

City Council votes to censure John Marsh

By R. R. Faszczewski
Rahway's City Council, by a vote of five in favor, two against and one abstention, Monday approved the censure of Second Ward GOP Councilman John C. Marsh for what the resolution called his "dishonest conduct" concerning efforts by the councilman to express certain facts and opinions on the resource-recovery plant proposed for the city.

The five Democrats present at the session agreed with the motion, First Ward Republican Councilman Lawrence Bodine and Councilman Marsh voted against it and Sixth Ward Republican Councilman James J. Fulcomer abstained.

Fourth Ward Democratic Councilman Harvey Williams was unable to attend due to illness.

The censure action: Condemns "the dishonesty of this member, the dishonesty he has brought to public service and his egregious lack of regard for the public interest, officially disavows the Governing Body from the actions of the councilman and the taint his actions give to public

service," expresses the Council's "duty to alert the public this member's actions and statements on the subject of resource recovery as evidenced to date are dishonest and he has no credibility whatsoever on this subject," and indicates "it is not the intention of any person's actions or opinions but rather to alert and inform the public the member's actions and statements are not found in the truth and have merited the condemnation of this body."

The censure action was brought about by a letter to the Governing Body from Mayor Daniel L. Martin in which he accused the Second Ward representative of disregarding the truth in recent statements he made and actions he took to have the resource-recovery plant question put on the November General Election ballot by petition and statements the councilman made against the proposed facility.

Mayor Martin's letter is outlined below.

Sharon Surber of 577 Bryant St. said the councilman should be praised for letting the people know what is going on. She added

the administration was trying to shut him up and called the Martin administration, "a dictatorship."

Tom Cusmano of 2366 Allen St. declared if Councilman Marsh was censured the Governing Body would be going against the Constitutional rights of free speech.

The councilman's legislative aide and the financial secretary for the organization founded by Mr. Marsh to get the resource-recovery question on the ballot, R. A. G. E., Rahway Against a Garbage Environment, Terri Malone of 873 Inman Ave., pointed out to the Governing Body members there is nothing in the city code which allows the proposals submitted to be stopped by the councilman from performing his duties and it would probably have little or no effect.

She added the Second Ward representative had made public an issue which should be made public and the administration and Council were trying to shut up the only councilman trying to alert the city to what was going on with the proposed facility. She urged the Governing Body to let the

people decide for themselves via a referendum.

Eddie Smith of 1280 Clark St. said he was against censorship.

He pointed out the Council had debated for months on an ordinance regulating amusement devices, adding everyone's input was needed and the councilman should not be so sensitive to opposing points of view.

The sponsor of the censure motion, Councilman-at-Large James Cadigan, said he was not against anyone opposing an action of government as long as that opposition was done with truth.

He added the 1981 resolution expressing interest in resource recovery was supported by both Democrats and Republicans; the resolution didn't mention only Rahway participating in bringing garbage to the site; the original proposal for a waste facility had been larger, not smaller than the proposals submitted to the city; there had never been two locations mentioned and none of the proposed locations was in the Second Ward—all assertions he said Councilman Marsh had

made in his press releases about the proposed facility.

Although Councilman Bodine said he disagreed with the methods the Second Ward councilman was using, he opposed the resolution because he didn't want to deny his colleague the right to speak.

Councilman Bodine added the Marsh resolution opposing resource recovery earlier this year had been introduced only because county publicity on the matter had made it look like the facility would definitely be put in Rahway.

He noted only when he had been assured Rahway would have control over whether or not the facility would be located in the city did he withdraw his second to that motion.

Although the First Ward councilman said he thought the questionnaire Councilman Marsh had circulated in the Second Ward had been "wounded" to get the response Mr. Marsh had wanted, he couldn't see why this would be considered dishonest.

He added since Rahway is such a small city any facility built in the city

considered in the vicinity of the Second Ward.

Councilman Fulcomer said a survey he had conducted in the Sixth Ward had been "scrupulously honest," unlike that taken by Councilman Marsh.

Although all the conditions the councilman set for acceptance of the resource-recovery plant by Rahway have not been met as yet, he said the Second Ward representative should have presented all the facts he circulated in his "Garbage Alerts" to the Council and the county rather than going to the residents first.

He added many of the facts Councilman Marsh had complained about had been brought out and explained before, resource recovery would be subject to the same pollution standards as a factory and most of the trucks using the facility, probably a lot less than what Councilman Marsh had estimated, would use Rte. No. 1 and not city streets.

The Sixth Ward representative also said the tax-revenue estimates of Councilman Marsh had been much too low, since just 15% of the county's

costs of the proposed facility could bring the city about \$1 million in new revenue.

Although he said voting against the censure resolution would "whitewash" the incorrect statements made by Councilman Marsh, Councilman Fulcomer said he could not vote for censure because it would help a Democratic councilman have the chance of being elected in the Second Ward.

Business Administrator Joseph M. Hartnett, who was given permission to speak by Council President Max Sheel, although he said he was not speaking specifically on censure, noted most of the speakers on the resource-recovery measure and those associated with the R. A. G. E. group had Republican connections, and, thus, Councilman Marsh was trying to politicize what should be a non-political issue.

He noted Councilman Marsh chaired the R. A. G. E. group, Terri Malone was the financial secretary and Terri Ulrich, a Republican party official, was the secretary for the group.

Mr. Hartnett, also concerned about the censure action, said he had

spoken to Terri Malone saying it didn't matter whether the Second Ward councilman was right or wrong in bringing out the facts on resource recovery as long as he brought out the facts.

He said all public officials should be careful about all statements they make.

In his own defense, Councilman Marsh pointed out Mr. Cadigan had not been on the Council when the 1981 resolution had been brought up.

He said as far as he was concerned bringing an incinerator into Rahway would label the city as a "dump," he had never said the plant had been intended just for Rahway and the amount and size of the amount of trash to be handled had never been discussed.

The Second Ward representative added he had said "yes" to the 1981 resolution only for purposes of discussion and he denied even making one telephone call to Second Ward residents about the issue.

He noted he had sent the survey to his constituents in response to a front-page story in a local, daily newspaper implying the facility was already an accomplished fact.

Councilman Marsh also said a facility three-tenths of a mile from the Merck property in Rahway was slightly less than three-tenths of a mile from the Second Ward, and, therefore in its vicinity, and any garbage burning would bring pollution.

He denied his campaign committee, which he said is not even formed, was involved in the petition drive, and condemned a piece of literature he said was circulated by Mayor Martin last weekend implying citizens of Linden were spearheading the R. A. G. E. petition drive.

The Second Ward councilman also said the mayor should be charged with nonfeasance for not bringing out all the facts on resource recovery.

Mayor Martin disputed a Marsh assertion franchise taxes collected from the facility would be "spread around" the state rather than given to Rahway and pointed out Linden receives about \$17 million for having a Public Service generating facility within its boundaries and no other jurisdiction except the state receives a cut of that money.

He added the county had received six to seven proposals on resource recovery, nothing was on the table as far as final plans go and the councilman was trying to get residents alarmed over an issue which didn't exist.

Mayor's call for censure outlined

Mayor Daniel Martin last week issued a formal request to the City Council calling upon the body to censure Councilman Marsh.

Referring to recent statements by the councilman regarding the proposed resource-recovery facility, the mayor accused the Second Ward representative of "disgraceful conduct for a public official."

The mayor emphasized he was not questioning the councilman's opinions, but rather his methods.

"Every citizen and every public official is entitled to hold and express personal opinions," the city's chief executive said, "but when public officials deliberately lie it must be exposed for the public good."

Mayor Martin pointed out once before Councilman Marsh had been reprimanded by his peers on Council when it had a Republican majority.

"In 1975 the Republican-controlled Council voted to approve and accept an investigating committee's report condemning John Marsh for maliciously and deliberately lying in the conduct of his duties," he declared. (The Council's action was in response to totally unfounded accusations made by Councilman Marsh concerning city purchasing practices, particularly for motor vehicle tires and tubes, according to the mayor.)

Following is the complete, edited text of the communication from the mayor to the Governing Body regarding the censure.

It is my duty as mayor to bring to your attention a most dishonest and unethical effort which is being

promoted in our community at this time.

Three years ago every Council member and myself made a solemn pledge there would be no use of the newspapers with despicable falsehoods and has deliberately pandered to people's fears. Here are two examples of his misrepresentations taken directly from statements made by him, of which I have copies.

He has called resource recovery a proposal of Democrats, when he knows in fact it has been proposed and supported on a bipartisan basis. This is a deliberate lie designed to try to make this a political issue.

To purposely arouse the people of the Second Ward, he has issued statements that, and I quote, "the two locations being considered are in the vicinity of the Second Ward." First of all, he knows only one location has ever been considered, and, secondly, he knows the Second Ward is as far from this location as every other ward in the city except the First and Fourth. Again, this is a deliberate misrepresentation.

As for the resource-recovery proposal itself, let's set the record straight. There is no way in Rahway are going to support this proposal unless at least three basic conditions are met.

1. That it would be of substantial economic benefit to the community by reducing taxes, increasing property values, generating jobs for Rahway people and improving the overall economy of our community.

2. That it would be safe and sound environmentally and health-wise, with built-in guarantees.

3. That any and all traffic plans are approved by us here in Rahway.

If these conditions and others are not met, Rahway will not support it. Period. Where does resource recovery stand now? There is not even a proposal yet before us to consider. Only

the idea has been pursued. The only commitment Rahway has given is to welcome the idea as an idea worthy of consideration. We had said we will host the facility if, and only if, our concerns and those of our citizens as I mentioned above, are satisfied.

But until we have a specific proposal before us we cannot say where we stand. We must have complete details, financial, traffic, environmental and others, before we decide what to do. Anyone who says otherwise is being irresponsible.

Rahway will be represented on the committee to review proposals for such a facility. The proper time to consider and debate all the issues, both for the officials and the people of Rahway, is when we actually have a specific proposal submitted to us. This decision is far too important to be left to the intellectual bankruptcy and dishonesty that one councilman is now pushing. We must proceed responsibly.

The Rabies Health Dept. will have its free Annual Anti-Rabies Clinic on Tuesday, May 22, at the Main St. Firehouse from 6 to 7 p.m. on Wednesday, May 23, at the Main St. Firehouse from 6 to 7 p.m.

Dogs vaccinated in 1982 and 1983 should not be brought to the clinic. Cats, for which a fee of \$1 is charged, should be vaccinated yearly. Carriers are required for cats.

A dog license may be obtained at each clinic site for \$7.20 plus an additional \$3 state fee if the dog has not been neutered.

Please make checks payable to the Rahway Health Dept.

Hopefuls told release dates
ATTENTION, ALL CANDIDATES OF THE TUESDAY, JUNE 5, PRIMARY ELECTION.
The Rahway News-Record and The Clark Patriot will publish their pre-election advance issues on Tuesday, May 31.

All biographies and/or pictures of the candidates for that issue must be in the hands of the editor at 219 Central Ave., Rahway, N. J. 07065 NO LATER THAN 5 P.M. ON WEDNESDAY, MAY 23.

Marsh: Mayor, Council will not muzzle me!

For one, am going to honor my pledge to the people of Rahway to keep this question on the high road, not the low road. I urge all Council members to join me in trying to do what is right and what is best for Rahway. We must not and we will not play political games with Rahway's future. And we must and we will fight against those who do.

The depth of our mutual conviction that this must be kept a non-political issue can only be evidenced by taking appropriate action, in this case censure, against those who break their word and violate the standards of public service.

Rabies clinic to be held next week
The Rahway Health Dept. will have its free Annual Anti-Rabies Clinic on Tuesday, May 22, at the Main St. Firehouse from 6 to 7 p.m. on Wednesday, May 23, at the Main St. Firehouse from 6 to 7 p.m.

Dogs vaccinated in 1982 and 1983 should not be brought to the clinic. Cats, for which a fee of \$1 is charged, should be vaccinated yearly. Carriers are required for cats.

A dog license may be obtained at each clinic site for \$7.20 plus an additional \$3 state fee if the dog has not been neutered.

Please make checks payable to the Rahway Health Dept.

Hopefuls told release dates
ATTENTION, ALL CANDIDATES OF THE TUESDAY, JUNE 5, PRIMARY ELECTION.
The Rahway News-Record and The Clark Patriot will publish their pre-election advance issues on Tuesday, May 31.

All biographies and/or pictures of the candidates for that issue must be in the hands of the editor at 219 Central Ave., Rahway, N. J. 07065 NO LATER THAN 5 P.M. ON WEDNESDAY, MAY 23.

