital team and the WCBS-TV team recently. Monies raised from the evening's activities are toward the purchase of vital eye-surgery equipment for the hospital.

Republican duo raps library cuts by Mayor Martin

Rayway Republican mayoral candidate James J. Fulcomer, left, and Councilwoman-at-large candidate, Mrs. Sharon Surber, right, stand in front of Rayway Library shelves today attacked the mayor's "excessive cuts in the library budget by Mayor Daniel L. Martin and his Council allies."

Councilman Fulcomer and Mrs. Surber criticized a library reduction of 66% in the purchase of hardcover books, an 80% reduction in new paperback books and the cancellation of 91 periodical subscriptions. Calling books and periodicals "the heart of the library," mayoral candidate, Fulcomer, said the Fulcomer team favors eliminating the mayor's unnecessary political parts of the city budget.

Gregory Romeo in the Air Force

A Rahway man, Gregory Romeo, the son of Mr. and Mrs. Benjamin Romeo of 264 Alberman St., recently entered the Air Force Delayed Enlistment Program.

Hands across the sea - Project HOPE doctors, nurses and medical technicians teach, train and help care for thousands in the developing areas of the world.

There are options currently under investigation by Dr. Grana and the Project HOPE Center for Health Information that include alternatives to financing health care for the elderly-alternatives to Medicare and Medicaid-without abandoning either-that are more cost effective. Social Health Maintenance Organizations, medical vouchers for insurance under Medicare and cash payments to eligible recipients-all are being studied now to meet the demand of the coming years.

"We're trying to come up with an answer before the problem confronts us," Dr. Grana said, "and it will most assuredly confront us. It won't go away."

Business Women to sponsor 'INFORMANIA'

District No. 2 of the Business and Professional Women's Club will sponsor "INFORMANIA" on Saturday, Sept. 11, from 9 a.m. to noon at Aircro Welding Products and Aircro Industrial Cases at 175 Mountain Ave., Murray Hill.

"INFORMANIA" will be a membership-orientation seminar for members new to the club and those considering joining the organization. This event will be chaired by Elizabeth Youngs of the Summit club.

The program, narrated by Barbara Stromberg of the Morrisrun club will include a history of one of the oldest women's organizations with the members totaling 145,000 nationwide, the duties and responsibilities of club officers and chairmen and what the group offers in leadership courses and the scholarships available for continuing education on a local and national level. Area women may attend. No membership is necessary.

Michael Caffrey on dean's list

A resident of Rahway, Michael Caffrey, was named to the dean's list for the spring, 1982, semester at the Rutherford campus of Fairleigh Dickinson University.

HOPE'S there for elderly's needs

There are options currently under investigation by Dr. Grana and the Project HOPE Center for Health Information that include alternatives to financing health care for the elderly-alternatives to Medicare and Medicaid-without abandoning either-that are more cost effective. Social Health Maintenance Organizations, medical vouchers for insurance under Medicare and cash payments to eligible recipients-all are being studied now to meet the demand of the coming years.

"We're trying to come up with an answer before the problem confronts us," Dr. Grana said, "and it will most assuredly confront us. It won't go away."

Gregory Romeo in the Air Force

A Rahway man, Gregory Romeo, the son of Mr. and Mrs. Benjamin Romeo of 264 Alberman St., recently entered the Air Force Delayed Enlistment Program.

Hands across the sea - Project HOPE doctors, nurses and medical technicians teach, train and help care for thousands in the developing areas of the world.

There are options currently under investigation by Dr. Grana and the Project HOPE Center for Health Information that include alternatives to financing health care for the elderly-alternatives to Medicare and Medicaid-without abandoning either-that are more cost effective. Social Health Maintenance Organizations, medical vouchers for insurance under Medicare and cash payments to eligible recipients-all are being studied now to meet the demand of the coming years.

"We're trying to come up with an answer before the problem confronts us," Dr. Grana said, "and it will most assuredly confront us. It won't go away."

