

RAHWAY FREE PUBLIC LIBRARY
1175 ST. GEORGE AVE.
RAHWAY, N.J. 07065

PUBLIC LIBRARY,
RAHWAY, N. J.

News Record

New Jersey's Oldest Weekly Newspaper—Established 1822

VOL. 162 NO. 48

RAHWAY NEW JERSEY, THURSDAY, NOVEMBER 29, 1984

USPS 454-160

20 CENTS

STOPPING THE CHARGE...

Merck gets okay on new heart drug

A spokesman for the Merck Sharp & Dohme Division of Merck & Co., Inc. of Rahway said Nov. 13 the division will begin marketing this week a new oral agent for the suppression of symptomatic ventricular arrhythmias, rhythm disorders of the heart.

The drug, called Tonocard, (tocainide HCl/MSD), is the first new agent in its class to be introduced in the United States in almost eight years.

The Merck drug is the first available oral analog of lidocaine, an intravenous medication that is the antitachycardic mainstay in coronary care units throughout the world.

Tonocard received Food and Drug Administration approval for general prescription use on Nov. 9, the spokesman pointed out.

Tonocard is the first product to be marketed in the United States under a collaborative agreement between Merck and AB Astra of Sweden, the leading Scandinavian pharmaceutical company that originally developed both lidocaine and tocainide, he added.

The oral analog of lidocaine has accumulated more than 3.5 million prescription days of use abroad since 1981. Even before Tonocard received approval from the drug administration for general use in the United States, more than 1,100 American physicians had obtained permission to use it under a compassionate-use protocol for treating patients who were not responding to or did not tolerate currently available oral medications, the spokesman noted.

Thirty-eight controlled clinical trials have demonstrated the drug's efficacy in helping to control ventricular arrhythmias associated with a broad range of major heart problems, particularly myocardial infarction, congestive heart failure, advanced arteriosclerosis and valvular heart disease, he said.

The studies also suggest Tonocard has excellent pharmacokinetics and, in open studies, appears compatible with certain cardiovascular agents such as digoxin that frequently are administered simultaneously, the spokesman explained.

"Tonocard should be a substantial addition to the present front line armamentarium for controlling ventricular arrhythmias," observed Dr. Raymond Wrobley, a doctor of philosophy, a medical doctor and professor of medicine and clinical pharmacology at Vanderbilt University School of Medicine. "Considering the common problems with drug toxicity in this field, the hallmark of Tonocard should be its tolerability—its common side effects are usually mild and transient."

The availability of an oral agent so chemically close to lidocaine should offer a smoother path to ambulatory care for thousands of patients who respond well to the intravenous lidocaine, he added.

Tonocard overcomes the central limitation of lidocaine that prevents use of that drug for oral therapy — the "high first-pass metabolism." This means that lidocaine is so rapidly transformed and neutralized by the liver that only a continuous intravenous infusion can keep an active supply in the body. In contrast, Tonocard undergoes negligible first-pass hepatic degradation, the spokesman noted.

Tonocard commonly produces minor, transient nervous system and gastrointestinal adverse reactions, but is otherwise generally well tolerated. It has been evaluated in both short-term and long-term controlled studies as well as in a compassionate-use program.

In long-term studies of two to six months the most frequent adverse reactions were lightheadedness and

Indians hope for re-run of 1981 in Hills

By Ray Hoagland
Editor's Note: This is a copy of our story of the first time the Rahway Indians played the Morris Hills Scarlet Knights on Nov. 21, 1981 at Veterans Memorial Field in Rahway in the semi-final round of the North Jersey Section No. 2, Group No. 3 football championship. The Indians were 27-12 winners over the Scarlet Knights before 3,500 excited fans.

Morris Hills then came back and marched 78 yards, led by Chris Kehoe, who was nursing bruised ribs, with pass completions by Bob Maite, one to Marco Fernandez, one to Paul Magistro and two to Drew Morrison. The final two yards of the field behind good blocking to the Indians' 40-yard line, shook off one defender, cut to his left and raced down the left side for the score. When he hit paydirt there were 11 minutes and 46 seconds left on the clock.

The Indians started early on their way to their eighth win of the 1981 season and their sixth win in state play-off games.

Fred Singleton took the opening kick off and raced from his 11-yard line up the middle of the field behind good blocking to the Indians' 40-yard line, shook off one defender, cut to his left and raced down the left side for the score. When he hit paydirt there were 11 minutes and 46 seconds left on the clock.

Morris Hills then came back and marched 78 yards, led by Chris Kehoe, who was nursing bruised ribs, with pass completions by Bob Maite, one to Marco Fernandez, one to Paul Magistro and two to Drew Morrison. The final two yards of the field behind good blocking to the Indians' 40-yard line, shook off one defender, cut to his left and raced down the left side for the score. When he hit paydirt there were 11 minutes and 46 seconds left on the clock.

The Scarlet Knights took the next kickoff by Matt Panko's team was on top to stay.

With five minutes and 33 seconds to go in the second period Drew Morrison's punt was blocked by Rahway's Joe Marcantonio and linebacker, Royal Green, picked up the ball and went five yards for another Indian touchdown. Frank Jack made it 14-0.

3,500 excited fans.

The Indians then took the next kickoff by Matt Panko's team was on top to stay.

With five minutes and 33 seconds to go in the second period Drew Morrison's punt was blocked by Rahway's Joe Marcantonio and linebacker, Royal Green, picked up the ball and went five yards for another Indian touchdown. Frank Jack made it 14-0.

3,500 excited fans.

YOUTH CHEERING SECTION...

catch, just inside the outside bound line.

Three plays later Singleton carried over from one-foot away.

Jack then kicked his third conversion for a 21-12 lead for the Indians.

A fumble by Maite was recovered by Tracy Miller, and gave the locals possession on the Indians' 42-yard line.

The following seniors played in this game: James Gaglian, Jack, Kevin Tappan, Dave Sharp, Mike Gabel, Chris Coyle, John Roger, Blanks, Deniz Williams, Jeff Gerhardt, Buckley, Steve Arrington, Joe Marcantonio, Royal Green, Kevin Phillips, Dave Rankins, Larry Jordan, John Di Orto, Greg McLeod, Manny Yarbrough, Micklovic and William Bodine.

Singleton then made a great run for 18 yards for a first down on the 10-yard line. On the next play he raced to the one-yard line and he hit his right side for the touchdown. The try for the extra point was blocked. That was the final score of the game.