"You can count on it: I won't be muzzled on this one. Someone has to alert the people and it's pretty obvious either the mayor doesn't know what's going on-which may be the case since neither he nor anyone from the administration has bothered to attend the county Solid Waste Advisory Committee meetings for the past 30 months-or maybe Mayor Martin knows, but doesn't want anyone else to know."

Councilman Marsh admitted he's not an expert on resource-recovery facilities, "but garbage is garbage and when you burn it, it's incineration no matter what fancy names you want to call it."

"I wanted the administration to make public everything it knew so Rahway residents could make an informed decision at the polls on the future of our community," he declared. "But Mayor Martin keeps saying there's nothing to vote on, that Rahway will have its say through the Council."

"But it will be too late, then," Councilman Marsh claimed. "The only thing we'll be deciding is the traffic plan-which will be largely unenforceable anyway-and possibly the site plan."

He added the county "is considering the no ifs, ands or buts. You only have to call a few people in the county government to find that out."

Councilman Marsh said as long as the mayor and

Council in Rahway continue to "deny the people the right to vote on whether we are to host a garbage-burning resource-recovery facility in Rahway for the entire county, I will not be silenced."

He pointed out this was not the first time the Martin administration has called for his censure.

"When I called for joint and bulk purchasing with the state and county in order to save Rahway taxpayers some money, they censure me then, too. And when I refused to approve a city bill for topsoil which had been delivered to a Democratic ward leader's home, they threatened to censure me then," he recalled. "But after I hedged them for two months, they finally checked it out and found I was right. They called it a 'stupid mistake' I called it gross negligence, may be worse."

"They know I'll always alert them when I think something's 'fishy.' I don't like crooked politicians and I strongly object to the sneaky, underhanded way the Martin administration has handled this. They can censure me all they want, I certainly won't keep quiet until all the facts are out and the people have a right to vote on whether we should burn the county's garbage in Rahway," he concluded.

Councilman Marsh said as long as the mayor and

Council in Rahway continue to "deny the people the right to vote on whether we are to host a garbage-burning resource-recovery facility in Rahway for the entire county, I will not be silenced."

He pointed out this was not the first time the Martin administration has called for his censure.

"When I called for joint and bulk purchasing with the state and county in order to save Rahway taxpayers some money, they censure me then, too. And when I refused to approve a city bill for topsoil which had been delivered to a Democratic ward leader's home, they threatened to censure me then," he recalled. "But after I hedged them for two months, they finally checked it out and found I was right. They called it a 'stupid mistake' I called it gross negligence, may be worse."

"They know I'll always alert them when I think something's 'fishy.' I don't like crooked politicians and I strongly object to the sneaky, underhanded way the Martin administration has handled this. They can censure me all they want, I certainly won't keep quiet until all the facts are out and the people have a right to vote on whether we should burn the county's garbage in Rahway," he concluded.

Councilman Marsh said as long as the mayor and

News Record Clark Patriot

Published Every Thursday Morning
 TABLED LITHOGRAPHERS, INC.
 219 Central Ave., L.I. Box 1001, Rahway, N.J. 07065-0701
 C. VIGILANTE Editor/Publisher
 ROBERT R. FASZCZEWSKI Assistant Editor
 ELLEN VIGILANTE Advertising Manager
 Subscription Rates by Mail (including postage): \$10.00 (Outside Union and Middlesex Counties) \$12.00 (Second Class Postage Paid at Rahway, New Jersey)

Letters to the Editor

Who do they think they are fooling?

EDITORS' NOTE: The following is a response to the Clark Township Council meeting on May 7 by Mrs. Joan Baroff, a Democrat, of 275 Valley Rd., Clark.

It's amazing now, after nine months of studies and reports on the part of Councilman Large George Sanguiliano and his Capital Improvement Committee. Second Ward Councilman George Nucera and Councilman at Large Joseph Pozniak, have become so involved in the garbage collection in this township...

Up until the Council meeting on the evening of May 7, these men had shown no interest at all in improving our garbage situation. In fact, they were merely against Councilman Sanguiliano's "hazy" hold after Councilman Sanguiliano announced in the newspaper his committee had been expanded and would be ready to make the final proposal at the next Council meeting...

Especially when they made a statement to the newspapers saying Councilman Sanguiliano "hazy" held any meetings? Well, I was at the public meetings and if they knew what was going on in this township and had been pre-occupied with politics and changing parties, they would have been at the meetings or at least known the minutes of those meetings are a matter of public record...

Also, those meetings were announced to the Council and were advertised in the newspapers. Mr. Pozniak says he's now in a hurry. "We know what the problems are. I don't want to wait any longer." Mr. Pozniak, if you know what the problems are it's because Councilman Sanguiliano told you. And if you knew what they were before he started the study, then why did you, as Council president in 1983, allow the study to be made?

It is obvious to the intelligent people in this township who you men are attempting to do. You are trying to step in and take the credit for someone else's work. We're not as stupid as you think we are. We know who has been working on this garbage problem and it certainly hasn't been you.

If you think you are now going to take the credit and sit in your campaign and the people of Clark are going to buy it—you're sadly mistaken.

Who do you think you're fooling??? NOT US.

Metronomes cite Carlette Smith

Among 11 debutantes presented by the Metronomes in their 17th Annual Debutante Ball on May 6 at The Pines Manor in Edison was Carlette Smith of Rahway High School.

The Metronomes, a group of 14 women, are dedicated to providing cultural and social enrichment programs to young people that encourage them to seek higher educational goals.

Miss Smith won an \$850 award and a \$1,200 Memorial Scholastic Scholarship, which went to the debutante with the highest scholastic average.

Historians to install officers

The Clark Historical Society will meet on Wednesday, May 23, at 8 p.m. at the Clark Public Library at 303 Westfield Ave., Clark.

Officers for the year 1984-1985 will be installed. They are: President, Lucia Pascale; vice president, Herbert Compton; recording secretary, Grace Driessen; corresponding secretary, Julie Evers; treasurer, Mary Lynn Tuley; and members of the Board of Directors, Hannah Kauffmann and Evelyn Mumford.

Slides of the activities of the society will be shown. Refreshments will be served. There will be no admission charge.

Congressman Bernard Dwyer Reports Government helps to honor seniors

May is Older Americans Month, a month set aside each year through an act of Congress to express this nation's gratitude to its senior Americans and recognize the vast contributions senior citizens have made and continue to make to this country.

Since 1963 May has been proclaimed to honor older Americans, who presently number 26 million. Those past two decades also saw an awakening of a national awareness of the problems of aging and the development of a number of important programs designed to assist senior Americans in leading independent and secure lives.

Most Federal support for older Americans is for Social Security and Medicare, which are financed through their own tax collected expressly and exclusively for the purpose of paying retirement and health benefits.

Another important area where the federal government helps to honor older Americans is through the Social Security Administration's Older Americans Act of 1965. This act provides for a broad spectrum of research and training aimed at easing or eliminating the physical, psychological and social problems which beset many older Americans.

The area of research which accounts for the greater commitments of National Institutes of Aging efforts currently include Alzheimer's disease, the lengthening of life expectancy, maintaining health and training health professionals in geriatrics.

As a member of the House appropriations subcommittee on health and human services, I am able to participate in the process which determines funding levels for all of these important aging programs.

Our primary concern in this area is to assure our nation continues to meet its on-going responsibilities to older citizens. The effects of the transformation of a federal policy over the last two decades can be seen in the improved economic status and social independence of the elderly. The challenge remains to moderate the rising cost of health care and to fulfill the nation's commitment to older Americans in the decades to come.

Those who attended the commencement held on May 7 at the Hyatt Clark Industries plant. Each trainee attended 39 hours of welding, blueprint reading, and received certificates at the commencement held on May 7 at the Hyatt Clark Industries plant.

Those who were graduated are: Leny Branco, Charles Kamenetz, Charles Kamenetz, Jr., Juan Palencia, Heinz Steiert, William Hamilton, John Hawk, John Newberger, John

KEEPING THEM WARM - Members of Rahway Chapter No. 607 of the American Legion...

Members of Rahway Chapter No. 607 of the American Legion presented lap robes to patients at Rahway Hospital. Each year members of the Rahway chapter spend hours crocheting and knitting the lap robes. Hundreds of them have been donated over the years.

Presenting a lap robe to Agnes Baratta, a patient from Rahway, left to right, are: Rita Colan, Bernadette Acerino, the president of Chapter No. 607, and Alma Falconer.

County legion sets flag-retirement rites

Plans are being finalized for the Annual Flag Retirement Ceremony of the Union County American Legion and Auxiliary.

The purpose of this ceremony is for the proper disposal of the American flag when it is in such condition it is no longer a fitting emblem for display and should be disposed of in a dignified way.

The convention will start with the Annual Flag Retirement Ceremony, which is a fitting tribute and an overt expression of patriotism which enhances the understanding of the public of honor and respect due the American flag.

Members of the public are requested to bring any worn or outdated flag to their local American Legion chapter for proper disposal.

The program will be held on the grounds of Clark Post No. 328 at Westfield and Liberty Aves., Clark, at 7 p.m. on May 31. Participation in the ceremony will be free.

The program will be held on the grounds of Clark Post No. 328 at Westfield and Liberty Aves., Clark, at 7 p.m. on May 31. Participation in the ceremony will be free.

The program will be held on the grounds of Clark Post No. 328 at Westfield and Liberty Aves., Clark, at 7 p.m. on May 31. Participation in the ceremony will be free.

The program will be held on the grounds of Clark Post No. 328 at Westfield and Liberty Aves., Clark, at 7 p.m. on May 31. Participation in the ceremony will be free.

The program will be held on the grounds of Clark Post No. 328 at Westfield and Liberty Aves., Clark, at 7 p.m. on May 31. Participation in the ceremony will be free.

The program will be held on the grounds of Clark Post No. 328 at Westfield and Liberty Aves., Clark, at 7 p.m. on May 31. Participation in the ceremony will be free.

The program will be held on the grounds of Clark Post No. 328 at Westfield and Liberty Aves., Clark, at 7 p.m. on May 31. Participation in the ceremony will be free.

The program will be held on the grounds of Clark Post No. 328 at Westfield and Liberty Aves., Clark, at 7 p.m. on May 31. Participation in the ceremony will be free.

The program will be held on the grounds of Clark Post No. 328 at Westfield and Liberty Aves., Clark, at 7 p.m. on May 31. Participation in the ceremony will be free.

The program will be held on the grounds of Clark Post No. 328 at Westfield and Liberty Aves., Clark, at 7 p.m. on May 31. Participation in the ceremony will be free.

The program will be held on the grounds of Clark Post No. 328 at Westfield and Liberty Aves., Clark, at 7 p.m. on May 31. Participation in the ceremony will be free.

The program will be held on the grounds of Clark Post No. 328 at Westfield and Liberty Aves., Clark, at 7 p.m. on May 31. Participation in the ceremony will be free.

The program will be held on the grounds of Clark Post No. 328 at Westfield and Liberty Aves., Clark, at 7 p.m. on May 31. Participation in the ceremony will be free.

The program will be held on the grounds of Clark Post No. 328 at Westfield and Liberty Aves., Clark, at 7 p.m. on May 31. Participation in the ceremony will be free.

The program will be held on the grounds of Clark Post No. 328 at Westfield and Liberty Aves., Clark, at 7 p.m. on May 31. Participation in the ceremony will be free.

Papers set news policies

In order to better serve our readers the Rahway News-Record and the Clark Patriot feel it is necessary to outline our policies regarding all news copy.

The deadline for all news copy is 5 p.m. on the day before the news is to be published. News copy received after 5 p.m. will be published in the following week's papers.

News copy should be typed and double-spaced. Handwritten copy will not be accepted. Captions should be typed and double-spaced.

News copy should be typed and double-spaced. Handwritten copy will not be accepted. Captions should be typed and double-spaced.

News copy should be typed and double-spaced. Handwritten copy will not be accepted. Captions should be typed and double-spaced.

News copy should be typed and double-spaced. Handwritten copy will not be accepted. Captions should be typed and double-spaced.

News copy should be typed and double-spaced. Handwritten copy will not be accepted. Captions should be typed and double-spaced.

News copy should be typed and double-spaced. Handwritten copy will not be accepted. Captions should be typed and double-spaced.

News copy should be typed and double-spaced. Handwritten copy will not be accepted. Captions should be typed and double-spaced.

