

RAHWAY
News Record

New Jersey's Oldest Weekly Newspaper—Established 1822

WOL 162 NO. 31

RAHWAY NEW JERSEY, THURSDAY, AUGUST 2, 1984

USPS 454-160

20 CENTS

Schools seek \$480,846 in grants

By R. R. Faszczewski
The Rahway school district will apply for \$272,239 for fiscal year 1985 in state aid for compensatory education communication and mathematics and for the amount of \$208,607 in aid from the federal government for communications and mathematics.

The funding applications were revealed on July 16 at the Board of Education meeting. Board members also committed themselves to fully support the Union County Educational Service Commission's Co-operative Program for Special Education and approved the expenditure of \$1 per resident pupil for the 1984-1985 school year for participation in the program.

Also authorized was the submission of an application for \$2,216 for the Inexpensive Book Distribution Program under Reading is Fundamental to be conducted at Roosevelt School and Rahway Junior High School during the 1984-1985 school year.

The amount will be federally funded and one quarter will be at local expense. The school body also voted to accept the resignation of Mrs. Luz Kaulfers, an English-as-a-Second-Language/Bilingual teacher, effective immediately.

The resignation of a clerk at Rahway High School, Mrs. Addie O'Donnell, was accepted, effective on July 12 of this year.

Board members okayed the reappointment of Miss Robyn Slicker from the Reduction-In-Force List as a elementary compensatory education teacher for the 1984-1985 school year with an annual, state-funded salary of \$17,615. They also voted to again appoint John Wolk, from the Reduction-In-Force List, as a junior high school compensatory education teacher for the upcoming school year at the annual, state-funded salary of \$17,615.

Board members also

Mrs. Eleanor Paris, who was on the Reduction-In-Force List, was again named school psychologist for the 1984-1985 school year at the annual interim salary of \$28,022.

Transferred from the Roosevelt pre-school to the Roosevelt kindergarten for the upcoming school year was Mrs. Sharon Pace. Also transferred from the Roosevelt kindergarten to the Roosevelt pre-school for 1984-1985 was Miss Josephine Soncuva.

A classroom teacher at the Grover Cleveland School, Mrs. Lucille Lukaszewicz, was transferred to the school's pre-school for the upcoming year. Another staff member, Mrs. Margaret Bartromo, was granted a program of childrearing leave from Wednesday, Oct. 31, to Monday, Dec. 31, of this year.

Mrs. Catherine Smith had her salary raised from \$31,250 to \$33,050 for obtaining 30 credits in addition to her master's degree. Mrs. Marcia Repp had her salary increased from \$24,600 to \$25,650 for obtaining 30 credits beyond her masters degree.

Mrs. Carol Repp, went from \$18,955 to \$20,000 for obtaining her masters degree.

Another staff member, Mrs. Jean Robertson, went from \$31,250 to \$33,050 in salary for obtaining 30 credits in addition to her masters degree.

Moving up in salary from \$21,860 to \$22,260 for obtaining 30 credits beyond her bachelors degree was Miss Margaret Corrigan.

Mrs. Diane Shuster had her salary increased to \$31,250 for obtaining her masters degree.

Another staff member, John O'Donnell, went from \$31,250 to \$33,050 in salary for going 30 credits beyond his masters degree.

Board members also awarded contracts in the following firms for providing industrial arts supplies: Hydro Bolt Corp., \$128.58; Interstate Hardware Lum-

ber Co., \$608.60; Brothead-Garrett Co., \$6,789.21; Metco, \$883.56; and Paxton/Patterson, \$2,281.90.

The renewal of the prescription drug insurance program with C. W. Bollinger Co., effective July 1 of this year, to Sunday, June 30, of next year, was approved.

School body members also authorized the renewal of a dental insurance program with the New Jersey Dental Service effective

July 1 of this year to June 30 of next year.

Also approved was the second payment to Star Industries, amounting to \$14,220, on the high school girls lavatory recommendations according to the recommendations of the education body's architects Eckert, Morton, Russo and Maggio.

The placement of six students at the Piscataway Regional Day School for the 1984-1985 school year

at a tuition cost of \$950 per month plus transportation was approved.

Board members also adopted the use of the mathematics textbook, "Basic Discoveries-A Problem Solving Approach to Beginning Programming" and "Programming Activities for Beginners" for use in the eighth grade.

The use of the textbook, "Biology," in the ninth grade was also adopted.

The following bidders were awarded contracts in the amounts listed to supply science supplies: Parco Scientific Co., \$236.16; Ward's Natural Science Establishment, Inc., \$45; Science Kit, Inc., \$95.50; Fisher Scientific, \$857.11; Sargent-Welch Scientific Co., \$449.45; and Carolina Biological Supply Co., \$396.27.

A motion was approved to award contracts to the

following bidders to supply physical education and health supplies at the amounts listed: MASCO, \$975.23; Coast Marketing Group and SBC Sports, \$172.17; and Metuchen Center, Inc., \$348.80.

Board members also voted to award contracts for the following amounts to the following home economics supplies bidders: NASCO, \$755.25; Anchor Equipment Co., \$899.19; and Faber's \$465.95.

Psychiatric Emergency Service celebrates 10th anniversary

The Psychiatric Emergency Service (PES) at Rahway Hospital, which was created to assist individuals or families in coping with problems of living or crisis situations, celebrated its 10th anniversary last month.

According to Dr. Reinaldo Alvarez, the medical director of PES, the service has been partially funded since 1974 by grants from the New Jersey State Department of Mental Health and Hospitals.

