

# RAHWAY News Record

New Jersey's Oldest Weekly Newspaper--Established 1822

VOL. 163 NO. 12

RAHWAY NEW JERSEY, THURSDAY, MARCH 21, 1985

USPS 454-160

20 CENTS

## Council accepts \$14,373 for Essex St. park

By R.R. Faszczewski

The development of a section of land from the Milton Ave. bridge to Essex St. at the confluence of the south and main branches of the Rahway River into a park came a step closer to reality on March 11 as City Council authorized the mayor to accept \$14,373.28 from the United States Dept. of Housing and Urban Development.

The funds, which are surplus left over after the city completed certain urban renewal projects, will include \$11,433.28 to be used for legal fees and appraisals and \$2,860 for program management.

Second Ward Councilman John C. Marsh, who was the only member of the Governing Body to vote against the measure, wanted to know who the money was going to and objected to the fact too much money has been spent over the years on the same piece of land, he said.

Business Administrator Joseph M. Hartnett replied under law 20 percent of the funds must be used for program management-for which the city doesn't know to whom and how it will be spent at this stage and the rest will be spent on the project itself.

Councilman-at-Large Vincent Addona said the cleanup of the riverfront land will make it more attractive to the planned commercial development behind City Hall.

Responding to a question from Fifth Ward Councilman George Wagenhofer Mr. Hartnett said the federal funds would enable the city to match state Green Acres funds necessary for the completion of the project.

The councilmen also authorized the acceptance of a \$22,950 bid from Santos Brothers, Inc. of Union Beach for the improvement of sidewalks along Essex St.

City-owned lots, about 45 of them, will be auctioned off to both adjoining property owners and the general public beginning at 10 a.m. on Friday, April 12, thanks to a resolution adopted by the councilmen.

The first sale, with bidding restricted to adjoining landowners, will have land offered for costs of \$1 to \$25,000.

These are the minimum bids which will be taken on each piece.

The second sale, which will be open to the general public, will have no minimum bids.

Also adopted was a resolution authorizing the filing of an application by the city for a grant under the state recycling act.

Under the act, which is administered by the New Jersey Dept. of Energy Office of Recycling, the grants will be used to develop new municipal recycling programs and to continue and expand existing programs.

By adopting the measure the Governing Body memorialized the commitment of the city to establishing a recycling program which may include local source separation.

A \$6,040 bid from Rajoppi Contractors of Union was accepted to repair a section of street on Maple Ave. damaged due to a water main break.

The Council also authorized a one-year contract with the Union County Society for the Prevention of Cruelty to Animals under which the society will make inspections throughout the city from 8:30 a.m. to 5 p.m. Monday to Friday to pick up and confine stray dogs.

It will also be available on call for any emergency relating to unowned injured cats on dogs in Rahway and will remove unowned dead cats or dogs in the city.

The annual fee will be \$19,104 payable in monthly installments of \$1,592.

A homeowner who traps an animal and requests the society to remove it will be required to pay a \$15 fee before the animal is removed.

The quarterly rate schedule for the treatment of industrial wastes was amended to charge \$190.62 per million gallons for flow, \$171.48 per ton for biochemical oxygen de-

mand and \$153.88 per ton for suspended solids.

The ordinance will be held on Monday, April 1 at 8 p.m.

Also authorized was the appointment of Leonard Meyers of 1931 Henry St. to the Local Assistance Board for a term expiring on Tuesday, Dec. 31 of this year.

Mrs. Meyers' appointment was recommended by Mayor Daniel L. Martin.

The repayment of \$61.12 to Gopaldas Shah of 2382 Cole Ave., Scotch Plains for a water bill overpaid for property at 285 W. Main

St. was okayed by the councilmen.

Catherine M. Papimik of 526 W. Lake Ave. was appointed to the Rahway Housing Authority to the unexpired term of Stuart T. Knorr until Thursday, Aug. 15.

The name of Martin G. Spangle of 301 W. Lincoln Ave. was added to the list of special city police officers for 1985.

Raffle licenses were awarded to Temple Beth Torah and Holy Trinity Eastern Orthodox Church, both of Rahway.

## Freeholders urge waste plant action

Union County Freeholders Walter E. Boright and Charlotte DeFilippo today urged the members of the Union County Board of Chosen Freeholders to support the resolution up for a vote on Thursday, March 28 to hire a professional educational and public information firm that will develop and disseminate to the public accurate information about Union County's efforts to comply with all mandates on the solid waste issue.

"In particular," stressed Freeholders Boright and DeFilippo, "we are especially concerned the residents of Rahway, a potential site for Union County's own resource recovery facility, have expressed their accurate information so their questions and concerns can be resolved before any final authorization for ultimate approval is granted."