News copy should be typed and double-spaced. Handwritten copy will not be accepted. Captions should be typed and double-spaced.

News copy should be typed and double-spaced. Handwritten copy will not be accepted. Captions should be typed and double-spaced.

News copy should be typed and double-spaced. Handwritten copy will not be accepted. Captions should be typed and double-spaced.

News copy should be typed and double-spaced. Handwritten copy will not be accepted. Captions should be typed and double-spaced.

News copy should be typed and double-spaced. Handwritten copy will not be accepted. Captions should be typed and double-spaced.

News copy should be typed and double-spaced. Handwritten copy will not be accepted. Captions should be typed and double-spaced.

News copy should be typed and double-spaced. Handwritten copy will not be accepted. Captions should be typed and double-spaced.

News copy should be typed and double-spaced. Handwritten copy will not be accepted. Captions should be typed and double-spaced.

News copy should be typed and double-spaced. Handwritten copy will not be accepted. Captions should be typed and double-spaced.

News copy should be typed and double-spaced. Handwritten copy will not be accepted. Captions should be typed and double-spaced.

News copy should be typed and double-spaced. Handwritten copy will not be accepted. Captions should be typed and double-spaced.

News copy should be typed and double-spaced. Handwritten copy will not be accepted. Captions should be typed and double-spaced.

YOU CAN BE IN THE THEATRE!

The Union County Arts Center Project, which involves acquisition and restoration of the "Old Rahway" Theatre on Irving St., had its humble beginnings five years ago with a group of local residents determined to preserve this city landmark.

Since last June, with the help of this newspaper and many other local businesses, fraternal groups and individuals, more than \$100,000 has been raised toward the \$175,000 needed for purchase.

THE REST MUST BE RAISED BY WEDNESDAY, JULY 4, OR THE THEATRE WILL GET SOLD TO SOMEONE ELSE AND ITS DESTINY WILL BE ANYONE'S GUESS.

Approximately \$60,000 more is needed to consummate purchase and then restoration can begin.

You can help by donating or purchasing any amount you can afford. Use the handy coupon below and mail it to the address shown or telephone your pledge to the number shown in marquee. Selected donations will be announced on the theatre marquee. The more generous ones will also be acknowledged with plaques permanently installed inside the restored theatre, reports a Landmarks spokesman.

THANKS! 1ST MARY LADIES RAHWAY CROSSING GUARDS

THANKS! 2ND TIME RAHWAY JR SERVICE LEAGUE

THANKS! FOR YOUR GIFT BSA TROOP 47

THANKS! FOR YOUR CONTRIBUTION 1ST MARY LADIES RAHWAY CROSSING GUARDS

THANKS! FOR YOUR CONTRIBUTION 1ST MARY LADIES RAHWAY CROSSING GUARDS

THANKS! FOR YOUR CONTRIBUTION 1ST MARY LADIES RAHWAY CROSSING GUARDS

THANKS! FOR YOUR CONTRIBUTION 1ST MARY LADIES RAHWAY CROSSING GUARDS

THANKS! FOR YOUR CONTRIBUTION 1ST MARY LADIES RAHWAY CROSSING GUARDS

Lady Indians massacre Lions

By Ray Hoagland
 Rahway's Lady Indians defeated the Roselle Catholic team 17-1 as Rose Sweeney fanned three and allowed 10 walks and eight hits, winning her first game of the season.

Rahway was led by Valerie Scala, who had three hits and drove in three runs. The girls scored seven times in the second inning. Nancy Yill and Linda Milla walked with the bases loaded and Janice Witherington sent home a run. Linda Mika had already tripled in two runs in the first inning.

Clark's Arthur L. Johnson Regional High School girls rolled to a 1.50 win over the Roselle Rams as Karen Parascio hurled a one-hitter for her third in four starts this spring. Lisa Larkins had a grand slam in the sixth. Valerie Scala added a run-producing triple in the sixth.

Clark is now 11-5, while the Rams are 4-8.

Clark's Arthur L. Johnson Regional High School girls rolled to a 1.50 win over the Roselle Rams as Karen Parascio hurled a one-hitter for her third in four starts this spring.

Clark is now 11-5, while the Rams are 4-8.

Clark's Arthur L. Johnson Regional High School girls rolled to a 1.50 win over the Roselle Rams as Karen Parascio hurled a one-hitter for her third in four starts this spring.

Clark is now 11-5, while the Rams are 4-8.

Clark's Arthur L. Johnson Regional High School girls rolled to a 1.50 win over the Roselle Rams as Karen Parascio hurled a one-hitter for her third in four starts this spring.

Clark is now 11-5, while the Rams are 4-8.

Clark's Arthur L. Johnson Regional High School girls rolled to a 1.50 win over the Roselle Rams as Karen Parascio hurled a one-hitter for her third in four starts this spring.

Clark is now 11-5, while the Rams are 4-8.

Clark's Arthur L. Johnson Regional High School girls rolled to a 1.50 win over the Roselle Rams as Karen Parascio hurled a one-hitter for her third in four starts this spring.

Clark is now 11-5, while the Rams are 4-8.

Name: _____
 Address: _____
 Phone Number: _____
 Pledge: _____
 Landmarks Inc. A NON-PROFIT ORGANIZATION
 P.O. Box 7550, Rahway N.J. 07065

we love our children DRIVE CAREFULLY!

Maria Elena's School of Dance SUMMER CLASSES
 BEGINNING WEEK OF JUNE 25 AND DURING THE WEEK OF JULY 23
 • BALLET • TAP • JAZZ • AEROBICS •
 • LADIES JAZZ • LADIES TAP • DANCERCISE •
 BEGINNER-INTERMEDIATE-ADVANCED-PRESCHOOL THRU ADULT
 KARATE Classes for Students Ages 9 thru Adult
 SELF-DEFENSE FOR WOMEN - 8 Week Class
 All KARATE Classes are Taught By Steven Maffe at the Studio
 FOR INFORMATION OR REGISTRATION
 CALL 634-8331 BETWEEN 4 pm and 7 pm
 CLASS SIZE LIMITED. SO HURRY - FIRST COME FIRST SERVED

nion COUNTY COLLEGE
 GRANFORD • ELIZABETH • SCOTCH PLAINS
Summer Sessions Enroll Now
 I—May 29-July 6
 II—July 9-August 16
 SCOTCH PLAINS CAMPUS eight weeks
 (Morning, Afternoon, Evening Classes)
 May 29-July 19
 Programs Available:
 Liberal Arts—Engineering
 Business—Criminal Justice
 Biological and Physical Sciences
 Human Services—Health Technologies
 Business and Engineering Technologies
 For complete information dial the hotline:
272-8580

Credit Courses Available in:
 Accounting
 Biology
 Business
 Computer Information Systems
 Computer Science
 Criminal Justice
 Dental Hygiene
 Dietetic Laboratories
 Technology
 Economics
 Electromechanical Technology
 Electronics Technology
 English
 English for Speakers of Other Languages
 Fine Arts
 Government
 Health Services
 Human Services
 Human Languages
 Mathematics
 Mechanical Technology
 Medical Record Technology
 Philosophy
 Physical Education
 Physics
 History
 Practical Nursing
 Respiratory Therapy
 Secretarial Science
 Sociology

TERRAP
 If you AVOID everyday activities like driving, shopping, socializing, leaving home, staying alone, etc. because of FEAR, ANXIETY or PANIC ATTACKS you probably have AGORAPHOBIA. TERRAP can help you! Call TERRAP (800) 654-0525 or (201) 574-1166. **FREE INFO** send your name to: TERRAP, Box 100, New York, NY 10001.

WHOLESALE NICHEN CABINET DISTRIBUTORS
 Quality Brand Names Kitchen Cabinets & built-in wall units. **SAVE UP TO 35%** Visit our Showroom. 633 BROOKHOLM RD., FIFTH AVENUE, STOKES HURD, NEW JERSEY. Call 324-1200.

More to Love
 DRESSES • COORDINATES • SLACKS • LEAN LINGERIE • PANTHOSES • LOUNGEWEAR • TOPS AND BLOUSES
 EXPERT ALTERATIONS AVAILABLE
 27 Lincoln Hwy., Edison, N.J. 08839
 Phone 388-1443

YOUR CHOICE OF CERTIFICATES!
 First Savings brings you a new line of certificates. And you choose the maturity that suits you best! Here's how it works:
 Invest a minimum of \$500 in or Choose a maturity date from:
 3-Month CD 90 - 179 days
 6-Month CD 180 - 264 days
 1-Year CD 12 - 23 months
 2-Year CD 24 - 35 months
 3-Year CD 36 - 47 months
 4-Year CD 48 - 59 months
 5-Year CD 60 - 120 months

PLUS CASH BONUS IN YOUR POCKET!
 First Savings will pay you \$10 cash for every \$5,000 you invest for one year or longer. Hurry, this is a special introductory offer.
 To open an account, visit any of our branch offices.
 For interest rates, call our Investment Rate Hot Line, at
442-3131

First Savings of Perth Amboy
 1000 ROUTE 1, PERTH AMBOY, N.J. 08861
 Call 261-1200

First Savings of Perth Amboy
 1000 ROUTE 1, PERTH AMBOY, N.J. 08861
 Call 261-1200

First Savings of Perth Amboy
 1000 ROUTE 1, PERTH AMBOY, N.J. 08861
 Call 261-1200

First Savings of Perth Amboy
 1000 ROUTE 1, PERTH AMBOY, N.J. 08861
 Call 261-1200

FOR THOSE WHO GAVE ALL - Getting ready to sell poppies to help needy veterans during Poppy Days in Clark, shown left to right, are Ralph Whittle, the chairman of John L. Ruddy Post No. 7363 of the Veterans of Foreign Wars, Mrs. Jane Bora, the chaplain

Teachers seek voice in school reform

The experience and knowledge of classroom teachers is essential to worthwhile educational reform, Edna E. Fulton, president of the New Jersey Education Association, said today. Speaking at the Annual Union County Legislative Dinner, held at the Clinton Manor in Union, the association president assured the members the organization is offering its own initiatives for school improvement as well as responding to proposals of reform by those outside the profession. Making teaching an attractive career is basic to good schools, she added. To that end, the organization is acting on Gov. Thomas H. Kean's recommendation of the minimum pay for teachers in New Jersey be \$18,500. The association supports two bills, one which would automatically establish that

Mayflower group to discuss Pilgrim grandchildren

The Society of Mayflower Descendants in the State of New Jersey will hold a meeting at noon on Saturday, May 19, at the Forsgate Country Club in Jamesburg. Following a luncheon new members will be introduced by Gov. Richard G. Durkin of New Brunswick. The speaker will be Milton E. Terry, the former governor of the New Jersey Society. His topic will be "Pilgrim Grandchildren in Colonial New Jersey." Dr. Terry is the co-president of "The Soule Genealogy," and the compiler of "The Ancestral Index of the General Society." He is a statistician and computer specialist in the research department of the Bell Telephone Laboratories. He received his doctorate from the University of North Carolina and his bachelor's degree from Acadia University in Nova Scotia. The speaker has been a professor at Rutgers, the State University of New Jersey. He is married to a Mayflower descendant, and they have three children and seven grandchildren. Dr. Terry's ancestors can be traced back to his Hopkins, five Brewsters, two Howlands and one each of the Aken, Regis, Soule and Warren families. New members to be received are Thomas James Bain, a descendant of James Chilton, Augusta, Mrs. James Cavano, William

Brewster, Scotch Plains; John B. Hillman, William Brewster, Marlwood; Judith Andrews Friedman, Peter Brown, Francis Cooke, North Plainfield; Richard P. Hurbut, John Howard, Little Silver; David Garth Holdsworth, Degory Priest, Green Village, Mrs. Birdsal Jones, William Brewster, Toms River, Mrs. Peter Karter, John Alden, Old Lyme, Conn., Mrs. Gordon Riggs, Edward Fuller, Robbinsville, Warren W. Smith, William White, Woodfield, Donald W. White, Miles Standish, Chatham, Peter B. White, Miles Standish, Rye, N. H., and Richard L. White, Miles Standish, Berksville, N. H. Those interested in joining the society may contact Mrs. John Wachter, 550 Clark St., Westfield, N. J. Membership is open to anyone who can prove they are descended from one of the original passengers on the Mayflower. Daniel Ehmert gets degree. A Clark man, Daniel Scott Ehmert, was awarded a bachelor's degree in science at Jacksonville University's April 28 commencement exercises in Jacksonville, Fla. He is the son of Mr. and Mrs. Daniel P. Ehmert.