A pass from Jack to Edward Micklovic was good for a first down on Morris Hills 48, then the Indians picked up 20 yards in penalties for a first down on the 27-yard line.

The retired president of Spiegel Inc., the famous Chicago mail order house, Robert Engelman, pledged an initial gift of \$7,000 to the Rahway Theatre restoration project, with additional gifts to follow as restoration progresses.

Anyone familiar with the history of the Rahway Theatre will immediately recognize the name Engelman, Robert is the younger son of Bernard (Barney) Engelman, who built the theatre in the late 1920's and a nephew of Sam Engelman, who managed it for several years in the 1930's. Robert Engelman grew up in Rahway and is an alumnus of Rahway High School, where one of his classmates was Milton Friedman, the noted economist, reports a spokesman for the Rahway Landmarks, Inc., the organization seeking to restore the theatre.

In addition to the pledged amount to aid restoration Mr. Engelman has donated a separate sum for a custom-sculptured bronze plaque in memory of his father, to be installed in the lobby of the restored theatre. His proposal of the memorial met with a unanimous affirmative vote by the board of directors of Rahway Landmarks, which now holds title to the theatre.

On a recent visit with relatives in Rahway Mr. Engelman, accompanied by his wife Mrs. Mary Engelman, met with representatives of Rahway Landmarks and toured the theatre. He had not seen the inside of it for many years.

Mr. Engelman became aware of the restoration project after his aunt, Birdie Newman Bablick, was interviewed at her Rahway residence in connection with a souvenir book on the history of the theatre, which is being readied for publication.

Mrs. Bablick is a member of the Pachman family, which has been active in Rahway civic and business affairs for a number of years. One of her sisters wed Barney Engelman and another was married to

Landmarks to host energy presentation

Today, at 8 p.m. a representative of Public Service Electric & Gas Co. will speak on solar energy and energy conservation in general in the second floor meeting room of the Columbian School on E. Hazelwood and New Brunswick Aves., Rahway. Refreshments will be served. There will be reports on the progress of the Rahway Theatre project as well as Mr. Lombardi's talk.

dizziness (15.3 percent), nausea (14.5 percent), paresthesia and numbness (9.2 percent) and tremor (8.4 percent). These reactions were generally mild, transient, dose-related and reversible with a reduction in dosage, by taking the drug with food, or by discontinuation of the drug. Reactions leading to therapy discontinuation occurred in 21 percent of patients in long-term controlled trials, the spokesman said.

Adverse reactions occurring in either the controlled studies or the compassionate use program are detailed in product information leaflets supplied with the drug.

Like other antiarrhythmics, Tonocard has not been shown to prevent

Ex-Spiegel head gives \$7,000 to theatre

The retired president of Spiegel Inc., the famous Chicago mail order house, Robert Engelman, pledged an initial gift of \$7,000 to the Rahway Theatre restoration project, with additional gifts to follow as restoration progresses.

Anyone familiar with the history of the Rahway Theatre will immediately recognize the name Engelman, Robert is the younger son of Bernard (Barney) Engelman, who built the theatre in the late 1920's and a nephew of Sam Engelman, who managed it for several years in the 1930's. Robert Engelman grew up in Rahway and is an alumnus of Rahway High School, where one of his classmates was Milton Friedman, the noted economist, reports a spokesman for the Rahway Landmarks, Inc., the organization seeking to restore the theatre.

In addition to the pledged amount to aid restoration Mr. Engelman has donated a separate sum for a custom-sculptured bronze plaque in memory of his father, to be installed in the lobby of the restored theatre. His proposal of the memorial met with a unanimous affirmative vote by the board of directors of Rahway Landmarks, which now holds title to the theatre.

On a recent visit with relatives in Rahway Mr. Engelman, accompanied by his wife Mrs. Mary Engelman, met with representatives of Rahway Landmarks and toured the theatre. He had not seen the inside of it for many years.

Mr. Engelman became aware of the restoration project after his aunt, Birdie Newman Bablick, was interviewed at her Rahway residence in connection with a souvenir book on the history of the theatre, which is being readied for publication.

Mrs. Bablick is a member of the Pachman family, which has been active in Rahway civic and business affairs for a number of years. One of her sisters wed Barney Engelman and another was married to

Chamber to light Squier Park tree

The Rahway Chamber of Commerce, under the chairmanship of Mary Ellen DiCataldo, will have a tree-lighting ceremony at Squier Park, at the corner of St. George and W. Grand Aves., Rahway, on Sunday, Dec. 2, at 5 p.m.

This program will be in conjunction with the theme of the single candle in line with the Rahway Historical Society's function at the Merchants' and Drovers' Tavern, which will begin at 2 p.m. under the direction of Vincent Parlapiano, president.

The W. Grand Ave. merchants of the Rahway Chamber of Commerce initiated this program in 1979 and they carry forth the theme of the single candle in line with the Rahway Historical Society theme, reports Eva Pascale, the president of the chamber.

LOOKING FORWARD TO SPRING...Bub planting at the Rahway Chamber of Commerce Park at St. Georges Avenue and Pierpont Street are: Philo Carr, left, and Anthony J. Pascale in the spring the brick circle will be edged with tulips and other flowers, and shrubs will be added and a metal sculpture by Mr. Carr. Thanks to Kevin Monahan, the flag is displayed daily. This is another chamber project for the progress of Rahway.

we love our children
DRIVE CAREFULLY!

News Record Clark Patriot

C. VIGILANTE Editor... ROBERT R. FASZCZEWSKI Assistant Editor... ELLEN VIGILANTE Advertising Manager...

Letters to the Editor

Rep. Rinaldo thanks voters for victory

To the voters of the Seventh Congressional District I want to express my thanks for the tremendous victory I received in my successful campaign for a second two-year term in the House of Representatives.

Landmarks gives gratitude to donors

Rahway Landmarks wishes to publicly thank the many participants who helped make our recent benefit fish dinner at the Knights of Columbus Club a rousing success.

Long bill helps add nursing beds

A bill, AB15, sponsored by Assemblyman Thomas W. Long, who represents Rahway, which would allow counties to operate new nursing home facilities without violating the state's 5 percent CAP law 22 of 1984.

Papers set holiday deadlines

The offices of the Rahway News Record and the Clark Patriot will be closed on Christmas Eve, Monday, Dec. 24, Christmas Day, Tuesday, Dec. 25, New Year's Eve, Monday, Dec. 31, 1984.