Freeholder Boright stated, "Last year Freeholder DeFilippo, as chairwoman of the freeholder board, lobbied long and hard to get the real story of resource recovery out to the citizens of Rahway and the rest of

Union County. Her efforts have finally borne fruit, since the freeholders have a resolution on the issue upon which to vote on March 28."

Freeholder DeFilippo noted, "Freeholder Boright and other board members know full well the freeholders' frustration in dealing with the various state bureaucrats on solid waste issues."

The two continued, "It seems to us for too many months county and state bureaucrats have thwarted attempts by the city of Rahway and elected county officials to proceed in a progressive manner to develop a much-needed resource recovery facility in Union County. Union County is actually one of the few counties in the state to be in the enviable position of having a community, the city of Rahway, genuinely interested in pursuing this multi-million-dollar tax ratable."

Freeholder DeFilippo asserted, "Windfall tax relief and reduced rates for garbage haulage are two immediate financial benefits that will come to Rahway and the other Union County towns that would be eligible to use a facility located in Rahway."

Freeholder Boright commented, "Why should Union County have these types of important financial pluses stolen from us by a facility located a stone's throw away in Middlesex County?"

He added, "Some bureaucrats keep hinting other alternatives outside of Union County should be explored. We're beyond the exploring stage. Rahway has not been given the close look and full attention that it should command."

Freeholder DeFilippo remarked, "Rahway's town fathers, and the citizens must support this project before it is built there. The more looking-around for other sites, however, results in time being lost that ends up costing the project in confusion and disarray."

The freeholders concluded, "We are urging the bureaucrats at all levels of county and state government to co-operate fully

## Clevelanders win prize for reading

A third grader at Rahway's Grover Cleveland School, Edward Payne, was selected as the "R.I.F. Reader" at a ceremony culminating the "In Celebration of Reading" program.

The program, which was sponsored by R.I.F. (Reading is Fundamental) Inc. and the Grover Cleveland School Parent-Teacher Assn., was designed to encourage students to spend their leisure time reading. Parents validated

the entry forms and winners were selected randomly.

The winner and the runners-up, Mathias Ealey, Rahmah Johnson, Jessica Millerick, and Bryan Currie, each received hardcover books, a certificate of participation and a bumper sticker with the saying, "We Break For Books."

Approximately 50 children in kindergarten to sixth grade participated in the program.

Edward Payne's entry form will be forwarded to the national headquarters of R.I.F. in Washington, D.C., where he has a chance to win the national R.I.F. Reader Award, which will entitle him and his parents to visit the Capitol and receive additional prizes.

A special public meeting of the Rahway Board of Education will be held on Thursday, March 28, at 8 p.m. in the Junior High School Library Annex.

The purpose of the meeting is to discuss and act upon the administrative reorganization of the school district, reports Anthony Rocob, R.I.F. Board secretary/business administrator.


BOOK BOOSTERS ... Students in the "In Celebration of Reading" program at Rahway's Grover Cleveland School display the bumper stickers they received for participating.


READING IT WINNER ... Edward Payne, center, the winner in Rahway's Grover Cleveland School "R.I.F. Reader" contest, is surrounded by the runners-up, left to right, Jessica Millerick, Mathias Ealey, Edward Payne, Rahmah Johnson and Bryan Currie.


SHOWING INDIAN PRIDE...Rahway High School basketball coach, Tom Lewis, center, is congratulated by Union County Conference officials after the Indians took second place in the Union County Tournament recently.

## Board adopts \$14.8 million budget

By Patricia DiMaggio

The Board of Education March 12 adopted a \$14,829,853 1985-1986 gross school budget.

The tab will mean an increase of 21 cents per \$100 of assessed value for property owners if it is approved by voters at the Tuesday, April 2, Board of Education Election, according to Board secretary, Anthony Rocco.

On property assessed at \$50,000 there would be an increase of \$105.

The gross school budget includes \$14,034,273 for current expense, \$337,800 for capital outlay and \$258,825 for debt service.

This year's budget shows an increase of \$676,429 over last year's total of \$14,153,424.

City residents will be asked to approve \$9,221,542 to be raised in taxes for current expense and \$298,011 in support of capital outlay during the School Board Election on Tuesday, April 2.

The debt service of \$258,825 is not voted on. Prior to the adoption of the school budget the Board approved reductions in the budget totalling \$292,732.

From the total of \$83,955 in the current expense reductions, areas affected were: principals' salaries, \$35,455; supervisors of instructions' salaries, \$15,000; other instructional clerks' salaries, \$20,000, and custodial salaries, \$13,500.