Clark veterans to sell poppies

Tomorrow to Monday, May 28, were proclaimed as Poppy Days in Clark by Mayor Bernard G. Yarusavage. The forces of Clark Post and Unit No. 328 of the American Legion Auxiliary will be on the grounds of Schering-Plough and the second year of the American Kennel Club will offer obedi-

People for Animals slates Bike-A-Thon

A visit from Sandy, the dog from Anne, will be made at noon, to encourage the walkers and to show his support for responsible pet ownership by spaying and neutering. Sandy, a stray dog that was adopted from a public shelter, achieved his stardom through the rescue and training of his owner, Louise Auger, reports People for Animals spokeswoman.

Kennel club sets 53rd dog show

The Union County Kennel Club will hold its 53rd All Breed Dog Show on Monday, May 28, on the grounds of Schering-Plough. The show will include entries from most of the breeds recognized by the American Kennel Club, obedience trial and a junior residents to purchase poppies and then wear the little red symbols.

Lawrence Plotkin, D.P.M. and Dennis L. Turner, D.P.M. are pleased to announce the incorporation of Laser Surgery

For the in office treatment of: Ingrown toenails, Warts of all types, Nerve tumors, Thick fungus nails, Soft tissue lesions. **Rahway Podiatry Group** 674 St. Georges Avenue Rahway, N.J. 07065 **388-1803** **Westfield Podiatry Group** 330 E. Broad Street Westfield, N.J. 07090 **232-3346** Members American Academy of Podiatric Laser Surgery

TENT SALE

In RAHWAY Showroom Parking Lot - 1092 St. Georges Ave. 3 DAYS! May 17-19 From 9 AM-8 PM, Thurs. & Fri., 9 AM-3 PM Sat.

HARDWICK GAS GRILLS

Don't miss this exciting event! Get great savings on great outdoor gas grills by famous HARDWICK. Large selection in natural gas and propane models. Some assembly may be required. Delivery optional, extra. Hurry in!

FREE! REFRESHMENTS While they last. At tent location only. **FREE!** PROANE FILL 20 lb. fill with propane gas grill purchase May 17-19. (Tank fills at Rahway, NJ only.) **FREE!** OUTDOOR DEMONSTRATION by Hardwick factory representatives at tent. **ACCESSORIES AND PARTS AVAILABLE!** A gas company service truck will be adjacent to the tent. Sell, rent, with parts and accessories for most popular make grills.

HARDWICK GAS GRILL Choose gas base SAVE \$451 Model: Steel or nickel! For use with natural gas or propane. Model MS 3530-04 REG. \$244	HARDWICK GAS GRILL With 12 ft. cook downcase heat for natural gas or propane. Model MS 3530-04 REG. \$279	HARDWICK GAS GRILL Many deluxe features Lunar Charbroiler with cast and propane tank Model 18 3530K01 REG. \$304
--	--	--

ALL HARDWICK RANGES
SALE-PRICED, Thur-Fri-Sat
Feature Value! SAVE \$70
HARDWICK
30" GAS RANGE \$354.
Model CC9516E-439R REG. \$424

Elizabethtown Gas
An ARCO Company
From the "Classic 100" Collection! Smart contemporary design with black oven door, heavy oven insulation, non-lure porcelain over steel burner grates and much more! In white, almond and harvest gold! Price includes delivery and normal installation.
ALL OTHER HARDWICK RANGES SALES PRICED!
ELIZABETH E-town Plaza 1100 County Street 265-5000
THURSDAY, MAY 17, 1984
Daily 8:30 a.m. - 5 p.m.
Thurs. 9 a.m. - 5 p.m.
Sat. 9:30 a.m. - 4:30 p.m.
PERTH AMBOY 169 South Street 265-5000
Daily 8:30 a.m. - 5 p.m.
Thurs. 9 a.m. - 5 p.m.
Sat. 9:30 a.m. - 4:30 p.m.
RAHWAY 1092 St. Georges Avenue 265-5000
Daily 8:30 a.m. - 5 p.m.
Thurs. & Fri. 9 a.m. - 5 p.m.
Sat. 9:30 a.m. - 4:30 p.m.
ACCOUNTS ACCEPTED: VISA, M.C., DISCOVER, AMERICAN EXPRESS, MARSHALLS, CASH.
388-1251 NITES-756-6254
62 Years In Rahway, N.J.

SCHOOL MENUS

WEEK OF MAY 21
RAHWAY JUNIOR AND SENIOR HIGH SCHOOLS
ARTHUR L. JOHNSON REGIONAL HIGH SCHOOL

MONDAY
Luncheon No. 1: Breaded chicken cutlet with gravy on soft roll.
Luncheon No. 2: Cheeseburger on bun.
Luncheon No. 3: Cold sliced pork roll sandwich.
Each of the above lunches will contain your choice of two: Potatoes, vegetable and fruit.
TUESDAY
Luncheon No. 1: Hot meatball submarine sandwich.
Luncheon No. 2: Oven-baked fish fillet with tartar sauce on roll.
Luncheon No. 3: Spiced ham sandwich.
Each of the above lunches will contain your choice of two: Potatoes, cole slaw and chilled juice.
Luncheon No. 1: Spaghetti with meat sauce, bread and butter, tossed salad with dressing and fruit.
Luncheon No. 2: Hot baked ham sandwich.
Luncheon No. 3: Bologna and cheese sandwich.
Luncheon Nos. 2 and 3 will contain your choice of two: Potatoes, tossed salad with dressing and fruit.

THURSDAY
Luncheon No. 1: Frankfurt on roll and your choice of two: Baked beans, sauerkraut and fruit.
Luncheon No. 2: Minute steak on steak roll and your choice of two: Potatoes, vegetable and fruit.
Luncheon No. 3: Cold submarine sandwich with lettuce and fruit.
FRIDAY
Luncheon No. 1: Pizza.
Luncheon No. 2: Hot meatloaf sandwich with gravy and your choice of two: Potatoes, green beans and fruit.
Luncheon No. 3: Tuna salad sandwich and your choice of two: Green beans, fruit and chilled juice.
Large salad platter with bread and butter, homemade soup, individual salads and desserts and special.
Each of the above lunches may contain a half pint of whole or skim milk.

RAHWAY ELEMENTARY SCHOOLS
MONDAY
Luncheon No. 1: Breaded chicken cutlet with gravy on soft roll.
Luncheon No. 2: Cold sliced pork roll sandwich.
Both lunches will contain: Potatoes, vegetable and fruit.
Luncheon No. 1: Hot meatball submarine sandwich.
Luncheon No. 2: Spiced ham sandwich.
Both lunches will contain: Potatoes, cole slaw and chilled juice.
WEDNESDAY
Luncheon No. 1: Spaghetti with meat sauce, bread and butter, tossed salad with dressing and fruit.
Luncheon No. 2: Bologna and cheese sandwich, potatoes, tossed salad with dressing and fruit.
THURSDAY
Luncheon No. 1: Frankfurt on roll, baked beans, sauerkraut and fruit.
Luncheon No. 2: Cold submarine sandwich with lettuce and fruit.
Luncheon No. 1: Pizza.
Luncheon No. 2: Tuna salad sandwich, green beans, chilled juice and chocolate pudding.
Each of the above lunches may contain a half pint of whole or skim milk.

County college offers 100 to choose from

Union County College will offer more than 100 non-credit courses, seminars and workshops at its Summer Session program of continuing education for adults. The Summer Session of the division of continuing education and community services will open the week of May 28. Courses will be offered in allied health, fine arts, communications, management, business, computer science and psychology. Classes will be conducted one or two evenings a week from four to eight weeks depending upon the subject matter to be covered. This year's program will again include "College for Kids," a series of courses designed specially for those children in need to 17 years old. In-person registrations are being accepted from Monday to Thursday from 8:30 a.m. to 4 p.m. in MacDonnell Hall on the college's Cranford campus. A limited number of seats are available to senior citizens, tuition-free upon payment of a \$4 non-refundable registration fee per course. Detailed information on all courses, costs and registration procedures may be obtained by telephoning the division of continuing education at 276-2600, extension 206 or 238.

JOS. SERVEDIO & SONS INC.
• FUEL OIL • OIL
• WEL MCLEAN BOILERS • BURNERS
1447 CAMPBELL STREET RAHWAY, N.J.
Call 388-1717

Kumpf students learn their business

Certificates of achievement were awarded to students in Otto Picard's eighth grade social studies class at the Carl H. Kumpf School in Clark for their successful completion of Junior Achievement's "Project Business." The awards were presented by IBM representative, Mrs. Tracy Colucci, who worked co-operatively with Mr. Picard over a 16-week period to present the fundamentals of the business world to the class. Seven specific topics were covered: "The Nature of Economics," "Different Economic Systems," "Principles of Supply and Demand," "Competition," "Consumerism," "Money and Banking" and "Career Exploration." This unique program, which brings the resources of business into the classroom, enabled the Kumpf students to gain a first-hand understanding of the business community, reports Mr. Picard.

Workshop opens doors to young

This 13th season of the Westfield Summer Workshop for the Creative Arts, Inc., offers creative experiences for the young child. Among the over 100 courses many are designed for the kindergarten-to-fifth-grade child. The awakening of the creative spirit in the young child can be enhanced through sculpture, rhythm instruments, (new this year) and kindergames. All these courses provide for individual expression and essential group involvement. Reports: Ursulae Schlosberg, the director and founder of the workshop.

A pre-kindergarten program has been planned with "hands-on" indoor and outdoor experiences and an approach to language development and reading readiness through the arts, as well as early exposure to computers. Kindergames is a basic introduction to creative movement, using sight, sound and feelings. Creative dramatics will encourage the child to create original plays from stories and real life, according to Mr. Schlosberg.

Lions start drive for new members

A spokesman for the Rahway Club of the International Assn. of Lions Clubs announced the month of May is the club's membership drive month. The Lions have many objectives, among them taking an active interest in the civic, cultural, social and moral welfare of the community. The Lions are dedicated to sight conservation, helping people in need of eye care and helping the blind, the spokesman noted. The Rahway Lions Club will sponsor a fund-raising flea market on Saturday, May 19, at Roosevelt School in Rahway. The flea market will be open to the public from 8 a.m. to 4 p.m. The school is located on St. George and Lake Aves., Rahway. For dealer information please telephone Joe LoPiccolo at 388-1291 or 388-4347. Proceeds from this affair will be used to help the blind and disabled. Any man interested in becoming a Lion and who is willing to work to achieve the Lions Club objectives should telephone Ray Rogers Jr. at 388-8087. Those interested in becoming Lions may also join at the flea market.

ACCIDENT VICTIMS
BE REPRESENTED BY COUNSEL
CERTIFIED BY THE SUPREME COURT OF NEW JERSEY AS A CIVIL TRIAL ATTORNEY
FEINBERG, FEINBERG AND TRITSCH
1447 CAMPBELL STREET RAHWAY, N.J.
Call 388-1717

Dinner to honor

A testimonial dinner honoring James C. Jurek, a trustee of the Second Baptist Church of Rahway, will be given at the club on Saturday, May 19, from 8 a.m. to 4 p.m. in the event of the rain the flea market will be held on Sunday, May 20. Joseph LoPiccolo, the chairman of this fund-raiser, may be telephoned at 388-1291 or at 388-4347 by anyone needing information.

Rahway Lions to sponsor flea market

The president of the Union County Sunshine Club and the co-ordinating secretary for the Rahway Lions Club, Joseph Solo, announced the club will be host to the Union County Assn. of the Blind at its May meeting. A club spokesman announced the club members recently prepared and distributed a city-wide directory of houses of worship. Directories are available through the local branches at City Hall.

UNITED HOME EQUITY
FOR COMPLETE DETAILS 931-6749
Please send me additional information

Create a loan based on equity in your home

Revolving credit with no payments until you need it. **UNITED HOME EQUITY**

UNITED COUNTIES
MEMBER OF THE

SPOT LIGHT ON OUR SCHOOLS

SPELLING IT OUT - For American Education Week at Rahway's Grover Cleveland School, left to right, are: Amy Duda, Cassandra Turner, Aiyah Cui and Steven Rasmuski.