The initial services offered were a 24-hour hotline and evaluation and counseling for emergency center admissions. Over the past 10 years, PES has grown to include in-service and community education and support groups.

Dr. Alvarez supervises a staff of four nurse clinicians who, along with staffing the

hotline 24-hours a day, are available to consult with physicians and other hospital staff members about in-patients or emergency center admissions who need psychiatric evaluation.

PES can help with a variety of problems: Marital or family difficulties, death of a loved one, alcoholism and other drug abuse, depression, anxiety and suicide.

One of the most recent developments is the bereavement group, which was created in conjunction with the hospital's Hospice Program. Mrs. Murray has found her participation with the people in the bereavement groups to be very rewarding.

"The first couple of weeks that the group meets," she explains, "can be very draining because of the emotions generated by the loss of a spouse. As time progresses, however, it is gratifying to see the growth process that the participants go through."

There have been three bereavement groups since last September and a new group will be forming this fall. Anne Budnicki, a registered nurse with a master's degree in nursing and the co-leader of the bereavement groups, expects that PES will expand the program to offer a once a month informal session for former participants in the bereavement groups. She feels this would give

them some place to go where they could continue the inter-connections and dialogues that were so helpful in the original group.

Further plans for PES call for establishing anticipatory guidance sessions with new mothers and teenage rap groups on pediatric-all programs that aim

at preventing future problems. Susan Cozzarelli, a registered nurse with a bachelor of science degree in nursing stressed PES is a service for all members of the community and fees are based on an individual's ability to pay. The 24-hour hotline number is 381-4949.

Landmarks elects vice president

Alan Hurley, a Rahway resident, became the vice president of Rahway Landmarks, Inc., during a Special Election, held on Thursday, July 19.

The non-profit corporation recently signed a contract to purchase the Old Rahway Theatre for conversion to an arts center.

The election was necessary because of the decision of Robert Reilly, Mr. Hurley's predecessor as vice president, to return to his native Rhode Island, according to an announcement by Landmarks' president, Mrs. Sandra Sweeney.

Formal announcement of Mr. Reilly's resignation was made at an open house celebration at the theatre on Tuesday, July 17.

Mrs. Sweeney also noted at the time the former vice president had been elected to life membership in the organization.

Mr. Hurley holds a bachelor of arts degree in education from Bethany College in West Virginia. He attended Rutgers, the State University of New Jersey and the American Institute of Banking and studied history at the Princeton Theological Seminary.

The new vice president held several sales and managerial posts in the merchandising field, was on the staff of the Union County Office of Cultural and Heritage Affairs for two years and spent three years as the assistant director of outdoor education for the N.J. Baptist Convention in East Orange. He has been active in both Rahway Landmarks and the Rahway Historical Society.

Mr. Hurley is currently associated with Pearl Art & Craft Supplies in Woodbridge.

The out-going vice president and Staten Island resident, Mr. Reilly is a professional photographer retired from a public relations post with the Health & Hospitals Corporation in New York City. He is also an accomplished musician and a fountain of knowledge on motion picture and theatre history. He was also on the crew that restored and maintained the Old Rahway Theatre's antique pipe organ.

Mr. Reilly is the co-founder of Rahway Landmarks. The former vice president grew up in Providence, R.I., and was influenced at an early age by that city's theatrical heritage. As a lad, he gained momentary celebrity status by purchasing the first ticket of admission to the new State Theatre, the latest addition to the national Loew's chain. The date was Oct. 6, 1928. Ten days later and some 150 miles to the southwest, the Rahway Theatre was to have its grand opening.

In his letter of resignation, Mr. Reilly could not resist a nostalgic reference to one of Rhode Island's favorite sons. "So much is happening all at once," he wrote, "I feel as if I've been swept up in the finale of a George M. Cohan revue."

He alluded to the fact his decision to return to Rhode Island coincided with the signing of the purchase contract for the Old Rahway Theatre.

His letter also made it clear he does not intend to abandon the project he helped launch. "You will continue to see a lot of me in the months ahead," he wrote. "I shall be working with you as diligently as ever to ensure the eventual gala re-opening of the Old Rahway."

FOR A JOB WELL-DONE - George Black, a chaplain and a trustee of the Rahway Retired Men's Club, left, is shown presenting William Storey, right, the outgoing president of the group, with a plaque in thanks for the excellent job Mr. Storey did as the president of the Rahway Retired Men's Club during the 1983-1984 year.

Gary Bank future lawyer

A city man, Gary R. Bank of 673 W. Scott Ave., was in the first class to be graduated from the University of Delaware College of Law at its newly completed facilities on the former Colorado Women's College campus on Saturday, June 9.

Aileen Renner gets masters

A Rahway student, Aileen Veronica Renner, received her master of arts degree in special education for the emotionally disturbed from Kean College of New Jersey in Union on Thursday, June 7.

Physical forms are to be completed before candidates come to the scheduled physical. Forms may be picked up at the main office in the high school.

Merck offers to end lockout

A spokesman for Merck & Co., Inc. of Rahway said today the firm has unconditionally offered to return to work its unionized employees who had earlier been locked out.

The spokesman added the firm is awaiting reaction from Local No. 8-575 of the Old Chemical and Atomic Workers Union, which represents the affected hourly production, maintenance, and research workers at Rahway and Hawthorne.