Woodbridge Siding Roofing & Builders

- REPLACEMENT WINDOWS
- DORMERS
- ADDITIONS
- FREE ESTIMATE
- FINANCING AVAILABLE
- 40 YR. WRITTEN WARRANTY
- 225-0331

PLUMBING & HEATING

- GAS & OIL HEATING INSTALLATIONS
- WATER HEATERS
- COMPLETE BATHROOMS
- SMALL REPAIRS
- DOM TIMPONE 382-1988

FIREWOOD & A.A. TREE SERVICE

- 50 Per Truckload (Plus Tax)
- UNSPLIT-CUT
- 636-0278

Accurate Rug Cleaning, Inc.
120 Gertrude St., Clark
382-0256

Rugs Steam cleaned by truck
mounted unit
Upholstery & Drapery Cleaning

AVP TERMITES & PEST CONTROL COMPANY

FREE TERMITES ESTIMATES
Roaches Ants Fleas Mice
ANY APARTMENT OR ONE FAMILY HOUSE
NOW \$19.95

Do You Have A Problem? CALL
WE HAVE THE ANSWER 499-9505

MASON GENERAL CONTRACTOR

CUSTOM BUILT
FIREPLACES
WOOD STOVES
CHIMNEYS
HEARTH WOOD & COAL STOVE
WESTINGHOUSE

BEN BOLLACI AND SON
General Mason Contractor

- Brickwork
- Chimneys
- Fireplaces
- Gas Stoves
- Oil & Gas
- Copls & Screens
- REPAIRS

METRO CONSTRUCTION

Driveways, Parking Lots
Resurfacing & Paving
ALL TYPES OF CONCRETE WORK
Brick Steps, Walls & Repairs

BEST MASONS GENERAL CONTRACTORS

Steps-Patios-Sidewalks-Concrete
Asphalt Driveways
Railroad Ties & Retaining Walls
Additions & Dormers
Free est. fully ins.

FORDS HEATING & COOLING

CENTRAL AIR CONDITIONING
738-4549

SALES-SERVICE-INSTALLATION
GAS CONVERSIONS
HOT AIR FURNACES
HOT WATER & STEAM BOILERS
HEAT EXCHANGERS & AIR CLEANERS
Window Air Conditioning Serviced
SHEET METAL FABRICATION

STORM DOORS

Cost Bids
Non-Friction
Colonial Style
Clear View
with more
features from \$199.00
Call MR. S.
at 388-9893

SERVICE DIRECTORY

ROOFING-CUSTOM SIDING

AFFORDABLE QUALITY WITH QUICK SERVICE

- Reroofs
- Leaflets
- Licensed & Fully Insured
- Free Estimates

Aluminum
Steel
Vinyl
Windows
Custom Built Additions & Dormers

ALL WORK GUARANTEED (In Writing)
DAVID GINFRODA
HOME IMPROVEMENTS CO.
499-7555

ROOFING

ASPHALT & FIBERGLASS SHINGLES
HOT ASPHALT BUILT-UP ROOFING
STEEL ROOFS

SEAMLESS ALUMINUM-VINYL-WOOD
HOME IMPROVEMENTS
REPAIRS
388-3797
WILLIAM SMELTZER

REPAIRS

• Aluminum Siding
• Vinyl Siding
• Steel Siding
• Gutter Installation
• Energy Saver
• Roofing
• Fireplaces
• Additions

TAGLIA CONSTRUCTION

• Additions
• Basements
• Bathrooms
• Decks
• Drywall
• Electric
• Insulation
• Painting
• Siding
• Windows

PTL SIDING WINDOWS ROOFING DORMERS ADDITIONS

381-6311

WET BASEMENT

B-DRY SYSTEM
FREE ESTIMATE
862-5939

ALUMINUM AWNINGS

CALL FOR FREE ESTIMATE
541-7966

YORK

BOILERS & HEATING SYSTEMS INSTALLED AT REAL SAVINGS
AIR CONDITIONING SYSTEMS
SHEET METAL FABRICATION
PUMPFITTING
ELECTRONIC AIR CLEANERS

ANTONELLO'S HEATING & AIR CONDITIONING

RESIDENTIAL • COMMERCIAL
INDUSTRIAL
Sales • Service • Installation
555 AMBOY WOODBRIDGE
750-2717
Call MR. S. at 388-9893