From the total of \$115,000 in capital outlay reductions: professional fees for sites of \$12,500 and costs of improvement

with the interest expressed by both elected and appointed Rahway officials to look toward the Rahway site and to lend every effort to resolve any questions or concerns that Rahway might have before final authorization for ultimate approval is granted."

Other items included in the current expense portion of the budget are: Attendance, \$15,075, an increase of \$700; health services, \$205,420, an increase of \$26,255; transportation, \$514,125, an increase of \$9,820; operations, \$1,128,385, a decrease of \$12,515; maintenance and equipment, \$518,170, an increase of \$25,910; fixed charges, \$1,895,310, an increase of \$308,145; student body activities, \$232,005, an increase of \$19,970; special projects and special education, \$844,505, an increase of \$666,505, and special projects, federal, state and other, \$717,193 a decrease of \$16,393.

to sites of \$102,500 were eliminated.

Board member, Ronald Matusaitis, commented although he would support the budget this year he would fight to see renovations for Veterans Memorial Field included in next year's budget.

Included in the current expense portion of the budget is \$7,486,890 for instruction, a decrease of \$488,088.

Mrs. Elizabeth Jacobs, Board vice president, expressed thanks to the finance committee for making the reductions.

She supported the budget, saying she believed even with the reductions the quality of education in Rahway would be strengthened and continue.

## Hopefuls told release dates

ATTENTION: ALL CANDIDATES IN THE TUESDAY, APRIL 2, BOARD OF EDUCATION ELECTIONS.

The Rahway News Record and The Clark Patriot will publish their pre-election advance issues on THURSDAY, MARCH 28.

All biographies and/or pictures of the candidates which they would like to appear in the advance issues should be in the hands of the editor at 219 Central Ave., Rahway, N.J. 07065 NO LATER THAN THURSDAY, MARCH 21 AT 5 P.M.

FURTHERMORE, ALL CANDIDATES OR THOSE WRITING ON ISSUES WILL BE LIMITED TO A MAXIMUM OF TWO ONE-AND-A-HALF-PAGE NEWS RELEASES TYPED AND TRIPLE

SPACED-PER WEEK DURING THE CAMPAIGN.

THERE WILL BE ABSOLUTELY NO EXCEPTIONS TO THE DEADLINES, except in the case of an election cancellation, in which event the editor will have complete discretion as to which deadlines to impose and he will decide which material to use.

ALL RELEASES MUST FOLLOW THE AFFIDAVIT RULES PUBLISHED IN THE NEWSPAPERS.


# Indians advance to state cage final

By Ray Hoagland  
Coach Tom Lewis' Rahway Indians advanced to the state basketball finals with a 39-36 win over the Indians of Wayne Valley before 1,500 fans at the Rutgers University Athletic Center on March 13.  
Rahway's Indians had to battle down to the wire to win their 22nd game of the season and to advance to the finals for the first time in 25 years.  
The final period started with the Indians leading 27-26. Stan Smith hit from 15 feet out, then Rahim Muhammad made one of two from the line and Mike McKeena hit the first of two and followed with a basket from the left side. This gave Rahway a 25-26 lead at the five-minute-and-13-second mark.  
The Valley Indians scored six unanswered points and cut the lead to 25-30. In the next five minutes, the Indians took the lead to 30-28 and 32-30. Jeff Baker made one of two from the line, but the Valley Indians scored on a jumper, and it was 38-28 with 42 seconds left in the game. After a series of time outs, Baker fouled but the Valley missed, and with ten seconds to go, McKeena made the first of two free shots and the game ended with the Indians in control.  
In the first period, Wayne Valley jumped off to a 4-0 lead, but the Indians moved in from 12-6 at the end of the first period. Rahway scored on a rebound by Wayne, then Muhammad took one off the glass and tied up the game at 4-4 with five minutes and 31 seconds left in the first period. McKeena sent the Indians in front at 6-4, the Rahway team controlled both boards during the first period.  
The key was our press," said Rahway coach Tom Lewis. "We played at a 25-26 lead at the five-minute-and-13-second mark.  
The Valley Indians scored six unanswered points and cut the lead to 25-30. In the next five minutes, the Indians took the lead to 30-28 and 32-30. Jeff Baker made one of two from the line, but the Valley Indians scored on a jumper, and it was 38-28 with 42 seconds left in the game. After a series of time outs, Baker fouled but the Valley missed, and with ten seconds to go, McKeena made the first of two free shots and the game ended with the Indians in control.