"Our negotiations for local collective bargaining agreements have failed to result in substantive movement by either party after the union rejected the company's final offer of April 30," Bryon L. Roe, the chief negotiator on the local contract, told the union in a communication hand-delivered on Monday.

"The time may be ripe for one of us to act to end the stalemate," he said. "Accordingly, the company unconditionally offers to allow locked-out employees to return to work as soon as practicable."

The company has given the union several days in which to consider the offer. The local contract deals with subjects that apply to

Rahway sets sports physicals

Fall athletics physicals will be given on Monday, Aug. 20, and Tuesday, Aug. 21, in the Rahway High School gymnasium, 8 a.m. to 2 p.m.

Physicals are arranged as follows: Aug. 20, Football; Varsity, Junior Varsity and Freshman, and cross-country. Aug. 21, Boys Soccer; Varsity, Junior Varsity and Freshman; Girls Soccer; Girls Tennis and Cheerleading; Varsity and Freshman.

Physical forms are to be completed before candidates come to the scheduled physical. Forms may be picked up at the main office in the high school.

Mr. Grablachoff marks 80 years

The daughters-in-law of George Grablachoff, Ceil and Paige, gave a surprise 80th birthday party for him at the Jacques Ave., Rahway, resident of his son, Frank Grablachoff, at 597 and his own adjoining house at 609 Jacques Ave., Rahway.

Plans had been made with Mr. Grablachoff's son Victor Grablachoff from Tom's River, the day would be spent by an early attendance together at church and then returning to join family members for a celebration dinner at a nearby restaurant.

The surprise was complete when they returned to a home overflowing with friends and relatives all shouting "Surprise-Happy Birthday George!"

Mr. Grablachoff was born July 1, 1904, in Sofia, Bulgaria, and was brought to the United States at the age of 16 by his father, Dr. Wilfredo Grablachoff, who had been a judge in Bulgaria and a lecturer in Chicago, where he had settled.

George Grablachoff is married, the father of two sons and a daughter and the grandfather of three. He is a retired General Motors employee, a member of Local No. 595 of the United Automobile Workers and also a long-standing member of the Rahway Retired Men's Group. His hobbies are gardening and sports.

BIRTHDAY BASH - The family of George Grablachoff of Rahway, congratulated a surprise birthday held recently for him.

Recreation dept. lists activities

Rahway High School Head Baseball Coach, Bill Dolan, conducted a Baseball Clinic at Veterans Memorial Field on July 17. The attendees were taught the fundamentals of hitting, fielding and playing rules among other fundamentals. The Annual Arts and Crafts Display, which was held the week of July 30, will conclude with the judging on Tuesday, Aug. 7. The display is located at the Community Trust Bank, located at 1515 Irving St., and is open to children from Rahway who participated in playground programs. Carol Balla, the ceramic

Claire Connor breaks own record

By Ray Hoagland
The 14th Annual Larson-Brown Invitational Track and Field Meet at Hub Stine Field in Plainfield, N.J., was a success. Claire Connor, a member of the United States National Junior Team, broke her own record in the 100-meter dash, running it in 15.1 seconds.

Robert Volosky of Oak Ridge defeated Tom Rizzo of Branch Brook one-up while Dave Dougan of the same club lost to Jeff Cullen of the Waikiki 5-3 in the New Jersey Public Golf Organization Championships at the Spokely Brook Golf Club in East Millstone. The finals will be on Sunday morning, Aug. 5.

Rahway Legion downs Linden

By Ray Hoagland
In American Legion baseball, Rahway Post No. 5 defeated Linden 6-2 in the four-hitter pitching of Dan Andren. He had two double, two doubles, and scored four times in the second inning to snap a scoreless game. Andre Powell and Ed Byrne had run-scoring singles and Marty Denson had a two-run homer. Rahway is now 7-11 while Linden is 5-9.

In the Intra-County League, the Recreationists defeated Union 10-3. The Recreationists had 11 hits and took advantage of six

Rinaldo to Bolivia: stop cocaine or no U.S. aid

Republican Congressman Matthew J. Rinaldo of the Seventh Congressional District, which includes parts of Union and Middlesex Counties, today called for a cut-off of financial aid for Bolivia unless Bolivian leaders agree to stop cocaine production and trafficking. Rinaldo said he would introduce legislation to eliminate the flow of illegal drugs into the United States.

The New Jersey Republican said he would withhold aid for the South American country unless it agrees to participate in the drug eradication program that involves several other countries in the hemisphere. Rinaldo charged Bolivia is one of the few countries that has refused to participate in the crack down on drug trafficking.

"Bolivia is the major source of cocaine in the world and despite efforts to get them to co-operate in the eradication program, they have refused to do so. They now provide half the cocaine consumed in the United States and that percentage is likely to increase unless we turn the screws," Rinaldo said.

Bolivia received more than \$242 million in direct U.S. aid over the past three years and is scheduled to receive about \$35 million more in aid during fiscal 1985, beginning next October. The authorization bill passed last May would give Bolivia \$3.1 million in military aid, \$12 million in development assistance and \$20 million in funds to meet its mounting foreign debt.

When action is taken later this year to appropriate the money, Rinaldo said he will seek to amend the measure on the floor to make the aid contingent on Bolivia's co-operation and assistance in eradicating the flow of narcotics into the United States.

END-OF-YEAR PARTY - Teachers and Parent-Teacher Organization members, gathered to celebrate the annual organization dessert at Rahway Junior High School, shown, left to right, are Mrs. Sheila Huxford, the organization's president; Ellen Sides, Cheryl Martin, Janice Weiland, Cheryl Carey and Nancy Pokko.