Mackie members party with veterans

James E. Mackie, Unit No. 499 of the American Legion Auxiliary of Rahway sponsored a ward party at the Lyons Veterans Hospital on Nov. 20.

Landmarks gives gratitude to donors

Rahway Landmarks wishes to publicly thank the many participants who helped make our recent benefit fish dinner at the Knights of Columbus Club a rousing success.

Long bill helps add nursing beds

A bill, AB15, sponsored by Assemblyman Thomas W. Long, who represents Rahway, which would allow counties to operate new nursing home facilities without violating the state's 5 percent CAP law 22 of 1984.

Papers set holiday deadlines

The offices of the Rahway News Record and the Clark Patriot will be closed on Christmas Eve, Monday, Dec. 24, Christmas Day, Tuesday, Dec. 25, New Year's Eve, Monday, Dec. 31, 1984.

City's ninth graders excel in testing

By Joan Gorzenik
Railway Board of Education members Nov. 19 heard a presentation of the results of the Minimum Basic Skills Test administered to selected grades in the school system.

The results of the ninth grade testing were in particular focus because these students will be required to pass the High School Proficiency Test (HSPT).

According to the state board of education the examination will become a requirement for graduation in 1985.

Legion Auxiliaries fete national leader

Members of the American Legion Auxiliary of the Department of New Jersey celebrated national president, Mrs. Helen Adams Gardner, national president, at a luncheon on Nov. 18 at the Cherry Hill Inn in Cherry Hill.

Legion Auxiliaries fete national leader

Members of the American Legion Auxiliary of the Department of New Jersey celebrated national president, Mrs. Helen Adams Gardner, national president, at a luncheon on Nov. 18 at the Cherry Hill Inn in Cherry Hill.

Legion Auxiliaries fete national leader

Members of the American Legion Auxiliary of the Department of New Jersey celebrated national president, Mrs. Helen Adams Gardner, national president, at a luncheon on Nov. 18 at the Cherry Hill Inn in Cherry Hill.

MISS LAURA YODER, daughter of Mr. and Mrs. John L. Yoder of Elm Ave., Rahway, was married on Saturday, Sept. 15, to Arthur R. Leuck, the son of Mrs. Willard Zimmerman of Belmar.

Youth bureau opens new house

The Union County Youth Service Bureau recently celebrated its 10th anniversary at an open house at the bureau's new location, 1130 E. St. George Ave., Linden.

YOUTHFUL ANNIVERSARY...Linda J. Coletti, left, Union County manager; Georgette Schaeffer, center, the director of the Union County Youth Service Bureau; and Joseph L. Salerni, right, the director of Union County Youth Services, celebrate the bureau's 10th anniversary.

Mrs. Hausler, wife of Joseph Hausler, was elected president of the United Synagogue of the New Jersey Region.

Mrs. Hausler elected again

A Rahway woman, Conard Resort Hotel in Kiamash Lake, N.J., was re-elected to serve as secretary of the United Synagogue of the New Jersey Region.

Mrs. Hausler further stated education is a joint responsibility between the parents and the school, but there seems to be general apathy on the part of the parents, and if the parents aren't interested in the children won't be either.

Following the prayer by chaplain, Amy Flaherty, Mrs. Marie Quimbly, led the pledge to the flag. The national anthem was sung by soloist, Connie McMillin, and Mrs. Bernadette Guariani.

MISS SHARON YOUNG, daughter of Mr. and Mrs. David A. Young, Sr. of Scotch Plains, was engaged to be married to Andrew William Finer of Rahway, the son of Mr. and Mrs. Roland W. Finer of Edison and the late Clara F. Finer.

Miss Sharon Young fiance of Andrew Finer

Mr. and Mrs. David A. Young, Sr. of Scotch Plains announced the engagement of their daughter, Miss Sharon Young, to Andrew William Finer of Rahway, the son of Mr. and Mrs. Roland W. Finer of Edison and the late Clara F. Finer.

FOUNDING FATHERS...As part of American Education Week activities, Mrs. Paula Brostki's kindergarten classes at Rahway's Roosevelt School learned about the founding fathers and the meaning of Thanksgiving.

INDIAN CONFERENCE...Mrs. Marilyn Batzrowski's third grade at Rahway's Roosevelt School held its annual Thanksgiving pow wow on Nov. 18.

ARMY TRAINS...Kevin Brister, son of Mrs. Betty Brister, completed basic training at Fort Jackson in South Carolina.

Plantation to open for holiday party

The annual holiday reception of the Clark Historical Society will be held at the Dr. William Robinson Plantation at 593 Madison Hill Rd., Clark on Sunday, Dec. 2, from 1 to 4 p.m.

PICK-IT-NUMBERS FOR THE WEEK OF NOV. 19 thru NOV. 24. Table with columns for date, numbers, and prize amounts.

MISS LAURA YODER, daughter of Mr. and Mrs. John L. Yoder of Elm Ave., Rahway, was married on Saturday, Sept. 15, to Arthur R. Leuck, the son of Mrs. Willard Zimmerman of Belmar.

Miss Laura Yoder weds A.R. Leuck

Miss Laura Yoder, the daughter of Mr. and Mrs. John L. Yoder of Elm Ave., Rahway, was married on Saturday, Sept. 15, to Arthur R. Leuck, the son of Mrs. Willard Zimmerman of Belmar.

FOUNDING FATHERS...As part of American Education Week activities, Mrs. Paula Brostki's kindergarten classes at Rahway's Roosevelt School learned about the founding fathers and the meaning of Thanksgiving.

INDIAN CONFERENCE...Mrs. Marilyn Batzrowski's third grade at Rahway's Roosevelt School held its annual Thanksgiving pow wow on Nov. 18.

ARMY TRAINS...Kevin Brister, son of Mrs. Betty Brister, completed basic training at Fort Jackson in South Carolina.

Plantation to open for holiday party

The annual holiday reception of the Clark Historical Society will be held at the Dr. William Robinson Plantation at 593 Madison Hill Rd., Clark on Sunday, Dec. 2, from 1 to 4 p.m.

PICK-IT-NUMBERS FOR THE WEEK OF NOV. 19 thru NOV. 24. Table with columns for date, numbers, and prize amounts.

FOUNDING FATHERS...As part of American Education Week activities, Mrs. Paula Brostki's kindergarten classes at Rahway's Roosevelt School learned about the founding fathers and the meaning of Thanksgiving.