HOME IMPROVEMENTS

• Additions • Roofing • Gutters
• Siding • Stone Fronts • Masonry
• Decks • Windows • Windows
• Heating • Bathrooms • Kitchens
• 100% Bank Financing to Qualified Buyers
541-7966

ALFRED BRESSAW ELECTRICAL CONTRACTOR

"Find us in the Yellow Pages"
Office of
525 Ambury Ave.
Clark
382-9132

SAL MORTILLARO ROOFING

SAL MORTILLARO ROOFING

ALUMINUM SIDING
• Hot Roofing • Gutters • Ice Guards
• Storm Doors & Replacement Windows

SEAMLESS ALUMINUM SIDING
• SPECIAL SUMMER SALE PRICES
• CLEAN OUTS
• REPAIRS
• LEAF GUARDS
• INSTALLED
BETTER HOMES
634-3736
WOODBRIDGE, N.J.

F & P SEAMLESS GUTTERS

• 1-Piece Installation
• Heavy 22 Gauge
• Beautiful Colors
• Wooden Hangers for Spaces & Fences
• Free Estimates
• Free Installation
• Free Estimates
574-0687

Roofing

"Let a Roofer Do It Right!"
Fred Britton
B.S. Inc.
634-1745
Call anytime
Service, Estimates & Repairs
Free Home Inspection
634-3117 Home Bk.

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!
- Schedule Work At DISCOUNT Prices Now!
- Pay Nothing Until The Fall Of 1982
- Free Home Improvement Consulting
- Season Sale On All Work Now!
- Most Jobs Completed In 1 Week
- Open Sat. & Sun. For Your Convenience
- Member National Remodelers Assn.
- Most Highly Recommended In Central N.J.
- Free Insulation and Energy Surveys
- Insulated Vinyl Siding Sale On Now!
- Lowest Rates On Dormers & Add-A-Levels Now!
- Warehouse Our Own Materials
- Best Price on Replacement Windows in the State!

robert frazier builders

Office & Showroom
40 WOODBRIDGE AVE
SEWARAN
Home Bk. Pat.
Home Bk. Pat.
Home Bk. Pat.

CALL NOW 634-3900

FREE ESTIMATES
• Vinyl Siding
• Steel Siding
• Additions
• Windows
• Energy Saver
• Roofing

COMPLETE BATHROOM ALTERATIONS

From Porcelain to Wallpaper
Ceramic Tile
State & Quarry Installation
FREE EST. Fully Insured
Bob Collins
634-3019 636-7414

EXPERT

Stamp Removal Co.
Inc.
TREE SERVICE
• LOT CLEARING
• LAWN CARE
• TREE REMOVAL
RON CONDERO 634-9038

A & A TREE SERVICE

636-0278
FREE ESTIMATES
FULLY INSURED

REPLACEMENT WINDOWS

Aluminum or Vinyl
Storm Windows
& Doors
JALOUSIE & AWNING WINDOWS
1 & 2
WINDOW PRODUCTS
541-7973
382-9352
Rahway (only time)

R&R Services

Air Conditioning
Heating
Refrigeration
Carrier Gas Furnace
100,000 BTU use
\$700. Installed
\$15.00 Service Call
with this ad.
541-7973
225-3064

"THAT FREEDOM MAY LIVE" - A nation-wide patriotic campaign is being launched by 665,000 Veterans of Foreign Wars Auxiliary members in New Jersey and throughout America. The purpose is to rally Americans of all ages, races, and creeds to be active participants in strengthening our freedoms. Inviting New Jersey residents to participate are New Jersey VFW Auxiliary president, Mrs. John Kopik of Rahway and Mrs. Florence Taylor of Binghamton, N. Y., the National VFW Auxiliary president. Freedom has been the quest of our nation since its beginning. It is freedom that makes America different from Communist Russia, Fascism and other isms. Mrs. Taylor explained "Americans must be boosters of America, vote in elections, support the law, fight crime and drug abuse, participate in public and civic affairs. When we practice patriotism in our homes and family life, we teach our children to love America and the importance of keeping freedom alive for everyone! Citizen participation in the 'That Freedom May Live Program' can be a thank-you from Americans who appreciate living in the United States of America," Mrs. Taylor emphasized. Last year, the VFW Auxiliary members volunteered over 25 million hours of service and contributed \$20 million dollars to help others.