County sets tennis clinics

The Union County Dept. of Parks and Recreation holds annual tennis clinics at the Wanamaker Tennis Courts in Elizabeth-Roseville and at the courts in the Rahway River Park in Rahway.

An individualized program working on forehand, backhand, serve, volley and strategy is held from 9 a.m. to 10 p.m. seven days a week. The cost for participants is \$16 per hour and \$8 per half hour.

For more information on how to get involved please telephone Joe Bergen at 243-2288.

4-H Camp openings still available

Openings at the 4-H Camp for the week of Monday to Saturday, Aug. 6 to 11, are still available, according to Erika U. Fields, a Union County 4-H agent.

The camp is located in Boonville, Pa. The cost is \$70 for 9-to-13-year-old boys and girls. A camp brochure and application form may be obtained from the Union County 4-H Office, located at 300 North Ave., Westfield, N.J. 07090 or by telephoning 233-9366.

The 4-H program is the youth phase of the Union County Cooperative Extension Service, an educational arm of Cook College, University of New Jersey.

Douglas Krok testing program participant

Douglas Krok, the son of Mr. and Mrs. Edward Krok, recently participated in a testing program at Rutgers, the State University of New Jersey, in Mont Alto, Pa.

Mr. Krok is enrolled in the university's College of Engineering and will major in mechanical engineering. He is currently a participant in the Douglas Krok testing program.

County Cooperative Extension Service, an educational arm of Cook College, University of New Jersey.

Albright clinic Dawn Soricello

A Clark student, Dawn A. Soricello of 249 Laurel St., was named to the Dean's Honor List at Albright College in Reading, Pa., for the spring semester.

To achieve the honor she had to earn a cumulative average of 3.5 or above with a 4.0 equivalent on a 4.7.

New Jersey Press Association Scholarship Fund Football Classic Giants - Steelers

Saturday, August 25 • 8 P.M.

Photo by Joseph McKinnon

Order your tickets today for this exciting preseason game between the Giants and the Pittsburgh Steelers.

Game proceeds for the benefit of the N.J. Press Association Scholarship Fund.

Mail to: FOOTBALL GIANTS Giants Stadium East Rutherford, N.J. 07073

NAME	ADDRESS	1984 PRE-SEASON APPLICATION	MAKE CHECK PAYABLE TO N.Y. FOOTBALL GIANTS, INC.	
GAMES	NO. SEATS	PRICE	EXTENSION	
A	Aug 16	New York Jets	at \$11.00	
B	Aug 25	Pittsburgh Steelers	at \$11.00	
POSTAGE & HANDLING		50		
TOTAL DUE				

SPORTS

By Ray Hoagland

RAY'S ROUND

The following members of the Colonia Country Club in Colonia qualified for the Senior Championship in action last weekend. They are: John Sarro, Tom Pascone, Bill Delandino, Jim Burns, Archie Leonardis, Al Antoine, Bill Brewster, Frank Grecco, Joe Kelly, Vincent Marino, Joe Vetter, Slim Patrick, Dr. Nick Giuditta, John Timko, Joe Ferruso and John Pettit.

In the Pre-Senior Tournament the following members qualified. They are: Larry Pisani, Joe Ballard, Bill Toscano, Laurie Salermo, Mel Bergson, Gerry Laino, George Fernicola, John La Guardia, Warren Devine, Joe Ryan, Dr. John Brandy, Dr. Bernie Nicora, Dr. Edward Partoport, John Timko, Joe Ferruso and John Pettit.

In the Two-Man Draw and the Two-Man Foursomes, the team of Joe Ryan and Anthony Santapelo shot a 61 and a 63, respectively, to win the team event.

Grace Ling scored an 8-2 win over Julie Marson in the fifth singles action and Susan Taub of Westfield tied the match with a win over Brian Reese 8-4.

Rahway went in front when Robert Collier was an 8-1 winner over Grace Ling. The Rahway team decided the match with a 6-5 win in mixed doubles.

Cran-Park defeated the Clark Cardinals 10-8 in an inter-county girls' Fast Pitch Softball League game. Wednesday and Thursday, the Rahway team defeated the Clark Cardinals 10-8 and 10-7, respectively.

Maureen Kennedy, who led the fourth of July, now 1-1, had four-for-four and one run-batted-in.

Mike Murray of Rahway is playing ball for the Chicago White Sox Baseball Team in the Class "A" Niagara Falls White. Last weekend he had a lead-off single to left field in the ninth inning against the Erie Cardinals, then scored on a homerun by Tom Marino in a New York-Penn. League game.

But Niagara Falls, with a season mark of 17-16, lost to first-place Erie 6-4, and fell three and one-half games behind the league leaders.

The Rahway resident has played four positions—catcher, first base, outfield and designated hitter.

"They want to find a place for me to play every day," Murray said. "I'm doing fine and hitting the ball pretty well. The outfielders aren't hitting so good as one point and I played left field a few games."

Murray was a career home-run leader for Keen College of New Jersey in Union, last Saturday he hit his first home run of the year against the hot Little Falls Mets.

Chin Connor of Rahway was named in the 14th Annual Larson-Brown Track and Field Meet held at the Hub Stine Field in Plainfield last weekend.

Mechanic fixes eyes on title

By Mrs. Harvey C. Black
Entrants in the Citizens Bicycle Challenge in Rahway's Fourth of July "Hot Day at Home" Bicycle Races came from Delaware, New York, New Jersey and Pennsylvania.