Miss Sharon Young fiance of Andrew Finer

Mr. and Mrs. David A. Young, Sr. of Scotch Plains announced the engagement of their daughter, Miss Sharon Young, to Andrew William Finer of Rahway, the son of Mr. and Mrs. Roland W. Finer of Edison and the late Clara F. Finer.

INDIAN CONFERENCE...Mrs. Marilyn Batzrowski's third grade at Rahway's Roosevelt School held its annual Thanksgiving pow wow on Nov. 18.

ARMY TRAINS...Kevin Brister, son of Mrs. Betty Brister, completed basic training at Fort Jackson in South Carolina.

ARMY TRAINS...Kevin Brister, son of Mrs. Betty Brister, completed basic training at Fort Jackson in South Carolina.

Plantation to open for holiday party

The annual holiday reception of the Clark Historical Society will be held at the Dr. William Robinson Plantation at 593 Madison Hill Rd., Clark on Sunday, Dec. 2, from 1 to 4 p.m.

PICK-IT-NUMBERS FOR THE WEEK OF NOV. 19 thru NOV. 24. Table with columns for date, numbers, and prize amounts.

FOUNDING FATHERS...As part of American Education Week activities, Mrs. Paula Brostki's kindergarten classes at Rahway's Roosevelt School learned about the founding fathers and the meaning of Thanksgiving.

Miss Sharon Young fiance of Andrew Finer

Mr. and Mrs. David A. Young, Sr. of Scotch Plains announced the engagement of their daughter, Miss Sharon Young, to Andrew William Finer of Rahway, the son of Mr. and Mrs. Roland W. Finer of Edison and the late Clara F. Finer.

INDIAN CONFERENCE...Mrs. Marilyn Batzrowski's third grade at Rahway's Roosevelt School held its annual Thanksgiving pow wow on Nov. 18.

ARMY TRAINS...Kevin Brister, son of Mrs. Betty Brister, completed basic training at Fort Jackson in South Carolina.

ARMY TRAINS...Kevin Brister, son of Mrs. Betty Brister, completed basic training at Fort Jackson in South Carolina.

Plantation to open for holiday party

The annual holiday reception of the Clark Historical Society will be held at the Dr. William Robinson Plantation at 593 Madison Hill Rd., Clark on Sunday, Dec. 2, from 1 to 4 p.m.

PICK-IT-NUMBERS FOR THE WEEK OF NOV. 19 thru NOV. 24. Table with columns for date, numbers, and prize amounts.

FOUNDING FATHERS...As part of American Education Week activities, Mrs. Paula Brostki's kindergarten classes at Rahway's Roosevelt School learned about the founding fathers and the meaning of Thanksgiving.

Miss Sharon Young fiance of Andrew Finer

Mr. and Mrs. David A. Young, Sr. of Scotch Plains announced the engagement of their daughter, Miss Sharon Young, to Andrew William Finer of Rahway, the son of Mr. and Mrs. Roland W. Finer of Edison and the late Clara F. Finer.

INDIAN CONFERENCE...Mrs. Marilyn Batzrowski's third grade at Rahway's Roosevelt School held its annual Thanksgiving pow wow on Nov. 18.

ARMY TRAINS...Kevin Brister, son of Mrs. Betty Brister, completed basic training at Fort Jackson in South Carolina.

ARMY TRAINS...Kevin Brister, son of Mrs. Betty Brister, completed basic training at Fort Jackson in South Carolina.

Plantation to open for holiday party

The annual holiday reception of the Clark Historical Society will be held at the Dr. William Robinson Plantation at 593 Madison Hill Rd., Clark on Sunday, Dec. 2, from 1 to 4 p.m.

PICK-IT-NUMBERS FOR THE WEEK OF NOV. 19 thru NOV. 24. Table with columns for date, numbers, and prize amounts.

ARE YOU SPENDING TOO MUCH TO HEAT YOUR HOME? FIND OUT WITH A COMPLETE HOME ENERGY AUDIT, ONLY \$15.

RELIANCE SAVINGS. ENJOY CHRISTMAS CHEER WHEN YOU JOIN THE Reliance Savings Christmas Club.

OF RAHWAY. INVITES YOU TO JOIN OUR HOLIDAY CELEBRATION.

OF RAHWAY. INVITES YOU TO JOIN OUR HOLIDAY CELEBRATION.

OF RAHWAY. INVITES YOU TO JOIN OUR HOLIDAY CELEBRATION.

OF RAHWAY. INVITES YOU TO JOIN OUR HOLIDAY CELEBRATION.

SPORTS

RAHWAYS ROUND

By Ray Hoagland

The weekly action of the Rahway Retired Men's Bowling League...

The Rahway Women's Bowling League at Clark High School...

The Rahway Recreation Dept. Indoor Floor Hockey League...

Karen Kivlenko, a senior at Lafayette College...

Day's rankings of Rahway's offensive back...

Rayway High School's Student Government Association...

STOPPED IN HIS STEPS...Arthur L. Johnson Regional High School Clark Rich Parroli, No. 20, helps bring down a Hillside player during the Thanksgiving Day game. Clark won 7-6.

BRINGING HIM DOWN...Arthur L. Johnson Regional High School of Clark football player Keith DeMilo, No. 33, helps bring down a Hillside ball carrier during the Thanksgiving Day game. Clark won 7-6.

READY FOR BOMB...Clark quarterback, Santo Petroselli, No. 11, gets ready to make a pass during the Thanksgiving Day game at split end, John Giannattasio, looks on. The Clark team beat Hillside 7-6.

PUTTING THE STOP ON HIM...Rahway's Stephen Noblett, No. 23, stops at Cranford player Doug in his tracks during the Thanksgiving game. The Indians and Cougars played to a 0-0 tie.

THROWING THE BULLET...Rahway quarterback, A.J. Gaboli, No. 16, makes a pass during the Thanksgiving Day game against Cranford. Rahway and the Cougars tied 0-0.

DOWN AND OUT...Rahway's Emil Loe, No. 26, stops a Cranford play during the Thanksgiving Day game, which ended in a 0-0 tie.

GO TEAM GO

QUEEN AND HER COURT...Clark's Arthur L. Johnson Regional High School Homecoming Queen, Joyce Law, is shown, center, with members of her court, Dorothy Przydzial, left, and Janet Christian, during the Thanksgiving Day football game against Hillside.