SCORING HIGH AT KUMPF - Five of the 30 seventh graders from the Carl H. Kumpf School in Clark, who took the Scholastic Achievement Tests along with high school juniors and seniors in January, attained scores higher than the average college-bound seniors in the verbal and written English sections. These students, shown left to right, are: Maria Quiñones, left, and Joseph Lewis, right, with guidance counselor, Mrs. Mary Foster, center, back, Linda Junay, Joanne Goldberg and Diana Herdster. The opportunity was arranged through Johns Hopkins University and was made available to these seventh-grade students who scored in the top 3% nationally in mathematics and/or verbal skills on standardized tests. Linda Junay scored above the average college-bound senior in three areas: Verbal, mathematics and written English.

Arabic numerals were invented in India.

DABBLING IN FOLKLORE - Who were Pecos Bill, Mike Fink and John Henry? Ask the third-grade students at the Frank K. Healy School in Clark. These and other folkloric characters as well as some folk-song characters came to life on stage in song and dance presented at the school. A music program about American legendary folk heroes was presented at the school. All third-grade children participated. Doing their parts, left to right, are: Darren Makofsky as Mike Fink, Scott Raymond as Tom Sawyer and Thomas Leggie and Nancy Bongiovanni as Sweet Betsy and Ike from Pecos.

ON USING THE LIBRARY - In addition to borrowing books and audio-visual materials and using the library for research, all students are given skill lessons by Clark's Frank K. Healy School librarian, Brynna Abruzzo. Brynna is shown having her work checked while Kristen Grady and Melissa Cohen wait their turns. They are students in a third-grade class.

RAHWAY ARTISANS - Madison School of Rahway parents craft their talents. From the school's craft table at a recent Renaissance Festival at Rahway High School, left to right, are: Ruth McDermick, Pat Trankiewicz, Judy Evans and Mavy Erickson.

KEEPING ORDER - Seeing all dealers in their proper places is the job of the clerks and clerks at the Clark's Carl H. Kumpf School Parent-Teacher Association. Left to right, are: Margaret Mindich, one of many who volunteered their time for the day.

TEACHING IN THE ART OF ASSISTING DISCOVERY - Mark Van Doren

MARCHING TO HOLIDAY TUNE - Dismaying holiday crafts of soldiers made from baby powder containers and paper bag Santa Clauses second graders at Clark's Frank K. Healy School, shown left to right, are: Back row, David Goldberg, Lara Puljanowski, Tom Korona, Amy and Christine Tobo, Susan Krasnoway and Danny Tronero; front row, Turti Cohen, Christina Cull, Matthew Broughton and Ben Sommerstein.

SAYING HELLO WITH FLOWERS - Members of Mrs. Marilyn Hawley's community service group at Clark's Carl H. Kumpf School use their artistic abilities to spread good will and friendship as they prepare handmade flowers which they presented to the residents of the Ashbrook Nursing Home in Scotch Plains during a recent visit there. Standing in the back, left to right, are: Debbie Nowell, Eric Samowal, Kim Weyenberg and Vanessa Accia; seated, left to right, are: Jennifer Calero, Lisa Marino, Jennifer Tobo, Angela DeMarco and Tracy Washington. Not shown are Kathy Curtis and Kathy Edick.

SPORTS

RAY'S ROUND

By Ray Hoagland

The Raiders of Scotch Plains defeated Clark's Arthur L. Johnson Regional High School boys' tennis team 5-0 on May 9. In singles, Tim Terita defeated Steve Goldstein 7-5 and 6-2; Raymond Barnhart beat Larry Gold 6-4 and 6-1 and Bill Baker won over Mike Kimko 4-6, 6-2 and 6-2.

KEEPING ORDER - Seeing all dealers in their proper places is the job of the clerks and clerks at the Clark's Carl H. Kumpf School Parent-Teacher Association. Left to right, are: Margaret Mindich, one of many who volunteered their time for the day.

TEACHING IN THE ART OF ASSISTING DISCOVERY - Mark Van Doren

MARCHING TO HOLIDAY TUNE - Dismaying holiday crafts of soldiers made from baby powder containers and paper bag Santa Clauses second graders at Clark's Frank K. Healy School, shown left to right, are: Back row, David Goldberg, Lara Puljanowski, Tom Korona, Amy and Christine Tobo, Susan Krasnoway and Danny Tronero; front row, Turti Cohen, Christina Cull, Matthew Broughton and Ben Sommerstein.

SAYING HELLO WITH FLOWERS - Members of Mrs. Marilyn Hawley's community service group at Clark's Carl H. Kumpf School use their artistic abilities to spread good will and friendship as they prepare handmade flowers which they presented to the residents of the Ashbrook Nursing Home in Scotch Plains during a recent visit there. Standing in the back, left to right, are: Debbie Nowell, Eric Samowal, Kim Weyenberg and Vanessa Accia; seated, left to right, are: Jennifer Calero, Lisa Marino, Jennifer Tobo, Angela DeMarco and Tracy Washington. Not shown are Kathy Curtis and Kathy Edick.

City harriers smash records

By Ray Hoagland
Rahway High School athletes, Claire Connor and Gary Satterwhite, led the boys' and girls' track teams to the Watchung Conference Track and Field Championship at Hub-Sine Field in Plainfield on a rainy Saturday afternoon, May 12.

The Raiders of Scotch Plains defeated Clark's Arthur L. Johnson Regional High School boys' tennis team 5-0 on May 9. In singles, Tim Terita defeated Steve Goldstein 7-5 and 6-2; Raymond Barnhart beat Larry Gold 6-4 and 6-1 and Bill Baker won over Mike Kimko 4-6, 6-2 and 6-2.

KEEPING ORDER - Seeing all dealers in their proper places is the job of the clerks and clerks at the Clark's Carl H. Kumpf School Parent-Teacher Association. Left to right, are: Margaret Mindich, one of many who volunteered their time for the day.

TEACHING IN THE ART OF ASSISTING DISCOVERY - Mark Van Doren

MARCHING TO HOLIDAY TUNE - Dismaying holiday crafts of soldiers made from baby powder containers and paper bag Santa Clauses second graders at Clark's Frank K. Healy School, shown left to right, are: Back row, David Goldberg, Lara Puljanowski, Tom Korona, Amy and Christine Tobo, Susan Krasnoway and Danny Tronero; front row, Turti Cohen, Christina Cull, Matthew Broughton and Ben Sommerstein.

SAYING HELLO WITH FLOWERS - Members of Mrs. Marilyn Hawley's community service group at Clark's Carl H. Kumpf School use their artistic abilities to spread good will and friendship as they prepare handmade flowers which they presented to the residents of the Ashbrook Nursing Home in Scotch Plains during a recent visit there. Standing in the back, left to right, are: Debbie Nowell, Eric Samowal, Kim Weyenberg and Vanessa Accia; seated, left to right, are: Jennifer Calero, Lisa Marino, Jennifer Tobo, Angela DeMarco and Tracy Washington. Not shown are Kathy Curtis and Kathy Edick.

Arthur L. Johnson and Mother Seton Regional and Rahway High Schools Sports Schedule

BOYS
• Baseball, Hillside at Clark.
• Boys Tennis, St. Mary of Elizabeth at Clark.
• Golf, Union County Tournament.
• Softball, Kearny at Rahway and Clark at Roselle Park.
• Volleyball, May 31.
• Boys Tennis, Scotch Plains at Rahway.
• Golf, Clark at Scotch Plains.
• Lacrosse, Clark at Bridgewater East.

TUESDAY, MAY 22
• Baseball, Rahway at Roselle Catholic and Summit at Clark.
• Girls and Boys Track and Field, Union Catholic at Rahway and Clark at Cranford.
• Boys Tennis, Rahway at Roselle and Cranford at Clark.

WEDNESDAY, MAY 23
• Baseball, Rahway at St. Mary of the Assumption, Roselle Catholic at Mother Seton and Union Catholic at Clark.
• Volleyball, Rahway at Union and Plainfield at Clark.
• Boys Tennis, Cranford at Rahway.

THURSDAY, MAY 24
• Baseball, Union County Baseball Tournament (Semi-Finals), Swarthmore Field, Union, 5 and 8 p.m.
• Boys Tennis, May 31.

FRIDAY, MAY 25
• Baseball, Rahway at Roselle Catholic and Summit at Clark.
• Girls and Boys Track and Field, Union Catholic at Rahway and Clark at Cranford.
• Boys Tennis, Rahway at Roselle and Cranford at Clark.

SATURDAY, MAY 26
• Baseball, Hillside at Clark.
• Boys Tennis, Scotch Plains at Rahway.
• Golf, Clark at Scotch Plains.
• Lacrosse, Clark at Bridgewater East.

SUNDAY, MAY 27
• Baseball, Hillside at Clark.
• Boys Tennis, Scotch Plains at Rahway.
• Golf, Clark at Scotch Plains.
• Lacrosse, Clark at Bridgewater East.

MONDAY, MAY 28
• Baseball, Hillside at Clark.
• Boys Tennis, Scotch Plains at Rahway.
• Golf, Clark at Scotch Plains.
• Lacrosse, Clark at Bridgewater East.

Big Discount
With This Coupon: \$1.00 Off Full Service Car Wash Reg. \$5.50 Expires 5/30/84
With This Coupon: 50¢ Off Any Exterior Car Wash Reg. \$3.50 Expires 5/30/84
100% Business ONLY CLOTH TOUCHES YOUR CAR
791 RAHWAY AVE. WOODBRIDGE 634-4333

LAW OFFICES
SHEVICK • RAVICH
KOSTER • TOBIN • OLEKINA & REITMAN
A Professional Corporation
• ALL INJURIES & DEATH CLAIMS
• NO FEES WITHOUT RECOVERY
• NO CHARGE FOR INITIAL VISIT
• AUTO & ALL VEHICLE ACCIDENTS
• FALLS & UNSAFE PROPERTY
• MEDICAL MALPRACTICE
• UNSAFE PRODUCTS & TOOLS
• WORKERS COMPENSATION
• SOCIAL SECURITY
• DISABILITY APPEALS
MEMBER OF NEW JERSEY & FLORIDA BAR
388-5454
1743 ST. GEORGES AVENUE
RAHWAY, NEW JERSEY

Atlantic Tire
Goodyear National ACCOUNTS HONORED
WE ACCEPT VISA MASTER CHARGE
CALL FOR AN APPOINTMENT
381-0100
Drum Brakes or Disc/Drum Combo
\$99.99
Front-End Alignment
\$19.99
Engine Tune-Up
\$39.99
Lube & Oil Change
\$9.99

MONROE DOUBLE STEAL SALE
BUY ONE AND SAVE ON THE SECOND SHOCK!
50% OFF
MONROE MATIC \$23.95
MAGNUM 60 \$47.95
SECOND SHOCK \$11.95
SECOND SHOCK \$23.95
Installation included in price.

Atlantic Tire
1430 St. Georges Ave. AVENEL
Hours: Daily 8:30-5:30
381-0100

Religious News

CLARK ALLIANCE CHURCH
Sunday School for all ages will be held at 10 a.m. on Sunday, May 20, with Morning Worship at 11 o'clock.

BRINLEY UNITED METHODIST CHURCH OF RAHWAY
The Family Worship Service will celebrate a year's anniversary of the Church School.

FIRST PRESBYTERIAN CHURCH OF RAHWAY
Senior Member Recognition will be observed on Sunday, May 20, with the Rev. Robert C. Fowley.

ZION LUTHERAN CHURCH OF CLARK
The Main Worship Service to be held on Sunday, May 20, at 10:30 a.m., will incorporate the Rite of Confirmation.

OSCEOLA PRESBYTERIAN CHURCH OF CLARK
The Osceola Church Worship Service will take place on Sunday, May 20, at 10 a.m. in the Church School.

OSCEOLA PRESBYTERIAN CHURCH OF CLARK
The Osceola Church Worship Service will take place on Sunday, May 20, at 10 a.m. in the Church School.

OSCEOLA PRESBYTERIAN CHURCH OF CLARK
The Osceola Church Worship Service will take place on Sunday, May 20, at 10 a.m. in the Church School.

EBENEZER AFRICAN METHODIST EPISCOPAL CHURCH OF RAHWAY
At the Worship Service to be held at 11 a.m. on Sunday, May 20, the Rev. Stanley P. Gibbs Sr., the pastor, will deliver the sermon.

FIRST BAPTIST CHURCH OF RAHWAY
On Sunday, May 20, at the 9:45 a.m. Service of Worship, the Rev. William L. Fiedoruk, the pastor, will preach.

FIRST PRESBYTERIAN CHURCH OF RAHWAY
Senior Member Recognition will be observed on Sunday, May 20, with the Rev. Robert C. Fowley.