The results were: 1. John Waddell, 28, a mechanic from Newark, Del. 2. Manny Lopez, 26, an assembler from Linden, 3. Peter Seidel, 30, a parole officer from Bridgeport, Pa.

The age of participants ranged from 18 to 68, with Austin Newman, a retiree from Westfield, wearing the laurels for the oldest.

Occupations represented were: Student, mechanic, fish man, assembler, laborer, parole officer, retiree, salesman, accountant and systems manager.

Lollipopers ride for ribbons

By Mrs. Harvey C. Black
With the enthusiasm of future Andretti and visions of lollipops dancing in their heads, the tots wheeled off on downtown Irving St. Rahway, in the Annual "Run for the Lollipops" on July 4.

The event, open to tots up to six years old, was part of the Fourth of July "Holiday at Home" Bicycle Race. Lollipops and ribbons were the prizes.

Placers in the "Hot Wheels" division were: Nicholas Schneider, Eric Weiss, Daniel Schneider and Kimitha Cashin, all of Rahway, and in the "Two Wheeler" class, Kelly Blessing of Rahway and Neal Palfie of Carteret.

Other participants included: Christy and Douglas Vetting, Donald and Erika Stewart, Karthi Weiss and Casey and Shawn Stuber, all of Rahway, and Cassan Taylor of South Plainfield.

Rahway schools represented were: Busby Bee, Madison, Roosevelt and Grover Cleveland.

Also riding were entrants from St. John Vianney in Colonia, Abraham Lincoln in Carteret and St. John the Apostle of Clark-Linden.

TOP OF THE LOOP - The Rahway Recreation Dept.'s Eight-To-11-Year-Old Baseball League champion was the Italian-American Club team. Team members shown are Jim Caffrey, Marc Smith and Shon Brown.

City hurlers give good performance in county match

By Ray Hoagland
Roselle Park's Tom Basso held the Recreationists to three hits, to win a 3-1 game at the Rahway River Park field.

Rahway pitchers Joe Del Cripio and Bob Reinhold gave up 12 walks, five of which figured in two of Roselle Park's runs.

Rahway turned in three double plays. Good pitching held out 11 times.

by Del Grippio and Reinhold combined to limit the losers to three hits. Trailing 1-0, Rahway tied the game in the last of the first inning when Jim Beale singled, stole second and third bases and scored when the catcher's throw to third base on a steal went into left field.

Rahway batters grounded out 11 times.

RAHWAY RECREATION DEPT. SLOW-PITCH SOFTBALL SEVENTH WEEK LEAGUE STANDINGS

By Ray Hoagland		By Del Griggio and Reinhold		Angels		12	0
Roselle Plaza Team Bob tied the		combined to limit the		Cresano A. C.		3	9
team the Racers to a		game to three hits.		Excavators		8	2
free hit, to win a 3-1 game		The Trailers Railway tied the		Waiting Room		6	5
the highway River Park		loss in the last play of the		Kowal Assn.		5	6
Railway pitchers Joe Del		first inning when Jim Bea-		Time Out Saloon		4	9
ppino and Bob Reinhold		se single, scored second and		DaPine Railing		6	6
went up 12 walks, five		third base and scored when		Tavern		2	7
of Roselle Plaza's runs.		the catcher's throw to third		T. G. L. Inc.		2	7
Railway turned in three		base on a steal went into left		RESULTS			
play games. Good pitching		Railway batters ground-		Cresano A. C., 3;			
		ed out 11 times.		Kowal's Assn., 2;			
				Laminaires, 12; T. G. L.,			
				Inc., 6.			
				Armando's Angels, 7;			
				Piscicelli Excavators, 12;			
				Time Out Saloon, 13;			
				Bachmann's Tavern, 4.			
				T. G. L. Inc., 7; DaPine			
				Railing, 6.			
				Waiting Room, 10;			
				Laminaires, 9.			
				RESULTS			
				Teams		W	L
				Market Body		10	1
				Works		14	2
				Continental		8	2
				Riverside Auto		11	4
				Dr-Print Fois		6	5
				Vigilotti Electric		7	6
				Carl's Sunoco		7	7
				Winfield A. C.		4	10
				Purcelor, Inc.		3	8
				Pascage Agency		2	9
				Construction		2	11
				RESULTS			
				Dr-Print Fois, Inc., 5;			
				Market Body, 2;			
				Market Body, 9;			
				Carl's Sunoco, 7;			
				Carl's Sunoco, 6;			
				Puro Lator, 10;			
				Dr-Print Fois, Inc., 12;			
				Pascage Agency, 4;			
				Winfield Auto, 16;			
				Winfield A. C., 2.			
				Vigilotti Electric, 7;			
				Yurgel Construction, 0.			

Religious News

FIRST BAPTIST CHURCH OF RAHWAY
The Service of Worship will be held on Sunday, Aug. 5, at 9:45 a.m., with The Rev. Allan Anderson, an Area Minister of the American Baptist Churches of New Jersey, the guest preacher, speaking. Special music will be offered with Edward M. Stochowicz, the director of music, at the organ, playing at the Service of Worship. Child Care will be provided for young children in the Nursery throughout the morning.

The church is located at the corner of Elm and Estersbrook Aves. near the station.
The Rev. William L. Frederickson is the pastor.

CLARK ALLIANCE CHURCH
Sunday School for all ages will be held at 10 a.m. on Sunday, Aug. 5, with Morning Worship at 11 o'clock. Choir Practice will begin at 6 p.m. The Evening Service will commence at 7 o'clock.