CRUSADER CHANT...Members of Clark's R. Johnson Regional High School Marching Crusaders Band play to inspire their heroes during the Thanksgiving Day game. Clark won 7-6 against Hillside.

GO INDIANS GO...A Rahway cheerleader urges on her fan during the Thanksgiving Day game against Cranford, which resulted in a 0-0 tie.

INDIANS to head for Hills in title pursuit

By Ray Hoagland. Kickoff time will be 1 p.m. on Saturday, Dec. 1 when Coach Edward Vergalano leads his Rahway Indians into the playing field of Morris Hills Regional High School in Rockaway for the championship of the North Jersey Section No. 2 Group No. 3 New Jersey Interscholastic Athletic Assn.

Several hundred local supporters are planning to attend the game. Buses will be provided for the fans if the fans telephone the office at the high school.

A 37 yard fieldgoal at 1:50 by Dan Andler with 15 seconds left on the clock was low and wide to the left. The Cougars also failed on a fieldgoal in the second period with Joe Bush's 36 yard kick looked wide to the right.

ROARING SUCCESS...Members of Clark's Carl H. Kumpf School Cougars Soccer Team, shown, left to right, are: Front row, Michael D'Angelo, Bart Lamone, Edith Kantor, Bill Lebars, Jerry McBride, Soby Szolaj and Ryan Conley, middle row, Managers Deborah Keporis and Kim Wills, Bob Frestono, Howard Aufreager, Brian Frasse, Mike Grossman, Nick LaSala, Mike Mulberry, John Chinico, Matt Chio and Jason Steele, back row, Coach Robert Henderson, Manager Lon Luvador, Gavin DeLizia, Mark Weiland, Charles Lacey, John Haller, Scott Anger, Brian Carolina, Eric Lipkin, Yann Provell, Mark Bongiovanni, Bryan Stacy, Chris Weiland, Darren Hartwig and Tom Westerlund.

Cougars claw way to unbeaten power

Coach Robert Henderson and the 1984 boys soccer team at the Carl Kumpf School in Rockaway...

SCHEDULES

Keary to host first swim stroke. Westfield's Edison first for fresh. Springfield matmen host fresh opener.

Union Catholic first for girl cagers

At 7:30 p.m. on Friday, Dec. 14, Union Catholic will play host to the Rahway Girls Varsity Basketball Team...

Cranford to roll keggers into gear

The 1985 bowling season for Rahway High School will begin on Thursday, Jan. 3, as the Indians take on Cranford at Echo Lanes in Mountaintop.

PLANNING SCHEDULE...Barry DuRoamer, left, John Harrigan, association president, cantor, and Tom Woodrow of the Rahway Youth Soccer Assn. review the results of a spring soccer survey.

Soccer unit plans spring season

The Rahway Youth Soccer Assn. said he is very pleased with the results of the survey...

Cagers to tipoff against Raiders

Rahway's varsity boys basketball team will tip off its season on Friday, Dec. 21...

Olympics obstacle

Wildlife experts believe Mount Allen, the site pick for the 1988 Winter Olympics...

Raised letters Business Cards

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

Table with pricing for business envelopes and cards.

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

Frosh girl cagers to open Dec. 18. Edison Junior High School in Westfield will be the site of the opening game of the 1984-1985 season for Rahway's freshman girls basketball team...

Tennis confab to focus on medicine

"Peak Performance in Tennis," a sports medicine conference, will be given on Saturday, Jan. 12, 1985 at the Claude H. Reed Recreational and Cultural Center...

Union Catholic first for girl cagers

At 7:30 p.m. on Friday, Dec. 14, Union Catholic will play host to the Rahway Girls Varsity Basketball Team...

Cranford to roll keggers into gear

The 1985 bowling season for Rahway High School will begin on Thursday, Jan. 3, as the Indians take on Cranford at Echo Lanes in Mountaintop.

Ex-Rahway mentor at county college

A balanced schedule of 14 home games and 14 away contests highlights the 1984-1985 Union County College men's basketball schedule...

AMONG THE FAMOUS...Gina Lewis, left, Michael Gorney, center, and Karl Lichtman, right...

Mere gives Owls hooting rights. The hooting Union County College Men's Soccer Team finished its regular season on a winning note...

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

Rahway News Record Clark & Patriot. Established 1822. Unit & Middlesex Counties. Out of County and State. 1 Year - \$10.00, 2 Years - \$18.00, 3 Years - \$30.00.

Classified ads get the job done. Classified ads appear three times a week: Wednesday, Thursday & Saturday. Guaranteed reader to reader ads.

Classified ads get the job done. We will accept your visa or master charge. Used cars & trucks, misc. for sale, furniture sale, house for sale, and various other services.

Classified ads get the job done. Help wanted, lost and found, wanted, and various other notices.

Classified ads get the job done. Carpentry, painting and decorating, stumps, and various other services.

Classified ads get the job done. Reader to reader, used cars & trucks, and various other services.

Classified ads get the job done. Misc. for sale, furniture sale, house for sale, and various other services.

Classified ads get the job done. Help wanted, lost and found, wanted, and various other notices.

Classified ads get the job done. Carpentry, painting and decorating, stumps, and various other services.

Classified ads get the job done. Reader to reader, used cars & trucks, and various other services.

Classified ads get the job done. Misc. for sale, furniture sale, house for sale, and various other services.

Classified ads get the job done. Help wanted, lost and found, wanted, and various other notices.

Classified ads get the job done. Carpentry, painting and decorating, stumps, and various other services.

Classified ads get the job done. Reader to reader, used cars & trucks, and various other services.

Classified ads get the job done. Misc. for sale, furniture sale, house for sale, and various other services.

Classified ads get the job done. Help wanted, lost and found, wanted, and various other notices.

Classified ads get the job done. Carpentry, painting and decorating, stumps, and various other services.

Classified ads get the job done. Reader to reader, used cars & trucks, and various other services.

Classified ads get the job done. Misc. for sale, furniture sale, house for sale, and various other services.

Classified ads get the job done. Help wanted, lost and found, wanted, and various other notices.

Classified ads get the job done. Carpentry, painting and decorating, stumps, and various other services.

TUG-OF-WAR...Rahway quarterback A.J. Gabel, No. 16, is stopped by a Cranford player during the Thanksgiving Day game.

LIVE THE PILGRIMS...On Nov. 16, Rahway preschool children had their annual Thanksgiving feast...