# First aid squad seats new officers

The Rahway First Aid Emergency Squad recently installed the following elected officers for 1985: Administration, president, William E. Hering; vice president, George Farmer; secretary, Linda Garrison; treasurer, Patrick Torriello; and assistant secretary-treasurer, Tony M. Januk; operations, captain, Edward Hudak; lieutenant and assistant captain, Fred Morton, then Muhammad took one off the glass and tied up the game at 4-4 with five minutes and 31 seconds left in the first period. McKeena sent the Indians in front at 6-4, the Rahway team controlled both boards during the first period.  
The key was our press," said Rahway coach Tom Lewis. "We played at a 25-26 lead at the five-minute-and-13-second mark.  
The Valley Indians scored six unanswered points and cut the lead to 25-30. In the next five minutes, the Indians took the lead to 30-28 and 32-30. Jeff Baker made one of two from the line, but the Valley Indians scored on a jumper, and it was 38-28 with 42 seconds left in the game. After a series of time outs, Baker fouled but the Valley missed, and with ten seconds to go, McKeena made the first of two free shots and the game ended with the Indians in control.

# Heart Answers

Sodium and Heart Disease  
Sodium is a mineral found in nearly all foods. The most common source of sodium in our diets is sodium chloride. Sodium is an essential nutrient and plays a major role in the physiological regulation of the body fluids. A high intake of sodium affects the level of blood pressure in some individuals. It is thought that excess sodium remains in body tissues and hinders water there by decreasing the sodium. The decrease in fluid reduces pressure on the interior walls of the vessels and lessens the effort which the heart must put into pumping the blood.

Mr. Hering announced the beginning of a new computerized mail fund drive this year, in May. The new drive will make it easier to maintain accurate records of donations and will free up needed time of the squad's 55 members to engage in updated training as mandated by the New Jersey State First Aid Council and the New Jersey State Fire Dept. of Transportation to keep abreast of continued education in basic life support, the squad president added.  
Anyone with daytime hours available who would like to become a part of one of Rahway's most active and adventure-filled and educational organizations should telephone 388-0008 or drop in and see John "Poppy" Kuhlman during the week at squad quarters opposite Rahway Hospital Emergency Center, reports Mr. Hering.

Rahway's pointman was Smith 11, Morton 14, Muhammad 14, then Muhammad took one off the glass and tied up the game at 4-4 with five minutes and 31 seconds left in the first period. McKeena sent the Indians in front at 6-4, the Rahway team controlled both boards during the first period.  
The key was our press," said Rahway coach Tom Lewis. "We played at a 25-26 lead at the five-minute-and-13-second mark.  
The Valley Indians scored six unanswered points and cut the lead to 25-30. In the next five minutes, the Indians took the lead to 30-28 and 32-30. Jeff Baker made one of two from the line, but the Valley Indians scored on a jumper, and it was 38-28 with 42 seconds left in the game. After a series of time outs, Baker fouled but the Valley missed, and with ten seconds to go, McKeena made the first of two free shots and the game ended with the Indians in control.


ENTERPRISE IN ACTION...Carolyn Chomik and Kely Bennett perform a scene from Carolyn's classroom commercial presented in Alfred Smith's class at Clark's Carl H. Kumpf School.

## Kumpf pupils learn persuasion power

Verbal and written language skills were brought into sharp focus by the sixth-grade students in Alfred Smith's language arts class at the Carl H. Kumpf School in Clark. The power of persuasive language and the impact of effective oral communication were the focus of the students' writing, produced and presented original commercials.

Products were spotlighted through concisely-written scripts and carefully planned presentations. The students' writing, produced and presented original commercials.


Work, reports Mr. Smith.  
According to the teacher this activity provided students with a means of channelling classroom skills into a tangible product. It gave them an opportunity to appreciate the importance of language proficiency in the business world.