ZION LUTHERAN CHURCH OF CLARK
The Main Worship Service to be held on Sunday, May 20, at 10:30 a.m., will incorporate the Rite of Confirmation.

OSCEOLA PRESBYTERIAN CHURCH OF CLARK
The Osceola Church Worship Service will take place on Sunday, May 20, at 10 a.m. in the Church School.

OSCEOLA PRESBYTERIAN CHURCH OF CLARK
The Osceola Church Worship Service will take place on Sunday, May 20, at 10 a.m. in the Church School.

OSCEOLA PRESBYTERIAN CHURCH OF CLARK
The Osceola Church Worship Service will take place on Sunday, May 20, at 10 a.m. in the Church School.

Catholic veterans pray for servicemen

The Catholic War Veterans of the Department of New Jersey and its Ladies Auxiliary will hold their Annual Field Mass and "May Coronation of the Blessed Mother Mary" at Liberty State Park in Jersey City from 1 to 3 p.m. on Saturday, May 19.

St. Mary's sets ministry rite

St. Mary's Parish of Rahway will celebrate its 100th Anniversary on Sunday, May 20, at 10 o'clock in the church, with an annual Holy Trinity sets Chinese auction.

Trinity children to raise curtain

The children's musical, "David and the Goliath," will be presented on Sunday, May 20, at 11 a.m. at the Holy Trinity Church.

Presbytery seats Mrs. Apelian

The Elizabeth Presbytery Spring Meeting took place on April 10 at the First Presbyterian Church of Rahway.

Church to cite long-time members

Bella Ritchie and Mrs. Hans (Lucie) Roodiger have been members for 76 years of the First Presbyterian Church on W. Grand Ave., Rahway.

WAITING FOR YOU... Displaying gifts from the Holy Trinity Orthodox Church of Rahway-Chinese Auction to be held on Wednesday, May 23, shown with classes for those of all ages.

Holy Trinity sets Chinese auction

The 32nd Semi-Annual Spring Chinese Auction, sponsored by the Holy Trinity Eastern Orthodox Church of Rahway, will take place on Wednesday, May 23, at 8 p.m. at St. Thomas, Byzantine Rite Catholic Church Parish Center at 1400 St. George Ave., Rahway.

Linden parish to sponsor flea market

A flea market will be conducted at the Holy Trinity Parish in Linden on Saturday, June 2, from 10 a.m. to 4 p.m. on the church grounds at 407 Ziegler Ave.

Mr. Sutyak, 59, ex-chemical operator

Alce R. Sutyak, 59, of Rahway, died Tuesday, May 15, at Rahway Hospital after a long illness.

Mrs. Kline, 67, 50 years in Rahway

Mrs. Mathilda M. Summers D'Ambrasio Kline, 67, of Rahway, died Tuesday, May 2, at Rahway Hospital after a long illness.

Mrs. Folgenbaum, 84, died

Mrs. Josephine J. Preller Miller, 84, died Tuesday, April 26, at home.

OBITUARIES

Mr. Gattel, 86, former caterer
Mrs. Lina Gattel, 86, of Clark, died Tuesday, May 1, at the Beth Israel Medical Center in Newark after a brief illness.

Mr. Ligas, 64
John J. Ligas, 64, of South River, died Thursday, May 10, at St. Peter's Medical Center in Newark after a brief illness.

Mrs. Osborne, 78 years in city
Mrs. Elizabeth Osborne, 78, of Rahway, died Friday, May 4, at St. Elizabeth Hospital in Elizabeth after a long illness.

Mrs. Letcavage, 60, ex-Merck employe
Mrs. Evelyn M. Letcavage, 60, of Rahway, died Wednesday, May 2, at home after a brief illness.

Mr. Yaskowek
John J. Yaskowek Sr., 79, of West Orange, died Tuesday, April 24, at home.

Mrs. Miller, 53
Mrs. Josephine J. Preller Miller, 53, died Thursday, April 26, at home.

Mrs. Sabol, 84
Mrs. Anna Duna Sabol, 84, of Linden, died Tuesday, May 8, at the Holy Trinity Hospital in Elizabeth after a long illness.

Mrs. Kline, 67, 50 years in Rahway
Mrs. Mathilda M. Summers D'Ambrasio Kline, 67, of Rahway, died Tuesday, May 2, at Rahway Hospital after a long illness.

Mrs. Folgenbaum, 84, died
Mrs. Josephine J. Preller Miller, 84, died Tuesday, April 26, at home.

Mrs. Sabol, 84
Mrs. Anna Duna Sabol, 84, of Linden, died Tuesday, May 8, at the Holy Trinity Hospital in Elizabeth after a long illness.

Mrs. Kline, 67, 50 years in Rahway
Mrs. Mathilda M. Summers D'Ambrasio Kline, 67, of Rahway, died Tuesday, May 2, at Rahway Hospital after a long illness.

Mrs. Folgenbaum, 84, died
Mrs. Josephine J. Preller Miller, 84, died Tuesday, April 26, at home.

Mrs. Sabol, 84
Mrs. Anna Duna Sabol, 84, of Linden, died Tuesday, May 8, at the Holy Trinity Hospital in Elizabeth after a long illness.

Mrs. Kline, 67, 50 years in Rahway
Mrs. Mathilda M. Summers D'Ambrasio Kline, 67, of Rahway, died Tuesday, May 2, at Rahway Hospital after a long illness.

Mr. Bonn, 63

John Bonn, 63, of Linden, died Monday, May 7, at St. Michael's Medical Center in Newark after a brief illness.

Mr. Bonn, 63
John Bonn, 63, of Linden, died Monday, May 7, at St. Michael's Medical Center in Newark after a brief illness.

Mrs. Osborne, 78 years in city
Mrs. Elizabeth Osborne, 78, of Rahway, died Friday, May 4, at St. Elizabeth Hospital in Elizabeth after a long illness.

Mrs. Letcavage, 60, ex-Merck employe
Mrs. Evelyn M. Letcavage, 60, of Rahway, died Wednesday, May 2, at home after a brief illness.

Mr. Yaskowek
John J. Yaskowek Sr., 79, of West Orange, died Tuesday, April 24, at home.

Mrs. Miller, 53
Mrs. Josephine J. Preller Miller, 53, died Thursday, April 26, at home.

Mrs. Sabol, 84
Mrs. Anna Duna Sabol, 84, of Linden, died Tuesday, May 8, at the Holy Trinity Hospital in Elizabeth after a long illness.

Mrs. Kline, 67, 50 years in Rahway
Mrs. Mathilda M. Summers D'Ambrasio Kline, 67, of Rahway, died Tuesday, May 2, at Rahway Hospital after a long illness.

Mrs. Folgenbaum, 84, died
Mrs. Josephine J. Preller Miller, 84, died Tuesday, April 26, at home.

Mrs. Sabol, 84
Mrs. Anna Duna Sabol, 84, of Linden, died Tuesday, May 8, at the Holy Trinity Hospital in Elizabeth after a long illness.

Mrs. Kline, 67, 50 years in Rahway
Mrs. Mathilda M. Summers D'Ambrasio Kline, 67, of Rahway, died Tuesday, May 2, at Rahway Hospital after a long illness.

Mrs. Folgenbaum, 84, died
Mrs. Josephine J. Preller Miller, 84, died Tuesday, April 26, at home.

Mrs. Sabol, 84
Mrs. Anna Duna Sabol, 84, of Linden, died Tuesday, May 8, at the Holy Trinity Hospital in Elizabeth after a long illness.

Mrs. Kline, 67, 50 years in Rahway
Mrs. Mathilda M. Summers D'Ambrasio Kline, 67, of Rahway, died Tuesday, May 2, at Rahway Hospital after a long illness.

PROFESSIONAL SERVICES
Anthony L. Panariello, M.D. Eye Physician & Surgeon
announces the opening of his office at
727 GALLOPING HILL RD. UNION, N.J. 07083

This Spot Could Be Yours
\$25 For 7 Weeks
754-1200

SUN associates
AUTO INSURANCE
Immediate Coverage
Payments Available

MUSIC LESSONS
PIANO
also Flute, Clarinet, Sax, Trumpet

Dr. Donald R. Parker & Dr. George W. Scott
Orthodontics for students who cannot miss school

PROFESSIONAL SERVICES
United Way
She had also been a member of the First Catholic Slovak Union.

Abendmusik closes concert season
Major choral works by Haydn and Handel will be featured on the third and final Abendmusik Sunday.

SOCIAL SECURITY APPEALS
JAMES LANGTON, FORMER SOCIAL SECURITY STAFF ATTORNEY
499-9400 FREE CONSULTATION

Fireseed Family Bible SPECIAL \$22.00
AVAILABLE NOW AT THE NEW KLEINER STORE

Atom Tabloid
The Equivalent of a complete religious encyclopedia in one issue! Includes the Bible, the New Testament, the Old Testament, and more!

Raised letters Business Cards

Black Ink White Index 500 only \$16.00 plus tax 1,000 only \$20.00 plus tax

Other papers and colors available. Come in and see our samples...

Fast service guaranteed THE ATOM TABLOID 219 Central Ave., Rahway, N.J. 574-1200

Joan Wright to address TWIN dinner

The 1984 TWIN Awards to outstanding businesswomen will be presented at the Fifth Annual Tribute to Women and Industry Dinner today at the Town and Camps Banquet Center in West Orange.

The TWIN Awards will be presented to women who have made significant contributions in their executive, managerial or professional careers.

Baptist church seeks 'friends'

The Union County Baptist Church of Clark will present Mark Lowry in a special "Friend Day" at Union County Baptist and for this occasion Mr. Lowry will share his musical talent from 10 to 11 a.m.

Since then he has answered the call to full-time ministry and has served over the United States, Canada, England and Africa.

Camp Vacamas opens summer for children

Camp Vacamas in West Milford has been offering children between the ages of eight and 16 an enjoyable summer experience for over 60 years.

For further information please write or telephone Camp Vacamas, 255 Macopin Rd., West Milford, N.J. 07480, 492-0204 or number 10 to 11 a.m.

Kvemis to sponsor Atlantic City trip

There's still time to get seats on the bus to Atlantic City on Friday, May 25, at 6:15 p.m.

Hurry, get your reservation in today, by bringing your money directly to The Atom Tabloid, 219 Central Ave., Rahway.

The bus will leave from the Atom Tabloid parking lot.

BUSINESS ENVELOPES CUSTOM PRINTED

Top quality 24 Lb. White Wove Envelopes printed with your firm name and address in black ink.

FAST SERVICE - TRY US

Table with 4 columns: Quantity, No. 10 (Black Ink), No. 10 (Red Ink), No. 10 (Black Ink), No. 10 (Red Ink). Rows show prices for 500, 1,000, 2,000, 3,000, 4,000, and 5,000 envelopes.

THE ATOM TABLOID 219 Central Ave., Rahway, N.J. 07065 574-1200

Edison Valley to revive political drama

The Edison Valley Play House, located at 2196 Oak Tree Rd., Edison, will hold a revival of the classic political drama, "Advice and Consent" every Friday and Saturday evening at 8:30 o'clock and on Sunday, June 24.

Featured in the cast will be Stan Kaplan, Ed Seigel, Murray Greenberg, Richard Granville, John Williams and Bernard Smith as senators.

For ticket reservations please telephone the box office at 755-6554.

Library to hold seminar on investments

The Rahway Public Library will present a free investment seminar on Tuesday, May 22, from 7:30 to 9:30 p.m.

A question-and-answer period will be held. Those interested may register either at the library or by telephoning Carol Hall at 800-623-1119.

For information on the seminar, call Carol Hall at 800-623-1119.

R. A. G. E. seeks citizen volunteers

The chairman of R. A. G. E., "Rahway Area Governmental Environment, Second Ward," Councilman John Marsh, today accused the Martin administration of "deliberately deceiving the Council and the people of Rahway" and of being "arrogant and indifferent" toward Rahway citizens regarding the county reorganization plan.

The councilman noted the R. A. G. E. Committee will be meeting again today at 8 p.m. at the Rahway Italian-American Club.

"I urge all residents who are concerned about the county's plan to burn all the county's garbage," Marsh said.

classified ads get the job done

CLASSIFIED ADS APPEAR THREE TIMES WEDNESDAY, THURSDAY & SATURDAY

Guaranteed Reader to Reader 3355 Wed., Thurs., Sat. The Atom Tabloid. Classified ads appear three times a week.