QUARTERBACK SACK...A Rahway player puts the block on the Cranford quarterback during the Thanksgiving Day game.

Clark Cosmos seek paper...The Clark Cosmos Soccer Team will have a fund-raiser paper drive on Saturday, Dec. 1...

ARTISTIC MEDITATION AT KUMPP...Carl Kumpf School of Clark students, Colette LoPrimo, left, and Ursula Lee, right...

Wray's Diggers close undefeated...Ryan Peterson led his team to victory, scoring a last-minute plus one in Clark soccer.

STOP SEE US FIRST FAST...QUALITY PRINTING. Special 1000 flyers \$28.00. Letter heads, ruled forms, layout & artwork, newsletters, envelopes, posters.

WATERPROOFING CONTRACTOR. Installation of sump pump system. Also ground & lagging. A.C. Maintenance Co. 494-8077.

STUMP & TREE REMOVAL. CAROL'S LANDSCAPE CENTER. 454-0861. Kitchen chairs, TV chairs, dining tables, boat cushions.

PRIDE ELECTRIC CO. Electrical services. Residential & commercial. Free estimates. 574-1175.

BATHROOM REMODELING & NEW BATHTUBS. Plumbing & electrical. Free estimates. 574-1175.

TELEVISION SERVICE. Local & long distance. Free estimates. 574-1175.

THE ATOM TABLOID. 219 Central Ave., Rahway, N.J. Free delivery.

Ex-Rahway mentor at county college

A balanced schedule of 14 home games and 14 away contests highlights the 1984-1985 Union County College men's basketball schedule, it was announced today by Coach "Wym" Phillips, athletic director. The Owls will again sport the Owl Classic, the college's holiday basketball tournament. The two games are scheduled for Thursday and Friday, Dec. 27 and 28. Union will open the new year with a Region No. 19 National Junior Athletic Association contest with Bucks County College of Newton, Pa., at home on Saturday, Jan. 5, at 2 p.m. Other games in January will feature the Owls competing in Paterson to face Passaic County College on Monday, Jan. 7, at 6 p.m., and playing host to Mercer County College on Saturday, Jan. 12, at 2 p.m. Union County College men's basketball schedule, it was announced today by Coach "Wym" Phillips, athletic director. The Owls will again sport the Owl Classic, the college's holiday basketball tournament. The two games are scheduled for Thursday and Friday, Dec. 27 and 28. Union will open the new year with a Region No. 19 National Junior Athletic Association contest with Bucks County College of Newton, Pa., at home on Saturday, Jan. 5, at 2 p.m. Other games in January will feature the Owls competing in Paterson to face Passaic County College on Monday, Jan. 7, at 6 p.m., and playing host to Mercer County College on Saturday, Jan. 12, at 2 p.m.

AMONG THE FAMOUS...Gina Lewis, left, Michael Garmy, center, and Karin Lichtman, right, fifth graders at Clark's Frank K. Hohly Soccer display puppets to fourth graders. The fourth graders, looking on with their teacher, are Yvonne Clark and Ziggy Krawczyk.

Mere gives Owls hooping rights

The high-flying Union County College Men's Soccer Team finished its regular season on a winning note as it downed Burlington County College, 7-0 in Pennton on Nov. 3. The Owls finished the regular season by posting a 6-1 mark under the year at 12:51. The men's team was awarded a third-place note in the Region No. 19 National Junior College Athletic Assn. (NJCAA) tournament.

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

News Record

Clark & Patriot
Established 1927
First Published 1945

Union & Middlesex Counties **Out of County and State**

1 Year - \$10.00	1 Year - \$12.00
2 Years - \$18.00	2 Years - \$20.00
3 Years - \$25.00	3 Years - \$30.00

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

NAME: _____ TITLE: _____
STREET ADDRESS: _____
CITY: _____ STATE: _____ ZIP: _____

219 CENTRAL AVE., RAHWAY, N.J. 07065

Classified ads get the job done

CALL 574-1200

WE WILL ACCEPT YOUR VISA OR MASTERCARD

FOR MORE INFORMATION CALL 574-1200

WEDDING INVITATIONS by Registry - See Our Many Samples

Pick up our FREE guide to buying and selling in the Aton Tabloid.

The Aton Tabloid
219 Central Ave., Rahway, NJ 07065

Classified ads

CLASSIFIED ADS APPEAR THREE TIMES - WEDNESDAY, THURSDAY & SATURDAY

GUARANTEED READER TO READER ADS \$3.35

Wed., Thurs., Sat.
The Aton Tabloid
Rahway News-Record/Clark Patriot
The Aton Tabloid - Weekend Magazine

Guaranteed Reader to Reader will not be in effect for ads placed in the Aton Tabloid. The Aton Tabloid is published weekly on Wednesday, Thursday and Saturday. The Aton Tabloid is published weekly on Wednesday, Thursday and Saturday. The Aton Tabloid is published weekly on Wednesday, Thursday and Saturday.

UNITED WAY

The average daily issue of the *Comprehension Record* carries more than four million words - about equal to 20 novels - yet it is printed and published overnight.

QUARTERBACK SACK...A Rahway player puts the ball on the Cranford quarterback during the Thanksgiving Day game. The contest resulted in a 0-0 tie.

Clark Cosmos seek paper

The Clark Cosmos Soccer Team will have a fundraiser paper drive on Saturday, Dec. 1, from 9 a.m. to 4 p.m. at the Arthur L. Johnson Regional High School parking lot on Westfield Ave., Clark.

SPECIAL SERVICES

192-3280
SUNSHINE HYPNOSIS

Waterproofing Contractors
Bathroom Waterproofing and Installation of Stair Pumps

Also: GROUND & LEADER SPRINGS RESTORED
A.C. MAINTENANCE CO. 494-6077

REMOVAL OF CAROL'S LANDSCAPE
RAHWAY 574-0861

KITCHEN CHAIRS RECOVERED \$1.50
TV CHAIRS-DINETTES COLU CUSHIONS
BAUHTON REMODELING

REMOVING AND INSTALLING OF STAIR PUMPS

REMOVING AND INSTALLING OF STAIR PUMPS

STOP - SEE US FIRST FAST... QUALITY PRINTING

SPECIAL 1000 FLYERS \$28.50

LETTER HEADS
FLYERS
LETTERS
RESUMES
RULED FORMS
LAYOUT & ARTWORK
LOGO DESIGNING
NEWSLETTERS
STICK ON LABELS
ENVELOPES
POSTERS

CALL TODAY 574-1200

THE ATOM TABLOID 219 Central Ave. RAHWAY, N.J.