# High school sets 'West Side Story'

On Friday and Saturday, March 29 and 30, the students of Rahway High School will present "West Side Story". The play is based on a conception of Jerome Robbins. The book was written by Arthur Laurents with music by Leonard Bernstein and lyrics by Stephen Sondheim.  
"West Side Story" places the tragic story of Romeo and Juliet into the contemporary slums of New York City, celebrating with fiery intensity love's attempt to flourish against a backdrop of hate and prejudice, rearing its ugly head in the street gangs, the Jets and the Sharks, Tony and Maria try to find love between the gangs with their newfound love. Set against their idealistic romance is the street-wise love of Anita and Bernardo, also doomed by the passions of their ghetto society.  
The director of the show is Ronald Dolce. His past productions include "Mama", "Fiddler on the Roof" and "Pippin". The book was written by Arthur Laurents with music by Leonard Bernstein and lyrics by Stephen Sondheim.  
"West Side Story" places the tragic story of Romeo and Juliet into the contemporary slums of New York City, celebrating with fiery intensity love's attempt to flourish against a backdrop of hate and prejudice, rearing its ugly head in the street gangs, the Jets and the Sharks, Tony and Maria try to find love between the gangs with their newfound love. Set against their idealistic romance is the street-wise love of Anita and Bernardo, also doomed by the passions of their ghetto society.  
The director of the show is Ronald Dolce. His past productions include "Mama", "Fiddler on the Roof" and "Pippin". The book was written by Arthur Laurents with music by Leonard Bernstein and lyrics by Stephen Sondheim.  
"West Side Story" places the tragic story of Romeo and Juliet into the contemporary slums of New York City, celebrating with fiery intensity love's attempt to flourish against a backdrop of hate and prejudice, rearing its ugly head in the street gangs, the Jets and the Sharks, Tony and Maria try to find love between the gangs with their newfound love. Set against their idealistic romance is the street-wise love of Anita and Bernardo, also doomed by the passions of their ghetto society.  
The director of the show is Ronald Dolce. His past productions include "Mama", "Fiddler on the Roof" and "Pippin". The book was written by Arthur Laurents with music by Leonard Bernstein and lyrics by Stephen Sondheim.

## REAL ESTATE

RAHWAY — A Progressive Hometown EXCELLENT OPPORTUNITY! B-3 ZONE "UNIT COMPLEX" Office 2x3 Room Apartments Remodeled in Room Dwelling Near Train and Stores!

**PASCAL AGENCY-RAHWAY Realtor**  
815 Pratt St. 381-3104

COLONIA-Beautiful Four Bedroom, Three Bath, Colonial Design Kitchen, Formal Dining Room, Full Basement, One Car Garage, Brick Front. PRICED TO SELL \$129,000.00  
CALL: LA PRAIRIE AGENT 381-9561 430 LAKE AVENUE, COLONIA

## MARKEY REALTY

Associates, Inc.

Real Estate Appraisals NO OBLIGATION

- RESIDENTIAL
- COMMERCIAL
- MIDDLESEX COUNTIES MLS
- NEW HOME SPECIALISTS

Westfield Board of Realtors

382-9100  
184 WESTFIELD AV. CLARK

## Classified ads get the job done

CALL 574-1200

WE WILL ACCEPT YOUR VISA OR MASTERCHARGE

## Classified ads appear three times - Wednesday, Thursday & Saturday

GUARANTEED READER TO READER ADS

3 \$ 3 \$ 5

Wed., Thurs., Sat.

The Atom Tabloid

Call when all items are sold

## WEDDING INVITATIONS

By Regency - Come In - Menu Samples Open Saturdays

219 Central Ave., Rahway, N.J. 874-1200

The Atom Tabloid  
219 Central Ave., Rahway, N.J. 874-1200

## Take this to heart

Stop smoking.

American Heart Association

## Classified ads

READER TO READER

USED CARS & TRUCKS

MISC. FOR SALE

WEDDING INVITATIONS

REAL ESTATE

HELP WANTED

BUSINESS OPPORTUNITIES

PERSONAL

INCOME TAX

HELP WANTED

BUSINESS OPPORTUNITIES

PERSONAL

INCOME TAX

## Garage Sale

219 Central Ave., Rahway, N.J. 874-1200

The Atom Tabloid

219 Central Ave., Rahway, N.J. 874-1200

## Take this to heart

Stop smoking.

American Heart Association

Heart Attack Warning Signals

811-3333

## SPECIAL SERVICES

Waterproofing

Plumbing & Heating

Roofing

Small Jobs

Remodeling

Kitchen Chairs

Construction

Electrician

Painting

## County Republicans to pick nominees

When you give to the Red Cross, you're giving thousands of lives. Make it your own.

Rahway will have 37 delegates and Clark 32 at the Union County Republican Nominating Convention to be held on Saturday, March 30 at the Roelle Park High School, located at 185 W. Webster Ave.

According to county Republican chairman, Alfonso L. Pisano, the 1985 Republican convention chairman, Lucille Mascia, the convention will be held at the public at 9 a.m.

The order of business will be:

- Nomination and endorsement of a Republican candidate for governor.
- Nomination and endorsement of the delegates to the 17th and 20th Districts.

In addition, the convention will nominate candidates for state committee members and state committee members.

Members of the 1985 Republican convention committee are: Lucille Mascia as chairman, Richard Hatfield, and Elizabeth's municipal chairwoman, Blanche Banskak.

All members of the governor's cabinet have been invited and they are expected to be in attendance, as well as the state chairman, reports Mr. Pisano.

## MIKE FORD AGENCY

155 Westfield Ave., Clark, New Jersey 07066

574-1177

## DOG OWNERS WANTED

Professional Dog Trainers

Call 883-2600

## Take this to heart

Stop smoking.