Meetings during the week: Tuesday, Aug. 7, Ladies Bible Study, 1:30 p.m.; Wednesday, Aug. 8, Bible Study and Prayer Meeting, 7 p.m.

For further information, please telephone the pastor, The Rev. David W. Arnold, at 232-1272.

The church is located at 212 Denham Ave.

SECOND PRESBYTERIAN CHURCH OF RAHWAY
The Sacrament of Holy Communion will be given at the Morning Worship Service on Sunday, Aug. 5, to be held at 9:30 a.m. The sermon will be given by The Rev. Gregory Kossian, the interim pastor, preaching the sermon entitled, "My Son, My Son," at the Second Presbyterian Church, 1000 Morris Ave., Rahway, N.J.

Meetings during the week: Saturday, Aug. 4, Alcoholics Anonymous, Quaker Hall Gymnasium and Youth Room, 7:30 p.m.; Tuesday, Aug. 7, Rahway Troop No. 41 of the Boy Scouts, Scout Room, 7:30 p.m.

On Sunday, Aug. 12, at 9:30 a.m., the church will continue its Summer Union Services with the Trinity United Methodist Church of Rahway and the First Presbyterian Church of Rahway at the First Presbyterian Church, located on W. Grand Ave. and Church St., Rahway.

The church is located on the corner of New Brunswick Ave. and Main St.

FIRST PRESBYTERIAN CHURCH OF RAHWAY
The congregation will unite in worship with the members of the Second Presbyterian Church of Rahway and the Trinity United Methodist Church of Rahway at 9:30 a.m. on Sunday, Aug. 5. The combined congregations will meet at the Second Presbyterian Church, located on New Brunswick Ave. for worship.

The Sacrament of the Lord's Supper will be celebrated on Sunday, Aug. 12, at 9:30 a.m. in the First Presbyterian Church.

Meetings during the week: Saturday, Aug. 4, Alcoholics Anonymous, Quaker Hall Gymnasium and Youth Room, 7:30 p.m.; Tuesday, Aug. 7, Rahway Troop No. 41 of the Boy Scouts, Scout Room, 7:30 p.m.

On Sunday, Aug. 12, at 9:30 a.m., the church will continue its Summer Union Services with the Trinity United Methodist Church of Rahway and the First Presbyterian Church of Rahway at the First Presbyterian Church, located on W. Grand Ave. and Church St., Rahway.

The church is located on the corner of New Brunswick Ave. and Main St.

ZION LUTHERAN CHURCH OF CLARK
The Main Worship Service will begin on Sunday, Aug. 5, at 9:15 a.m. The Sunday School and Bible Class are now in recess.

Children aged three and over may be enrolled for the fall semester of the church's Sunday School by telephoning the Church Office at 362-7320.

The church is located at 1939 Raritan Rd.
The Rev. Joseph D. Kuchark is the pastor.

ZION LUTHERAN CHURCH OF RAHWAY
Holy Communion will be celebrated at the Service of Worship to be celebrated by The Rev. Thomas J. Donahue, the pastor, at 9 a.m., on Sunday, Aug. 5. Children are encouraged to worship with their parents.

Meetings during the week: Monday, Aug. 6, Christian Education Committee, 7:30 p.m.

The church is located at Elm and Estersbrook Aves.

ST. PAUL'S EPISCOPAL CHURCH OF RAHWAY
The Worship Service will be held on Sunday, Aug. 5, at 10 a.m. with The Rev. William M. Elliott, Jr., a former pastor of the Episcopal Church, preaching. The Rev. Elliott is now the pastor of the Huntington Valley Presbyterian Church in Huntington Valley, Penna.

The Osceola Wesleyan Nursery School is closed for the summer.

The Rev. Alexander McDougall is the temporary supply pastor.

The church is located at 1689 Raritan Rd.

TRINITY UNITED METHODIST CHURCH OF RAHWAY

The Summer Union Services with the First and Second Presbyterian Churches of Rahway will continue on Sunday, Aug. 5, at 9:30 a.m., at the Second Presbyterian Church, located on New Brunswick Ave.

Meetings during the week: Today, Fair Workshop, Church, 10 a.m. to 2 p.m.

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

The Rev. Donald B. Jones is the pastor.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

The church is located at 212 Denham Ave.

UNION COUNTY BAPTIST CHURCH OF CLARK

The Main Worship Service will be held at 11 a.m. on Sunday, Aug. 5. The Evening Worship Service will begin at 7 o'clock. Sunday School will begin at 9:45 a.m. for children and youth and at 10 a.m. for adults. Dr. Frank Papandrea, the pastor, will teach on "Spiritual Gifts from the Bible" to the adult class. The children's church will begin at 11 a.m. for those children aged three to eight years old.

Meetings during the week: Saturday, Aug. 4, Singles Fellowship Meeting, 7 p.m.; Tuesday, Aug. 7, Ladies Fellowship, 10 a.m.; Wednesday, Aug. 8, Mid-Week Wednesday Evening Prayer Service, 7 p.m.

Transportation is available to and from the church by telephoning the office at 574-1479. Nursery care is provided at all the services and church functions.

The church is located at 4 Valley Rd., at the Parkway Circle at Exit No. 135 of the Garden State Parkway.

The church is located at 253 Central Ave.