<p>USED CARS & TRUCKS</p> <p>76 Ford Granada... \$4,999 76 Chevy... \$4,999 76 Oldsmobile... \$4,999 76 Pontiac... \$4,999</p> <p>USED CARS & TRUCKS</p> <p>76 Chevy... \$4,999 76 Ford... \$4,999 76 Oldsmobile... \$4,999 76 Pontiac... \$4,999</p>	<p>MISC. FOR SALE</p> <p>1981 Honda... \$1,200 1981 Ford... \$1,200 1981 Chevy... \$1,200</p> <p>MISC. FOR SALE</p> <p>1981 Honda... \$1,200 1981 Ford... \$1,200 1981 Chevy... \$1,200</p>	<p>HELP WANTED</p> <p>Cleaners... Part time... Night... Weekend...</p> <p>HELP WANTED</p> <p>Security Guards... Night... Weekend...</p>	<p>LOST AND FOUND</p> <p>Lost keys... Found... Please return...</p> <p>HELP WANTED</p> <p>Construction... Warehouse... Manufacturing...</p>	<p>WANTED</p> <p>Auto... Parts... Tools...</p> <p>WANTED</p> <p>Auto... Parts... Tools...</p>	<p>HELP WANTED</p> <p>Carpenter... Electrician... Plumber...</p> <p>HELP WANTED</p> <p>Carpenter... Electrician... Plumber...</p>	<p>HELP WANTED</p> <p>Accountant... Sales... Marketing...</p> <p>HELP WANTED</p> <p>Accountant... Sales... Marketing...</p>	<p>HELP WANTED</p> <p>Teacher... Nurse... Social Worker...</p> <p>HELP WANTED</p> <p>Teacher... Nurse... Social Worker...</p>	<p>HELP WANTED</p> <p>Administrative... Customer Service... Retail...</p> <p>HELP WANTED</p> <p>Administrative... Customer Service... Retail...</p>	<p>HELP WANTED</p> <p>Professional... Creative... Technical...</p> <p>HELP WANTED</p> <p>Professional... Creative... Technical...</p>	<p>HELP WANTED</p> <p>Business... Finance... Management...</p> <p>HELP WANTED</p> <p>Business... Finance... Management...</p>	<p>HELP WANTED</p> <p>Government... Non-Profit... Community...</p> <p>HELP WANTED</p> <p>Government... Non-Profit... Community...</p>	<p>HELP WANTED</p> <p>Freelance... Contract... Part-time...</p> <p>HELP WANTED</p> <p>Freelance... Contract... Part-time...</p>
---	---	---	---	---	---	---	---	---	---	---	---	---

HOLIDAY SHIPPING TIPS

Bus Offers Economy and Speed
If you're faced with sending gifts to relatives and friends across the country, you may want to consider shipping your packages by bus.

DIAL-A-SERVICE

Television Headquarters
Sylvania Philco General Electric
382-2088
Portables • Consoles • VCR
We Service What We Sell!

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

IN RAHWAY IT'S BEEN... EGGERS INSURANCE
Back Then Dad Used Policy Ledgers TODAY WE USE COMPUTERS BUT... PERSONAL SERVICE STILL COMES WITH THE POLICY

RAHWAY TRAVEL DOMESTIC & FOREIGN TRAVEL GROUP TOURS-CRUISES RAIL

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

YOU MADE IT HAPPEN NOW PLAY A PART
RAHWAY THEATRE
Call 738-7769 or Return this coupon

50% Off With This Ad
Psychic Readings by Mrs. Fatima
Palm Reading • Card Reading • Tarot Cards

LIQUID & DRY BULK HAULING
TANKERS RENTED FOR TEMPORARY STORAGE

PAID FOR ANY DOMESTIC CAR DRIVEN IN
MOTORCYCLES TRANSMISSIONS BEAR BRUSH-TYRED TIRES

CLARK TRAVEL
AIR-LAND-SEA-RAIL INDIVIDUAL AND GROUP TRAVEL DOMESTIC & INTERNATIONAL COMPUTERIZED TICKET SERVICE

Welcome To The Peace of Mind Family
Free Demonstration Against Burglary & Fire

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

VINCE'S CAR WASH
FREE HOT WAX

2 Step Method FOR PRICE OF ONE
Residential and Commercial

J.P. FORTIER AND SONS
Insurance Since 1927 • RENTERS • BUSINESS • AUTO

PUBLIC NOTICE
BECAUSE THE PEOPLE MUST KNOW

NOTICE OF TAX SALE
Notice of Sale by the City of Rahway of Real Property owned in the City of Rahway, Union County, New Jersey, for unpaid taxes and other amounts.

NOTICE OF TAX SALE
Notice of Sale by the City of Rahway of Real Property owned in the City of Rahway, Union County, New Jersey, for unpaid taxes and other amounts.

Table with columns: No., Hgt., Lgt., Name, Total Lot with assessed to, Dec. 11, 1984

BRUCE'S AUTO WORKS, INC.
95 NEVILLE AVE. RAHWAY
388-2457

Slipcovers, Draperies, Bedspreads & Shades
Custom Made To Order

Help Your Heart
Low-Calorie Foods

PUBLIC NOTICE
SHERIFF'S SALE
SUPERIOR COURT OF NEW JERSEY CHANCERY DIVISION UNION COUNTY DOCKET NO. 22549-84

CIVIL ACTION WRIT OF EXECUTION FOR SALE OF MORTGAGED PREMISES

NOTICE OF TAX SALE
Notice of Sale by the City of Rahway of Real Property owned in the City of Rahway, Union County, New Jersey, for unpaid taxes and other amounts.

CORPORATION NOTICE
PUBLIC NOTICE is hereby given that the following Ordinance was duly adopted and approved on final reading at a regular meeting of the Municipal Council, Township of Clark, New Jersey Monday evening, Nov. 19, 1984.

Sangiuliano sinks Clark Sports
It took four goals from Justin LaSala of Sangiuliano Brothers in Clark soccer to down previously unbeaten Clark Sports Center.

Renovation begins on stable trails
Park Maintenance Division personnel of the Union County Dept. of Public Works recently started a complete renovation of the 2.7 miles of riding trails at the Watching Stable in the Watching Reservation.