American Heart Association

Heart Attack Warning Signals

811-3333

## MICHAEL PETER'S REALTY

Real Estate Appraisals

184 Westfield Av. Clark

382-9100

**Heart Attack Warning Signals**

**AMERICAN HEART ASSOCIATION**

PAIN IN THE NECK PAIN IN THE CHEST SEVERE SWEATING DIZZINESS

# DIAL-A-SERVICE

**EGGERS**

DISTINGUISHED INSURANCE SERVICE FOR OVER 50 YEARS

OUR OLD FASHIONED "KNOW HOW" PLUS OUR RATING COMPUTERS CAN SAVE YOU MONEY

388-8080  
208 W. MILTON AVE., RAHWAY

**Carpet Cleaning Floor Waxing CLARK MAINTENANCE CO.**

Residential and Commercial

1349 Oak Tree Rd. Iselin  
381-1028

**CLARK TRAVEL**

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

382-3590  
191 Westfield Ave. CLARK (Opposite Dunkin' Donuts)

**RAHWAY TRAVEL**

DOMESTIC & FOREIGN TRAVEL GROUP TOURS-CRUISES

CONFIRMATIONS MADE INSTANTLY BY OUR COMPUTERIZED SYSTEM

NO SERVICE CHARGE FOR RESERVATIONS

381-8800  
33 E. MILTON AVE. RAHWAY

**Mackie & Reeves, Inc.**

UPHOLSTERING

1349 Oak Tree Rd. Iselin  
283-2626

**Bruce's Auto Wrecking Inc.**

PAID FOR ANY DOMESTIC CAR DRIVEN IN

4000

95 LESLIE AVE. RAHWAY  
283-2457

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

**QUADRA BROS. INC.**

LIQUID & DRY BULK HAULING

381-6400  
33 E. MILTON AVE. RAHWAY

**TOGETHER™**

The Personal Dating Service

674 AMBOY AVENUE WOODBRIDGE NEW JERSEY 07095  
634-3500

**Elegant Travel To Atlantic City**

\$275 Round Trip Includes: 4 Hours of Casino

634-3500

**Appliance Service**

Personal Service Reasonable Prices Knowledgeable Information

443 Lake Ave., Clark/Colonia  
382-8713

**2 Step Method for PRICE OF ONE**

Residential and Commercial Fully Insured

APEX Cleaning Company  
548-3704

**Honeymoons are Special**

call "The Specialists" FLORAM TRAVEL

1333 ST. GEORGE AVE., COLONIA, N.J.  
201-574-3855

# DIAL-A-SERVICE

**File Now!**

Help IRS process more quickly

STEPHEN J. O'CONNOR, Administrator

**RED CROSS MONTHLY**

The Nick Cavallo team leads the Rahway Retired Men's Bowling League with 52 wins and 32 losses.

**Colonia team leads bowling**

A spokesman for the Eastern Union County Chapter of the American Red Cross announced senior citizens can now donate blood up to the age of 75.

## PUBLIC NOTICES

"BECAUSE THE PEOPLE MUST KNOW"

**1985 RAHWAY SCHOOL ELECTION**  
TUESDAY, APRIL 2, 1985

On the Rahway School Budget and to Elect those Members to the Rahway Board of Education

Notice is hereby given to the legal voters of the School District of the City of Rahway, in the County of Union, New Jersey, that the Annual Meeting of the Board of Education for other purposes will be held at 2 o'clock p.m. on Tuesday, April 2, 1985.

**POLLING DISTRICT NO. 1**  
Polling place at the Grover Cleveland School at 486 East Milton Avenue, in the School District, for the legal voters residing within General Election District Nos. 1 & 2 of Ward 1.

**POLLING DISTRICT NO. 2**  
Polling place at the Grover Cleveland School at 486 East Milton Avenue, in the School District, for the legal voters residing within General Election District Nos. 3 & 4 of Ward 1.

**POLLING DISTRICT NO. 3**  
Polling place at the Charles H. Brewer School at Westfield Avenue, in the School District, for the legal voters residing within General Election District Nos. 1 & 2 of Ward 2.

**POLLING DISTRICT NO. 4**  
Polling place at the Franklin School at 1809 St. Georges Avenue, in the School District, for the legal voters residing within General Election District Nos. 3 & 4 of Ward 2.

**POLLING DISTRICT NO. 5**  
Polling place at the Roosevelt School at 811 St. Georges Avenue, in the School District, for the legal voters residing within General Election District Nos. 3 & 4 of Ward 2.

**POLLING DISTRICT NO. 6**  
Polling place at the Roosevelt School at 811 St. Georges Avenue, in the School District, for the legal voters residing within General Election District Nos. 3 & 4 of Ward 2.