CALL 574-1200

WE WILL ACCEPT YOUR VISA OR MASTERCARD

WEDDING INVITATIONS by Regency. Pick up your FREE guide to buying invitations and a Groom's Checklist.

WEDDING INVITATIONS by Regency

WEDDING INVITATIONS by Regency. Come to us - Many Samples. Pick up your FREE guide to buying invitations and a Groom's Checklist.

Garage Sale

Garage Sale. 231 Charles St. Comm. 10:00 AM. 24th Ave. Comm. 10:00 AM. 25th Ave. Comm. 10:00 AM.

HELP WANTED

HELP WANTED. SITUATION WANTED. General Housekeeping. General Office. Receptionist.

USED CARS & TRUCKS

USED CARS & TRUCKS. 74 Camaro, 1981, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00,

DIAL-A-SERVICE

LENNY'S PLUMBING & HEATING
Electric Sewer & Drain Cleaning
FULLY INSURED AND BONDED
FAST SERVICE
Water Heaters
Sump Pumps
Gas Boilers
Dishwashers
Gas Barbecue
Grills
Bathroom
& Kitchen
Remodeling
HEATING SYSTEMS INSTALLED & REPAIRED
24-HOUR SEWER CLEANING SERVICE
FREE ESTIMATES
574-0480

This Spot
Could
Be Yours
\$25
For
7 Weeks
574-1200

RAHWAY TAXI
YELLOW CABS
RADIO DISPATCHED
LOW RATES
LOCAL & OUT OF TOWN
SPECIAL AIRPORT
RATES
388-0544
SERVING RAHWAY & VICINITY

DISTINGUISHED INSURANCE SERVICE FOR OVER 50 YEARS
OUR OLD FASHIONED "KNOW HOW" PLUS OUR RATING COMPUTERS CAN SAVE YOU MONEY
388-8080
208 W. MILTON AVE., RAHWAY

This Spot
Could
Be Yours
\$25
For
7 Weeks
574-1200

FRONT ROW TICKET SERVICE
272-1800
CONCERTS • BROADWAY • SPORTS
CALL FOR CURRENT LIST OF SHOWS

This Spot
Could
Be Yours
\$25
For
7 Weeks
574-1200

CLARK YELLOW CAB
381-7447
MOTORCYCLES
TRANSMISSIONS
REAR ENDS—USED TIRES

TELEVISION SERVICE & SALES
443 LAKE AVE. COLONIA
382-2088

This Spot
Could
Be Yours
\$25
For
7 Weeks
574-1200

Mackie & Reeves, Inc.
1349 Oak Tree Rd. Teolite
283-2626

This Spot
Could
Be Yours
\$25
For
7 Weeks
574-1200

This Spot
Could
Be Yours
\$25
For
7 Weeks
574-1200

RAHWAY TRAVEL
DOMESTIC & FOREIGN
GROUP TOURS • CRUISES
381-8800
33 E. MILTON AVE. RAHWAY

DIAL-A-SERVICE

PUBLIC NOTICES "BECAUSE THE PEOPLE MUST KNOW"

Public notices are published in the newspaper to inform the public of legal actions, court proceedings, and other official business.

NOTICE OF INTENTION
NOTICE IS HEREBY GIVEN that the following ordinance was introduced and passed on first reading at a Regular meeting of the Municipal Council of the City of Rahway, County of Union, State of New Jersey, held on Monday, May 14, 1984, and that said ordinance will be taken up for further consideration and final passage at a Regular meeting of the City of Rahway, County of Union, State of New Jersey, held on Monday, May 21, 1984, at 8:00 P.M. prevailing time, at which time and place all persons interested therein will be given an opportunity to be heard concerning the same.

Ordinance No. A-7-84
AN ORDINANCE AUTHORIZING AND APPROVING RATES AND CHANGES IN THE LIMITS OF CERTAIN STREET PARKING METERS ZONES.

WHEREAS, the City had heretofore authorized and established on street parking meters zones and ordinances duly enacted; and WHEREAS, the City had heretofore conveyed to the Parking Authority of the City of Rahway, N.J., authority to maintain and operate on street parking meters zones by ordinance duly enacted; and WHEREAS, it is now deemed advisable and in the best interest of the City and the inhabitants thereof to reconstitute and authorize on street parking meters zones and ordinances duly enacted; and WHEREAS, there shall be within the City certain on street metered parking zones, as described by Section 2 of the ordinance, which shall be in effect and exist during the following periods:

1. Monday, Wednesday, Friday and Saturday: 7:00 A.M. - 7:00 P.M.
- Thursday: 7:00 A.M. - 9:00 P.M.

The zones created by Section 2 shall have no force or effect on any Sunday or holiday.

Section 2 - The following on street metered zones together with time limits at a rate of ten cents per hour, are hereby constituted, approved and authorized:

1. Main Street - South side only approximately 150 ft. East of East Street, both sides.
2. Main Street - From East Street to Irving Street, both sides.
3. Main Street - From Irving Street to Campbell Street, both sides.
4. Irving Street - From Central Avenue to East Street, both sides.
5. Coacht Street - From Main Street to Irving Street, both sides.
6. Elizabeth Avenue - From Main Street to Irving Street, both sides.
7. Broad Street - From Irving Street to Campbell Street, both sides.
8. Broad Street - From Campbell Street to North side only.
9. Campbell Street - From W. Cherry Street to Broad Street, East side only.
10. Broad Street - West side only.
11. East Street - From Irving Street to Lewis Street, both sides.
12. Lewis Street - From Irving Street to Broad Street, East side only.
13. West Milton Avenue - From George Street to Broad Street, both sides.
14. East Milton Avenue - From Broad Street to George Street, both sides.
15. Fulton Street - From East Milton Avenue to Broad Street, both sides.
16. Pierce Street - From East Milton Avenue to Broad Street, West side only.
17. Main Street - From Irving Street to Campbell Street, both sides.
18. Central Avenue - From Irving Street to Broad Street, both sides.
19. Augustus Street - From Irving Street to Broad Street, both sides.
20. Robinson Branch Street, both sides.

Section 3 - At ordinance or parts of ordinance in any way conflicting with this Ordinance are hereby repealed as to the conflicting part or parts thereof, and this Ordinance is to take effect after final passage and publication according to law.

Francis R. Sankowicz
City Clerk
City of Rahway
11-517784
Fee: \$105.40

PUBLIC NOTICE

Public notices are published in the newspaper to inform the public of legal actions, court proceedings, and other official business.

NOTICE OF INTENTION
NOTICE IS HEREBY GIVEN that the following ordinance was introduced and passed on first reading at a Regular meeting of the Municipal Council of the City of Rahway, County of Union, State of New Jersey, held on Monday, May 14, 1984, and that said ordinance will be taken up for further consideration and final passage at a Regular meeting of the City of Rahway, County of Union, State of New Jersey, held on Monday, May 21, 1984, at 8:00 P.M. prevailing time, at which time and place all persons interested therein will be given an opportunity to be heard concerning the same.

Ordinance No. A-15-84
AN ORDINANCE TO AMEND AN ORDINANCE ENTITLED "AN ORDINANCE ACCEPTING AND ADOPTING THE COMPLETED AND REVISED ORDINANCES OF THE CITY OF RAHWAY, ESTABLISHING AND PROVIDING FOR THE PUBLICATION PARTICULARLY TO TITLE V, CHAPTER 1, OF AN ENTITLED "TRAFFIC RESTRICTED PARKING, TROUSLER PLACE."

BETTER ORDERED, by the Mayor and Municipal Council of the City of Rahway:

Section 1. Title V, Chapter 1, Section 12 be amended to add the following:

TRAFFIC RESTRICTED PARKING, TROUSLER PLACE

Section 2. Any ordinance or parts of ordinance inconsistent herewith be hereby repealed.

Section 3. This Ordinance shall take effect immediately after passage and publication according to law.

Francis R. Sankowicz
City Clerk
City of Rahway
11-517784
Fee: \$45.88

PUBLIC NOTICE

Public notices are published in the newspaper to inform the public of legal actions, court proceedings, and other official business.

SHERIFF'S SALE
SUPERIOR COURT OF NEW JERSEY
CHANCERY DIVISION
LINDEN COUNTY
DOCKET NO. T-5322-83
MORTGAGE TRUST COMPANY, INC.
Plaintiff vs. JAMES ARTHUR GARDNER, JR., Defendant
CIVIL ACTION
ALIAS WRIT OF EXECUTION FOR SALE OF MORTGAGED PREMISES

By virtue of the above stated writ of execution to the undersigned I shall appear for sale to public to wit: MONDAY, MAY 21, 1984 at 10:00 A.M. in the Court House, in the City of Rahway, New Jersey, the following real estate, to wit: 1500 W. 15th Street, Unit 10, a two story brick building, which includes a new recreation room, an extension of the existing kitchen, a second bedroom and an extension of the living room. Application is made for a second mortgage on the above described premises. The property to be sold is located in the City of Rahway, New Jersey, Commonly known as 1500 W. 15th Street, Unit 10, Tax Lot No. 47, 48 and 49 in Block No. 150. The approximate dimensions of the lot are 75 feet by 150 feet. The property is situated on the southerly side of East Milton Avenue, 1500 feet from the southerly side of East Milton Avenue. There is due approximately \$49,075.00 due on the mortgage. The property was sold on August 14, 1983. There is a full legal description on file in the County Clerk's Office. The Sheriff reserves the right to adjourn this sale.

ZUCKER, GOLDBERG, BECKER & WEISS, ATTYS.
C/O 400 10th St. Newark, N.J. 07102
RALPH FROELICH
C/O 400 10th St. Newark, N.J. 07102
11-517784
Fee: \$138.40

PUBLIC NOTICE

Public notices are published in the newspaper to inform the public of legal actions, court proceedings, and other official business.

NOTICE OF CONTRACT AWARD
HOUSING AUTHORITY OF THE CITY OF RAHWAY

PLEASE TAKE NOTICE, that the Housing Authority of the City of Rahway (the Authority) has awarded a contract without competitive bidding to a professional service consultant to N.J.S.A. 17A:27 (13). This contract and the resolution authorizing it are available for public inspection in the Office of the Authority, 498 Capri Lane, Rahway, New Jersey, between the hours of 9:00 a.m. and 4:00 p.m., daily, except Saturdays, Sundays and holidays.

AWARDED TO:
Alicia C. Morris Associates
150 Highway No. 36
Atlantic Highlands, N.J. 07716

NATURE AND SERVICES: Architectural Services in relation to modernization work.

DESCRIPTION: Under successful completion of the work and execution of the contract, the amount of contract, 5.9% of actual construction cost, which construction cost shall not exceed \$304,150.00.

JOHN P. MCGRATH,
Executive Director
Housing Authority of the City of Rahway
11-517784
Fee: \$23.87

Temple school sets deadline for signups

Registration for Temple Beth Ezer of Clark's primary, primary and Hebrew school for the 1984-1985 school year will be held on Wednesday, May 23, from 7:30 to 9 p.m. for children aged three to 13. Classes will be divided by grade and age level. All children in the community may enroll.

For further information and criteria are followed and if politicians avoid difficult misrepresentations for temporary political gain.

11-517784
Fee: \$55.18

Public notices are published in the newspaper to inform the public of legal actions, court proceedings, and other official business.