The Rev. Rudolph P. Gibbs Sr. is the pastor.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

EBENEZER AFRICAN METHODIST EPISCOPAL CHURCH OF RAHWAY

Holy Communion will be observed at the 10 a.m. Summer Worship Service to be held on Sunday, Aug. 5. Vovyl Paden will deliver the sermon. The Rev. John Jennings, an associate minister, will officiate. Special music will be presented by the Celestial Choir under the direction of Mrs. J. Stanley Parker and Mrs. Vera Bergen, the organist. The Sunday Church School will commence at 9:30 a.m. with Evangelist Margo Parsons delivering the sermon.

Meetings during the week: Today, Prayer Meeting, Church, 8 p.m.; Monday, Aug. 6, Youth Choir Rehearsal, 7 p.m.; Tuesday, Aug. 7, Ladies Fellowship, 10 a.m.; Wednesday, Aug. 8, Mid-Week Wednesday Evening Prayer Service, 7 p.m.

Transportation is available to and from the church by telephoning the office at 574-1479. Nursery care is provided at all the services and church functions.

The church is located at 4 Valley Rd., at the Parkway Circle at Exit No. 135 of the Garden State Parkway.

The church is located at 253 Central Ave.

The Rev. Rudolph P. Gibbs Sr. is the pastor.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

St. Adalbert's to sponsor Las Vegas trip

St. Adalbert's R. C. Church of Elizabeth is sponsoring a trip to Las Vegas for five days and four nights from Sunday, Oct. 28, to Thursday, Nov. 1.

The group will have accommodations at the Flamingo Gardens. The trip will leave from Newark-International Airport on Eastern Air Lines.

The price for accommodations in the Flamingo Towers will be \$425 plus a 15% tax and service charge.

The Flamingo Gardens rooms will cost \$435 plus a 15% tax and service charge.

For reservations and information please telephone Sophia Concavage at number 486-4948.

Anyone wishing additional information may write: Compassionate to Rose Merfitt, 233 Audrey Terr., Roselle, N. J. 07068.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

The church is located at 253 Central Ave.

Mr. Seidler, 92, owned bus company

William Seidler, 92, of Rahway, died Saturday, July 16, at Rahway Hospital.

Born in Russia, he had resided in Newark, N.J., for 15 years before he moved to Clark six years ago.

He had been the owner of the William Seidler Transportation Co. and the Newark Independent Line for 40 years before he retired 20 years ago.

FLOOD MONITOR - Rahway Council President and Third Ward Councilman Max Shield surveys work underway to prevent flooding conditions in one of the brooks within the city. Excessive silt and debris will be removed to offset the flooding, explained the City Council President.

Shield reports on flood control

"Because flooding is an ever present danger, our efforts to prevent or at least minimize its effects must be constant." With these words Rahway Third Ward Councilman and Rahway City Council President Max Shield explained his efforts and the work underway on the brooks and channels in Rahway.

"One of the problems we encounter," said Councilman Shield, "is various channels fill with silt and debris. These accumulations prevent flood waters from receding. During periods of heavy rain and, at times, high tide, flooding results."

To prevent such flooding Councilman Shield has requested the county to lend its equipment and personnel to the work on the Robinson Branch of the Rahway River.

The Third Ward Councilman met on July 23 with Michael Herkalo of the Union County Public Works Dept., Bridge Division, regarding the start of work on the Robinson Branch of the Rahway River. This work entails the opening of the channel so water can flow freely, said the councilman.

When the work on the Robinson Branch is completed Councilman Shield has asked Frank LaRocca, the Rahway Public Works Superintendent, to do similar work along the Orchard St. Brook. "This must be done constantly," said Councilman Shield.

The councilman said the city does not have the small bulldozer necessary for the work. He said he is grateful to Mr. LaRocca and the county for helping with these endeavors.

Kenneth Dolan gets promotion

Kenneth H. Dolan of 6 Sheffield Way, Clark, was recently promoted to assistant vice president in the Manufacturers Hanover Trust Co.'s operations division.

Mr. Dolan joined the bank in 1975 as a project manager in the financial services group. He was later elected to assistant manager and was promoted to assistant secretary in the wholesale project management group.

Born in Staten Island, Mr. Dolan earned his bachelor of science and master of business administration degrees from St. John's University in Queens.

He is married to Mrs. Bernadette Dolan, the former Bernadette Carr. The couple has two children.

A FAMILY AFFAIR - Diane Moleen of Clark accepts congratulations from Lisa Kim Arthur upon her graduation from the Elizabeth General Medical Center School of Nursing. Diane Moleen was the recipient of the Parent-Child Health Nursing Award of the Dept. of Obstetrics of Gynecology and the Surgical Nursing Award.

Where THE RAHWAY NEWS RECORD Is Sold

BEVERLY'S 1415 Main St. Rahway, N.J.	DUCCOFF'S 1457 Irving St. Rahway, N.J.	PIPE SHOP 62 E. Milton Ave. Rahway, N.J.
TRUPPA'S 1657 Irving St. Rahway, N.J.	GEE'S 1588 Irving St. Rahway, N.J.	G & B 960 St. George Ave. Rahway, N.J.
EGAN'S 963 New Brunswick Ave. Rahway, 988-9744	SOMERSET 370 St. George Ave. Rahway, N.J.	DR. ROSEN'S CONFECTIONERY 527 W. Grand Ave. Rahway, N.J.
PAUL'S 228 W. Scott Ave. Rahway, N.J.	O'JOHNNIE'S 170 Westfield Ave. Clark, N.J.	VINNIE'S 434 W. Grand Ave. Rahway, N.J.
COLONIAL DELI 2397 St. George Ave. Rahway, N.J. 381-2802	ERNE'S 274 E. Grand Ave. Rahway, N.J.	PORKY'S DELI 1064 Madison Hill Rd. Clark, N.J. 499-0069
		DAIRY DELL 691 Jaques Ave. Rahway • 574-8280