**POLLING DISTRICT NO. 7**  
Polling place at the Grover Cleveland School at 486 East Milton Avenue, in the School District, for the legal voters residing within General Election District Nos. 1 & 2 of Ward 4.

**POLLING DISTRICT NO. 8**  
Polling place at the Grover Cleveland School at 486 East Milton Avenue, in the School District, for the legal voters residing within General Election District Nos. 3 & 4 of Ward 4.

**POLLING DISTRICT NO. 9**  
Polling place at the Franklin School at 1809 St. Georges Avenue, in the School District, for the legal voters residing within General Election District Nos. 1 & 2 of Ward 6.

**POLLING DISTRICT NO. 10**  
Polling place at the Franklin School at 1809 St. Georges Avenue, in the School District, for the legal voters residing within General Election District Nos. 3 & 4 of Ward 6.

**NOTICE TO CREDITORS**  
ESTATE OF KATHRYN V. O'CONNOR, also known as KATHERINE V. O'CONNOR, Deceased.

**NOTICE TO CREDITORS**  
ESTATE OF ALVIN D. MILLER, ATTY. IN FACT, ALVIN D. MILLER, ATTY. IN FACT, ALVIN D. MILLER, ATTY. IN FACT.

## SCHOOL LUNCHMENU

WEEK OF MARCH 25

RAHWAY JUNIOR AND SENIOR HIGH SCHOOLS

**MONDAY**  
Luncheon No. 1: Chili dog or frankfurter on roll and choice of two: baked beans, sauerkraut and fruit cup.  
Luncheon No. 2: Grilled cheese sandwich.  
Luncheon No. 3: Sliced turkey sandwich.  
Luncheon No. 4: Oven-baked fish fillet on soft roll with tartar sauce.  
Luncheon No. 5: Cheese steak on roll.  
Luncheon No. 2: Ham and Swiss sandwich.

**TUESDAY**  
Luncheon No. 1: Hamburger on bun.  
Luncheon No. 2: Hot baked ham Hawaiian and soft roll.  
Luncheon No. 3: Hard-boiled eggs and bread and butter.  
Luncheon No. 4: Oven-baked chicken and dinner roll.  
Luncheon No. 2: Italian sausage patty on roll.  
Luncheon No. 3: Bologna sandwich.

**WEDNESDAY**  
Luncheon No. 1: Hamburger on bun.  
Luncheon No. 2: Grilled cheese sandwich.  
Luncheon No. 3: Sliced turkey sandwich.  
Luncheon No. 4: Oven-baked fish fillet on soft roll with tartar sauce.  
Luncheon No. 5: Cheese steak on roll.  
Luncheon No. 2: Ham and Swiss sandwich.

**THURSDAY**  
Luncheon No. 1: Hamburger on bun.  
Luncheon No. 2: Grilled cheese sandwich.  
Luncheon No. 3: Sliced turkey sandwich.  
Luncheon No. 4: Oven-baked fish fillet on soft roll with tartar sauce.  
Luncheon No. 5: Cheese steak on roll.  
Luncheon No. 2: Ham and Swiss sandwich.

**FRIDAY**  
Luncheon No. 1: Chili dog or frankfurter on roll and choice of two: baked beans, sauerkraut and fruit cup.  
Luncheon No. 2: Grilled cheese sandwich.  
Luncheon No. 3: Sliced turkey sandwich.  
Luncheon No. 4: Oven-baked fish fillet on soft roll with tartar sauce.  
Luncheon No. 5: Cheese steak on roll.  
Luncheon No. 2: Ham and Swiss sandwich.

**MONDAY**  
Luncheon No. 1: Chili dog or frankfurter on roll and choice of two: baked beans, sauerkraut and fruit cup.  
Luncheon No. 2: Grilled cheese sandwich.  
Luncheon No. 3: Sliced turkey sandwich.  
Luncheon No. 4: Oven-baked fish fillet on soft roll with tartar sauce.  
Luncheon No. 5: Cheese steak on roll.  
Luncheon No. 2: Ham and Swiss sandwich.

**TUESDAY**  
Luncheon No. 1: Hamburger on bun.  
Luncheon No. 2: Hot baked ham Hawaiian and soft roll.  
Luncheon No. 3: Hard-boiled eggs and bread and butter.  
Luncheon No. 4: Oven-baked chicken and dinner roll.  
Luncheon No. 2: Italian sausage patty on roll.  
Luncheon No. 3: Bologna sandwich.