ON THE BEAM - The Lazers, who won "The Almost-Anything-Goes Tournament" at Clark's Charles H. Brewer School, shown, left to right, are: Lying down, Joy Messler and the captain, Dan Pinho; second row, Dawn De Santo and Scott Thompson; top row, Rick Duda, Joy Messler and Eric Filling.

Board increases principal's salary

The salary of A. Wade Likins, the principal of Franklin School, was increased from \$37,303 to \$39,328 by the Rahway Board of Education at its Aug. 16 meeting.

Mr. Likins recently completed 30 credits beyond his master's degree.

Other staff members, the salaries they received and the reasons why are listed below: Katherine Borsi, \$18,000 to \$18,665, master's degree; Adele Kookegey, \$20,840 to \$22,570, master's degree; Isobel Lies, \$22,570 to \$23,875, master's degree plus 30 credits; James Marquis, \$20,175 to \$20,700, master's degree plus 30 credits; and Dennis Shockley, \$20,175 to \$20,700, master's degree plus 30 credits.

In other action, the Board:

- Approved the placement of an out-of-town student from Winfield in a class at the Rahway Junior High School for the 1982-1983 school year.
- Agreed to the placement of an out-of-town student from Winfield in the high school class for the perceptually-impaired for

- Approved the Esquire Fence Co. of Avenel to install about 255 feet of vinyl-coated chain link fence at Veterans Field at a cost of \$1,775.
- Okayed the third payment to Dan McCarron and Son amounting to \$5,705.10 for work completed on the reconstruction of the wall at Roosevelt School.
- Gave its permission for the attendance of Board members, the superintendent and the assistant superintendent of schools, the Board secretary/business administrator and the Board attorney at the New Jersey School Boards Assn. Conference in Atlantic City from Wednesday to Friday, Nov. 3 to 5.
- Updated the tuition costs for non-district

CAKE DECORATING CLASSES NOW FORMING

for September
6-90 Minute Classes '20

Register Now

The Kitchen Cupboard 34 E. Cherry St., Rahway

NAME _____

ADDRESS _____

PHONE _____

The Kitchen Cupboard
34 East Cherry Street
Rahway • 388-4884

Hours:
Mon.-Sat. 9:30-5:30
Thurs. 9:30-8:30
or Stop in

SALES PITCH - Tom Maye, the vice president of the Rahway Kiwanis Club, thanks Edward J. O'Leary, Jr. of Monroe Auto Equipment, for providing a film on salesmanship featuring the late, great Vince Lombardi. The film was shown at a recent meeting of the club. The Rahway Kiwanis Club meets on Wednesdays at 12:15 p.m. at the Columbian Club in Rahway.

'Anything Goes' for Brewer Lazers

The Lazers, a group of students from Clark's Charles H. Brewer School, won "The Almost-Anything-Goes Tournament" by scoring a total of 1,772 points.

"Almost-Anything-Goes" consists of hand-eye coordination, strength, speed, agility, accuracy and flexibility-type activities.

FINAL STANDINGS

TEAMS	TOTAL POINTS
Lazers	1,772
Lakers	1,578
Islanders	1,150
Chargers	1,042

Warriors	958
Mum	849
Killers	750
Jets	738
Chiefs	680
Cosmics	660
Jays	638
Yankees	600
Vikings	556
Weirdos	541
Rebels	531
Rangers	521
Goofs	517
Mean Machine	480
Crusaders	479
Mets	467
76'ers	412

Jeffrey Plage gets degree

A student from Clark, Jeffrey Walter Plage, received his bachelor of science degree in management science from Kean College in Union recently.

Roland Walker gets degree

A Rahway man, Roland Walker, recently received his bachelor of arts degree in industrial education from Kean College in Union.

NEAR THE TOP - The Rahway Recreation Dept. summer playground girls runner-up team members from Madison Field, shown, left to right, are Front row, Sharon Ansley, Melinda Lamb, Darlene LaFaice, JoAnne Kozick and Stacy O'Kane, back row, Michella Marhofer, JoAnn Rieger, Christine VanHorn, Lisa Rasmussen, Gina Cataldo and Dorothy DeCatur.