SERVICE DIRECTORY

WOODBRIDGE SIDING-ROOFING & BUILDERS
REPLACEMENT • ADDITIONS
WINDOWS • DOORMERS
A Sweet Job of a Job
225-0331
Serving All of Middlesex & Union Counties
40 Year Written Warranty
Financing Available
Free Estimate
Fully Insured

DAVID GINFRIDA HOME IMPROVEMENT CO. INC.
SIDING - ROOFING
WINDOWS
CUSTOM BUILT
ADDITIONS
DOORMERS
499-7555
SHOWROOM - 24 ELM AVE., RAHWAY
FREE ESTIMATES - FULLY LICENSED & INSURED
FINANCING AVAILABLE - ALL WORK GUARANTEED IN WRITING
JOIN OUR FAMILY OF SATISFIED CUSTOMERS IN YOUR NEIGHBORHOOD

ELMWOOD BUILDERS
SIDING ROOFING
ADDITIONS
REMODELING
SERVING THE HIGHLANDS
486-1151
COLONIA - LINDEN

F & P SEAMLESS ALUMINUM GUTTERS
CLEAN OUTS
REPAIRS & REFINISHING
LEAF GUARDS
INSTALLED
FREE ESTIMATES
574-0687

WAGONER HOME IMPROVEMENT CO.
NO JOB TOO TIGHT
636-0278
FREE ESTIMATE
FULLY INSURED
TRAFFIC

Accurate Rug Cleaning, Inc.
120 Gertrude St., Clark
382-0256
Rugs Steam Cleaned by truck
mounted unit
Upholstery & Drapery Cleaning

C&D TREE SERVICE
AERIAL BUYS
TRUCK RENTALS
388-6742

SERVICE DIRECTORY

WOODBRIDGE SIDING-ROOFING & BUILDERS
REPLACEMENT • ADDITIONS
WINDOWS • DOORMERS
A Sweet Job of a Job
225-0331
Serving All of Middlesex & Union Counties
40 Year Written Warranty
Financing Available
Free Estimate
Fully Insured

DAVID GINFRIDA HOME IMPROVEMENT CO. INC.
SIDING - ROOFING
WINDOWS
CUSTOM BUILT
ADDITIONS
DOORMERS
499-7555
SHOWROOM - 24 ELM AVE., RAHWAY
FREE ESTIMATES - FULLY LICENSED & INSURED
FINANCING AVAILABLE - ALL WORK GUARANTEED IN WRITING
JOIN OUR FAMILY OF SATISFIED CUSTOMERS IN YOUR NEIGHBORHOOD

ELMWOOD BUILDERS
SIDING ROOFING
ADDITIONS
REMODELING
SERVING THE HIGHLANDS
486-1151
COLONIA - LINDEN

F & P SEAMLESS ALUMINUM GUTTERS
CLEAN OUTS
REPAIRS & REFINISHING
LEAF GUARDS
INSTALLED
FREE ESTIMATES
574-0687

WAGONER HOME IMPROVEMENT CO.
NO JOB TOO TIGHT
636-0278
FREE ESTIMATE
FULLY INSURED
TRAFFIC

Accurate Rug Cleaning, Inc.
120 Gertrude St., Clark
382-0256
Rugs Steam Cleaned by truck
mounted unit
Upholstery & Drapery Cleaning

C&D TREE SERVICE
AERIAL BUYS
TRUCK RENTALS
388-6742

NOVA UPHOLSTERY
UPHOLSTERING
REPAIRS
721-5857

ROOFING
Call An Expert
ALL STATE ROOFING
636-2211

SEAMLESS GUTTERS
LIFE-SPAN GUARANTEE
634-3736

ROOFING
SEAMLESS ALUMINUM-WOOD
IMPROVEMENTS
388-3797

PROTECTIVE COATINGS
Pressure Cleaned Aluminum
Siding
382-8343

ANTONELLO'S
750-2717

WAGONER HOME IMPROVEMENT CO.
NO JOB TOO TIGHT
636-0278

A & A TREE SERVICE
636-0278
FREE ESTIMATE
FULLY INSURED
TRAFFIC

WAGONER HOME IMPROVEMENT CO.
NO JOB TOO TIGHT
636-0278

WAGONER HOME IMPROVEMENT CO.
NO JOB TOO TIGHT
636-0278

WAGONER HOME IMPROVEMENT CO.
NO JOB TOO TIGHT
636-0278

WAGONER HOME IMPROVEMENT CO.
NO JOB TOO TIGHT
636-0278

WAGONER HOME IMPROVEMENT CO.
NO JOB TOO TIGHT
636-0278

WAGONER HOME IMPROVEMENT CO.
NO JOB TOO TIGHT
636-0278

WHY US? HERE ARE 16 REASONS TO START!!

WHY US? HERE ARE 16 REASONS TO START!!

robert frazier builders
344-3900

REPLACEMENT WINDOWS
100 VINYL TILES
541-7624

PRIME REPLACEMENT WINDOWS
100 VINYL TILES
541-7624

PRIME REPLACEMENT WINDOWS
100 VINYL TILES
541-7624

PRIME REPLACEMENT WINDOWS
100 VINYL TILES
541-7624

PRIME REPLACEMENT WINDOWS
100 VINYL TILES
541-7624

PRIME REPLACEMENT WINDOWS
100 VINYL TILES
541-7624

PRIME REPLACEMENT WINDOWS
100 VINYL TILES
541-7624

PRIME REPLACEMENT WINDOWS
100 VINYL TILES
541-7624

FIRST CUSTOMER - Marie Muringer, left, the president of Rahway Unit No. 5 of the American Legion Auxiliary, and Comm. Harry Hook of Rahway Post No. 5 of the American Legion, second from left, watch as Rahway Mayor Daniel L. Martin, center, accepts the first poppy from the Auxiliary's poppy chairman, Mary Howland, and Andrew McKinney, the post's poppy chairman, to kick-off the American Legion Poppy Drive, which will officially start tomorrow and end on Sunday, May 27. The American Legion and Auxiliary were the first national organizations to adopt the poppy as their memorial flower in 1920 and 1921. Disabled and hospitalized veterans make the official American Legion Flanders poppy throughout the year in hospitals and workshops maintained by Auxiliary volunteers. The poppies are made of red crepe paper by hand. The veterans receive pay for each poppy made. Every cent of the proceeds from the poppy drive is devoted to helping veterans and their families. "Be proud to wear your poppy. It's a silent memorial to those who gave their lives for their country and ours so that you, I and our children could enjoy the freedoms of American citizens," concluded Mrs. Muringer.

"Creativity is not the finding of a thing but the making something out of it after it is found." James Russell Lowell

Theatre to sell auction tickets

The Rahway Theatre box office will open again, on Saturday, May 19, for the first time since the theatre closed more than two years ago-but only for a few hours.

The occasion will be the sale of tickets to the gala benefit auction being held by the non-profit Rahway Landmarks organization in June to help raise money to acquire the theatre.

The box office sale will take place from 10 a.m. to 1 p.m. and the price per ticket is \$3. The auction will take place the evening of Saturday, June 16, at the Huffman-Koos Furniture Showroom on St. George Ave.

Approximately \$70,000 must still be raised if Rahway Landmarks is to meet its Wednesday, July 4, deadline for purchasing the theatre. If the group succeeds, it will begin preparations immediately to restore it for use as a county arts center, reports a Landmarks spokesman.

The auction is one of three fund-raising events currently being readied.

County honors visiting nurses

The executive director of the Visiting Nurse and Health Services, Mrs. Rosemary Cucaro, was recently honored at the 13th Annual Convention and Installation of Officers of the Senior Citizen Council of Union County.

The national theme for Senior Citizen Month, this month, is "Health, Make It Last a Lifetime."

A special resolution presented by Freeholder Edward J. Slomkowski highlighted the assistance given by the visiting nurse service to the elderly with both home health care and health maintenance programs.

Also honored was Mrs. Geraldine Casey of Rahway Hospital, who represented all hospital medical social workers.

The visiting nurse service is a voluntary, non-profit home health care agency with a 70-year history of providing health care. The agency's service area includes Clark and Rahway.

Another will be awards of Yamaha motorcycles courtesy of Central Cycle and Marine on Rte. No. 1. There will also be a benefit organ concert, planned for Sunday, June 24, at St. Mary's R. C. Church and a flea market at the Columbian School in Rahway on Saturday, June 2.

Tickets for the auction, which will feature both goods and services with a minimum value of \$25 per item, will also be available at the June 2 flea market.

Karen Halleck vaults to win

A Clark member of the WING'S Gymnastic Team of Cranford, Karen Halleck, 11, scored 64.8, placing her sixth overall in the United States Gymnastics Foundation Class No. 3 State Championship, held on April 28 and 29 in Riverdale.

She also finished sixth in vaulting and third in the floor exercise, turning in the finest optional routine of the competition.

The team finished in fifth place in the event.

ATLANTIC CITY BUS TRIP TO CASINO

FRIDAY \$10 per person
May 25th 6:15 PM

PLUS: \$5 Coupon towards next bus trip

PLUS: Each Passenger Gets Back \$7 in quarters

***BUS LEAVES FROM ATOM TABLOID PARKING LOT**

219 Central Ave., Rahway
No Phone Calls

PLEASE RESERVE BY MAIL ONLY

Make all checks payable to: **Rahway Kiwanis**
C/O The Atom Tabloid P.O. Box 1061 - Rahway, N.J. 07065

Name _____
Address _____
Phone _____ No. of Persons _____

MUST RESERVE BY May 12th **No Refunds**

It's "Performance" Radial Tire Week at STS

Firestone

STS has your "Performance" Steel-Radial Tires at the right price.

Now, STS offers outstanding values on steel-radial tires for your import and performance car. Like Firestone's S-211—the "performance" tire for over 10 million cars worldwide. Quick response and road gripping. European tread design make the S-211 the "choice" for your import or performance car.

\$43.05
155/SR12
Blackwall

Investigate the benefits:

- European tread design!
- Over 10 million tires sold nationwide!
- Quiet ride!

Firestone

S-211

SIZE	BK PRICE	SIZE	BK PRICE
155/SR12	\$43.05	185/SR15	\$52.40
165/SR13	45.40	175/70SR13	50.10
165/SR14	47.75	185/70SR13	52.40
175/SR14	51.20	185/70SR14	53.55
		195/70SR14	57.10

Key: BK—Blackwall

SOMERSET TIRE SERVICE
"New Jersey is driving to STS"

ROSELLE PARK
Westfield & Locust Ave.
241-4800

WESTFIELD
South Ave. E
232-1300

It's "Performance" Radial Tire Week at STS

BRIDGESTONE

STS has your "Performance" Steel-Radial Tires at the right price.

Now, STS offers outstanding values on your steel-radial tires for your import and domestic car. Like the 207V and 108V steel-belted radials. The 207 "performance" steel radial fits most domestic and imported sporty and performance cars. While the 108 fits both domestic and imported small cars. Each offer Bridgestone's long lasting traction.

\$36.95
108V
P155/80R12
Blackwall

Investigate the benefits:

- 40,000 mile warranty!
- Aggressive tread pattern!
- Long lasting traction!

BRIDGESTONE

108V

SIZE	BK PRICE	SIZE	BK PRICE	SIZE	BK PRICE	SIZE	RWL PRICE
P155/80R12	\$36.95	P175/70HR12	\$50.95	P175/70R13	\$59.95		
P165/80R13	38.95	P165/70R13	52.95	P185/70R13	64.95		
P165/80R13	43.95	P175/70R13	53.95	P185/70R13	66.95		
P165/80R15	46.95	P185/70R13	57.95	P185/70R14	66.95		
		P185/70R14	59.95	P185/70R14	71.95		
		P195/70R14	63.95	P205/70R14	73.95		
		P205/70R14	67.95	P215/70R14	79.95		
		P185/70R15	62.95	P225/70R14	83.95		
		Key: BK—Blackwall		P235/70R14	86.95		
		Key: LW—Whitewall		P185/70R15	70.95		
		Key: RWL—Raised White Letters		P215/70R15	85.95		
				P225/70R15	90.95		
				P235/70R15	94.95		
				P255/70R15	102.95		

SOMERSET TIRE SERVICE
"New Jersey is driving to STS"

ROSELLE PARK
Westfield & Locust Ave.
241-4800

WESTFIELD
South Ave. E
232-1300

It's "Performance" Radial Tire Week at STS

MICHELIN

STS has your "Performance" Steel-Radial Tires at the right price.

Now, STS offers outstanding values on steel-radial tires for your import and performance car. Like the Michelin XZX and MXL steel-belted radials. The XZX offers increased cornering stability and road-holding traction. The MXL is specifically designed to deliver excellent traction and performance handling. Michelin—Because so much is riding on your tires.

\$42.95
XZX
155/12XZXT
Blackwall

Investigate the benefits:

- Excellent traction and handling!
- Long, even tread wear!
- Saves fuel!

MICHELIN

XZX • MXL

SIZE	BK PRICE	SIZE	BK PRICE
155/SR12	\$42.95	185/SR14	\$63.95
145/SR13	48.95	165/SR15	58.95
155/SR13	44.95	165/70SR13	48.95
165/SR13	49.95	175/70SR13	55.95
175/SR13	57.95	185/70SR13	63.95
165/SR14	53.95	185/70SR14	66.95
175/SR14	59.95	195/70SR14	68.95

Key: BK—Blackwall

SOMERSET TIRE SERVICE
"New Jersey is driving to STS"

ROSELLE PARK
Westfield & Locust Ave.
241-4800

WESTFIELD
South Ave. E
232-1300