MORTGAGE MARKET UPDATE
Frank LaRusso, right, the president of the Rahway-Clark Board of Realtors, introduces Maryann Concia, center, a loan officer at the City Federal Savings and Loan Assn.

CHEERING ON CRUSADERS...Members of Clark's Arthur L. Johnson Regional High School cheerleading squad pose for the camera in their football team during the Thanksgiving game against Hillside.

HERALDING VICTORY...Members of the Arthur L. Johnson Regional High School Crusaders Marching Band of Clark show their appreciation for their football team's 7-6 victory over Hillside on Thanksgiving Day.

HERALDING VICTORY...Members of the Arthur L. Johnson Regional High School Crusaders Marching Band of Clark show their appreciation for their football team's 7-6 victory over Hillside on Thanksgiving Day.

Help Your Heart
Low-Calorie Foods

SERVICE DIRECTORY

Grid of various service advertisements including: DAVID GINFRIDA HOME IMPROVEMENT CO. INC., ROOFING, CAR & TRUCK RENTALS, FUEL OIL, and many others.

AFTER THE FEAST - Students in Mrs. Donna Dougher's Franklin School kindergarten in Rahway smile following a recent Thanksgiving luncheon prepared and served by class mothers. After the meal, shown, left to right are: back row, class mothers and Louise Viola; front, Mrs. Dougher, the teacher, and students Joshua Prior, Shamira Johnson, William Mouton, Charles Crowell and Kevin Lock.

TOP TEDDYS...Some of the first-and-second-place winners in Rahway's Roosevelt School First-Grade Teddy Bear Contest, shown, are: Largest, Danna Perkins and Melissa Musso; smallest, Caroline Beckert, Todd Hingle and Christina Bellingher; fattest, Alan Ginter and Devon Szeliga; cutest, David Cannici and Laura Chikuta; fuzziest, Michael Sawicki and Tyler Strzko; softest, Meredith Zaccarelli and Sawa Patel; and best-dressed, Sharon Johnson and Kevin Homan. The third-place winners, not shown, are: Largest, Abraham Burcaga; fattest, Shanan Egan; cutest, Kathy Kaploff; fuzziest, Christina Chalhat; softest, Douglas Sager, and best-dressed, Eric Black.

READY TO SERVE... Getting ready for customers to enter the kitchen at Clark's Arthur L. Johnson Regional High School Crusader Band craft and flea market, held on Nov. 17, shown, left to right, are: Bernice Peckman, Ed Bluh, Charlie Philigone, Laura Philigone, Gloria Bluh, Irma Fischer and Louise Tierney. This annual event is held to help raise funds to support the high school band.

You don't know what to give your loved one? How about a Schwinn Exerciser!

Compare quality, compare value—you'll ride the Schwinn XR-8!

SCHWINN

We have on display, a variety of Schwinn Models.

- Large Selection of Schwinn Bicycles, 10 Speeds, BMX on display in our Showroom.
- Lay-a-way available for Christmas.

ANTHONY'S BIKE & KEY SHOP
1537 IRVING ST.
RAHWAY 388-1198
Free Parking in our Parking Lot.

Truly Different

This is an age in which it is not easy to get anything done right! Well, we are going against the current. We are trying our best to give first quality service with speed and courtesy. We are on all-cloth car wash (that's called brushless) that uses only the finest and the best.

Come try us. Going first class doesn't have to cost more.

With this coupon
\$1.00 OFF Reg. \$1.30
at Woodbridge Car Wash
Full Service Car Wash with vacuum \$1.30
Coupon not valid with other discounts.
Expires 12/31/84 A.T.

With this coupon
50¢ OFF Reg. \$3.30
Any exterior Car Wash with vacuum \$3.30
Coupon not valid with other discounts.
Expires 12/31/84 A.T.

634-4333
791 Rahway Ave.
Woodbridge

We welcome

PHYLLIS PERM SPECIAL

\$30.00 reg. price 199.00
HAIR CUT & STYLING

SPECIAL \$13.00 reg. 179.00
With this ad

Roberts Clarkton Hairdressers
Clarkton Shopping Ctr. • 381-9360

Where THE RAHWAY NEWS RECORD Is Sold

BEVERLY'S 1411 Main St. Rahway, N.J.	DUCOFF'S 1457 Irving St. Rahway, N.J.	PIPE SHOP 62 E. Milton Ave. Rahway, N.J.
TRUPPA'S 1637 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 388-9744	SOMERSET 370 St. George Ave. Rahway, N.J.	ROSEN'S CONFECTIONERY 527 W. Grand Ave. Rahway, N.J.
PAUL'S 238 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	ERNIE'S 274 E. Grand Ave. Rahway, N.J.	PORKY'S DELI 1064 Madison Hill Rd. Clark, N.J. 499-0069
DAIRY DELL 691 Jacques 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 Colonia, N.J.	Larry's Luncheonette 1473 Raritan Road Clark, N.J.	COLONIAL DELI 2397 St. George Ave. Rahway, N.J. 381-2802

The Rate News

11.00% Effective Annual Yield	18 MONTH CD'S	10.29% Annual Interest Rate
11.25% Effective Annual Yield	24 MONTH CD'S	10.52% Annual Interest Rate
11.50% Effective Annual Yield	30 MONTH CD'S	10.74% Annual Interest Rate

The late news tells us that no one is sure whether interest rates are going up or down. If you have CDs that are near maturity or if you are considering investing in CDs in the near future, we have great news for you.

Right now we're offering exceptional rates on 18, 24 and 30-month investment CDs. And...these rates are also available for IRA contributions.

Consider your options and act now. Visit the branch nearest you and invest in our 18, 24 or 30-month CDs today.

The Summit Bancorporation

Member Banks:
The Summit Trust Company
The Chatham Trust Company
The Maplewood Bank and Trust Company

Summit • Elizabeth • Short Hills • Clark • Roseland • New Providence • Berkeley Heights • Florham Park • Chatham • Maplewood
 Members FDIC

To get the latest rate news, call our rate phone at (201) 522-1110 or for additional information call Richard Hull at (201) 522-8618.

Minimum deposit for investment CDs is \$1000. Minimum deposit for IRA contributions is \$500.

Rates shown are available through December 31, 1984 and are guaranteed to maturity. Effective annual yield shown is based on daily compounding of simple interest reinvested at the same rate for the entire year.

Federal regulations require a substantial penalty for early withdrawal of term accounts.