FROM BROADWAY TO BENE - Rick Saucedo, who did the Broadway show, "Elvis: The Legend Lives," was recently signed to appear at the Club Bene Dinner Theatre, located on Rte. No. 35, Sayreville, from Wednesday, Sept. 22, to Sunday, Sept. 26. On Sept. 22 to 24 and on Sept. 26, there will be one show each evening with dinner being served at 7 o'clock and the show starting at 9 o'clock. On Sept. 25 there will be two shows—the first will have dinner at 6 o'clock with the show starting at 7:30 o'clock, and the second will have dinner at 10 o'clock with the show starting at 11:30 o'clock. For further information or to reserve, please telephone the Bene at 727-3000.

PRIME ASSETS
To succeed today a girl needs either the figure of a Venus, or the figure of a Minnie.

KOVALICK FITNESS PRODUCTS INCORPORATED

Designing, Manufacturing and Distribution of Quality Fitness Products

- *VITAMIN & FOOD SUPPLEMENTS
- *OLYMPIC SETS • 110 LB. SETS
- *CHROME SETS • SCOTT CURLS
- *MATS • ANKLE & WRIST WTS.
- *EXTRA PLATES • BARS • #2 CURLS
- *ARM BLASTERS
- *LITERATURE • LIFTING BELTS
- *PULLEY MACHINES • EXERCISE BIKES • AND MORE

BIG DISCOUNTS
On all lines of Equipment
Pec Decks, Curl Machines
All types of Benches
& Leg Machines

OPEN Mon.-Fri. 9 to 6,
Thurs. til 8, Sat. 9 to 3

Plant & Showroom Facilities Located at
380 ELSTON ST., RAHWAY
382-4900

Barbara Chadwick
Hair Studio
MEN & WOMEN

Grade A

- Haircutting
- Hairstyling
- Perming
- Colors
- Hennas
- Conditioning

VALUABLE COUPON
Introducing **Toni LaPenta**
Hair Cut & Perm
for New Clients **\$35**
With This Coupon Expires 9/30/82

1232 St. George Ave., Avenel 636-5544

Ex-state official backs health aides

The merits of allowing "physician assistants" in the medical community will be discussed in a new "Kean College Commentary" television program, to be shown on cable stations.

The president of the college, Dr. Nathan Weiss, interviewed Dr. Joanne Finley, who was the state health commissioner in the Byrne administration, during the half-hour videotaping. She noted every state except New Jersey has a procedure for licensing or certifying physician assistants.

However, physician-assistant training is given at Rutgers University, Dr. Finley said.

She indicated her preference for specialized nurse training in such fields as podiatry and midwife care, but only when it is followed by practice with supervising physicians.

The concept of health-care practice, not medical practice, should now be developed further. The concept is endorsed by the Federal Trade Commission, she added.

Opposition to the concept comes from the nursing profession. Dr. Finley suggested that registered nurses want to be recognized for their competence, and they sometimes view the male-dominated field of physician assistants as rivals for the recognition.

Kean College of New Jersey has a bachelor of science degree in nursing open to registered nurses. Dr. Weiss said, however, he views physician assistants as "a very important adjunct to quality health care," and Dr. Finley agreed.

Ladies... SAVE

Latest Fall Styles

ALL SHOES \$13.90

ECONOMY SHOE OUTLET
1363 Roosevelt Ave.
Cartersville
969-1525

BUSY BEE
Nursery/Kindergarten School

• 2-3 & 5 Half Day Sessions
ALSO
• Day Care Program Available
open 7:30 a.m. to 5:30 pm

offers a creative **CHILD DEVELOPMENT PROGRAM** to include:

- READING READINESS
- SKILLS & CONCEPTS

Register **NOW** for September term

1155 & 2153 St. Georges Ave.
Rahway
381-6640

Too Old To Be Homesick

Well, Maybe....

But, never too old to want to know what's going on at home.

Keep up with the sports and social news while you're away at college.

BACK-TO-COLLEGE SPECIAL **\$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

RAHWAY News Record
Clark Patriot
219 Central Ave., P.O. Box 1061, Rahway, N.J. 07065