Where the CLARK PATRIOT Is Sold

O'JOHNNIE'S 170 Westfield Ave. Clark, N.J.	PORKY'S DELI 1064 Madison Hill Rd. Clark, N.J.	BOB'S LUNCH 1074 Raritan Rd. Clark, N.J.
WAWA FOODS Lake Avenue Colon, N.J.	Larry's Luncheonette 1473 Raritan Road Clark, N.J.	COLONIAL DELI 2397 St. George Ave. Rahway, N.J. 381-2802

Lung Assn. offers breathing program

The American Lung Assn. of Central New Jersey and Alexian Brothers Hospital in Elizabeth offer a respiratory evaluation and support program for the growing number of adults who have long term lung problems such as emphysema, chronic bronchitis and asthma.

The program, which was developed to augment the medical care provided by the patient's own doctor, includes a comprehensive evaluation and a regimen of exercise, proper diet and good health habits.

The participants also attend small informal discussion groups which provide them with a better understanding of their lung disease.

Susan Felski, a nurse and the co-ordinator of the program, stresses the benefits of planned physical activity as she helps patients and their families understand and cope with the special emotional and social problems created by chronic illness.

The program is available to adults over 18 years of age who are currently under the care of a physician for a problem involving the respiratory system.

For information or an appointment please telephone Susan Felski at 351-9000.

Compulsive gamblers offered help group

A new chapter of Gamblers Anonymous, a self-help group for compulsive gamblers, meets every Saturday, from 10 a.m. to noon, in the Mental Health Institute at the John F. Kennedy Medical Center in Edison.

Gamblers Anonymous is an organization whose members try to solve their problems and offer each other support through group discussions.

Correlative meetings of a group called Gam-Anon offer help to spouses of the gamblers and are held at the same time in the Mental Health building.

The Gamblers Anonymous and spouse meetings are held in conjunction with the Kennedy Medical Center's compulsive gamblers treatment program funded by a grant from the New Jersey State Dept. of Health, Division of Alcoholism.

The funding makes the Kennedy Medical Center the first site in the state for compulsive gambling treatment programs.

For information on the compulsive gambling treatment programs, those interested may contact the Kennedy Medical Center's Mental Health Institute at 321-7189.

"All doors are open to courtesy," Thomas Fuller

STS INTRODUCES

One tire. 365 days a year... year after year after year

Introducing Bridgestone's newest generation, "All-Season" SuperFiller radial - engineered to give you the highest levels of performance possible - 365 days a year... year after year after year.

Advanced casing design creates increased high speed stability.

Innovative SuperFiller bead acts like a mini shock absorber softening highway impacts for a smoother ride.

Large, aggressive tread elements allow for maximum tire grip on ice while deep flexible tread channels remain effective for better control in snow.

SuperFiller acts as a built in anti-sway bar, adding traction to your car's cornering abilities.

Computer designed tread pattern features individual tread elements that allow water to escape in all directions, insuring safe driving on wet pavement.

Special All-Seasons tread rubber compound allows tread to flex for better traction in frigid temperatures.

NOW, there's ONE tire that performs in All-Seasons! It's Bridgestone's most technologically advanced "All-Season" radial tire. Simply put, there's no better tire value in America today. Here's why:

Bridgestone made no compromises when they developed these new "All-Season" radials that deliver the highest levels of performance. NO COMPROMISE - winter or summer. NO COMPROMISE in tread wear - 40,000 mile warranty. NO COMPROMISE in fuel economy - mileage is 21% improved over the 401. NO COMPROMISE in safety and convenience. No more seasonal tire change-overs.

So, when you buy "All-Season" radials... Don't compromise! Buy the tire that's engineered to perform... year after year after year.

DRIVE ON BRIDGESTONE DRIVE ON

402				407			
STEEL BELTED RADIAL "402" ALL SEASON				STEEL BELTED RADIAL "407" ALL SEASON			
SIZE	SW PRICE	SIZE	LW PRICE	SIZE	SW PRICE	SIZE	RWL PRICE
P155/80R12	\$37.95	P155/80R13	\$44.95	P205/75R14	\$66.95	P165/70HR13	\$60.95
P155/80R13	\$40.95	P155/80R13	\$48.95	P215/75R14	\$70.95	P175/70HR13	\$61.95
P155/80R13	\$44.95	P175/80R13	\$52.95	P225/75R14	\$74.95	P185/70HR13	\$62.95
P175/80R13	\$47.95	P185/80R13	\$56.95	P235/75R15	\$78.95	P195/70HR13	\$63.95
P185/80R13	\$51.95	P195/80R13	\$60.95	P245/75R15	\$82.95	P205/70HR14	\$64.95
		P155/75R14	\$39.95	P255/75R15	\$86.95	P215/70HR14	\$65.95
		P165/75R14	\$42.95	P265/75R15	\$90.95	P225/70HR14	\$66.95
						P235/70HR15	\$67.95
						P245/70HR15	\$68.95

BRIDGESTONE

ROSELLE PARK Westfield & Locust Ave. 241-4800	WESTFIELD South Ave. E 232-1300
--	--