# SERVICE DIRECTORY

**WE DO IT ALL... GIVE US A CALL...**

**Accurate Building Contractors Isolin**

- Aluminum Siding
- Additions
- Dormers
- Bathrooms
- Siderwalks
- Patios
- Replacement Windows
- Alterations
- Concrete-Driveways
- Decks

FOR FREE ESTIMATE **283-3491**

**ROOFING**

ALL STATE ROOFING

634-2121

**FUEL OIL**

Premium Grade

150 Gal. Min. CASH ONLY

541-2787

**ROOFING**

LET A ROOFER DO IT RIGHT!

636-1765

**DAVID GINFRIDA HOME IMPROVEMENT CO. INC.**

SIDING - ROOFING WINDOWS ADDITIONS DORMERS

499-7555

**SPACE INNOVATIONS**

General Contractors

334-9858

**EXPERT**

Removal Co.

636-0278

**MASON GENERAL CONTRACTOR**

Steps Custom Built

636-0278

**ROOFING**

NOT TAR - SHINGLES - SLATE REPAIRS - SIDING

388-3797

**DECKS**

Mistico & Sons

721-4013

**A & A TREE SERVICE**

636-0278

**ESP'S TREE SERVICE**

636-0278

**Accurate Rug Cleaning, Inc.**

120 Gertrude St., Clark

382-0256

**When it Comes to Repholstery**

It's as easy as ABC Upholstery & Decorating Co.

442-6684

**PRIME REPLACEMENT WINDOWS**

100% VINYL TILT-UPS

541-7966

**SPECIAL PRICES**

Replacement Windows Dormers Additions

388-8302/8980

**C&D TREE SERVICE**

Complete Landscaping

388-6742

**PRIME REPLACEMENT WINDOWS**

100% VINYL TILT-UPS

541-7966

**SPECIAL PRICES**

Replacement Windows Dormers Additions

388-8302/8980

**C&D TREE SERVICE**

Complete Landscaping

388-6742

**PRIME REPLACEMENT WINDOWS**

100% VINYL TILT-UPS

541-7966

**SPECIAL PRICES**

Replacement Windows Dormers Additions

388-8302/8980

**C&D TREE SERVICE**

Complete Landscaping

388-6742

**PRIME REPLACEMENT WINDOWS**

100% VINYL TILT-UPS

541-7966

**SPECIAL PRICES**

Replacement Windows Dormers Additions

388-8302/8980

**C&D TREE SERVICE**

Complete Landscaping

388-6742

# SERVICE DIRECTORY

PLEASE PRINT OR TYPE ALL INFORMATION

**SERVICE DIRECTORY**

MINIMUM SIZE AD 1 Column x 2 Inches

\$175. PAYABLE IN ADVANCE ADS RUN THREE TIMES WEEKLY

**NO EXCEPTIONS** Other sizes and cost for 30 insertions

2 COL. x 2"	\$350.
3 COL. x 2"	\$525.
2 COL. x 4"	\$700.


**WELCOME TO THE CLUB...**Mrs. Matthew (Sid) Resch, left, a new member of the Rahway Woman's Club, receives a copy of the bylaws and a leaflet with information about the New Jersey State Federation of Women's Clubs, with which the Rahway group has been affiliated since March, 1924 from club membership chairwoman, Mrs. Coloman (Anne) Stempel.

**Woman's Club hosts district confab**

A new member was recently welcomed to the Rahway Woman's Club.

Mrs. Matthew (Sid) Resch received a copy of the bylaws and a leaflet with information about the New Jersey State Federation of Women's Clubs, with which the Rahway group has been affiliated since March, 1924.

The presentation was made by club membership chairwoman, Mrs. Coloman (Anne) Stempel, at the monthly general membership meeting, held March 1 at Second Presbyterian Church in downtown Rahway beginning with luncheon at noon.

Mrs. Stempel said the club is eager to receive new members. The membership process begins by contacting a regular member for sponsorship and coming as a guest to some of the general and departmental meetings.

The Rahway Woman's Club has nine departments: Art, American home life, conservation and garden, drama, international affairs, literature, music, public affairs and social service. The club belongs to the Sixth District of the state federation and members will serve as hostesses for the spring conference of the district, to be held at the Westwood in Garwood on Tuesday, March 26, beginning with continental breakfast at 9:30 a.m. Mrs. Phillip (Sandy) Prasser of Rahway is chairwoman of arrangements with Mrs. Edward (Nancy) Saliga in charge of registration.

Presidents of over 30 district clubs will give individual reports under the chairmanship of the district vice president, Mrs. James V. (Jean) Murphy, Jr. The honored guest for the day's event will be Mrs. Jerry B. Loiseaux, first vice president of the state federation.


**ROLLING ON TOP...**Members of Clark's Arthur L. Johnson Regional High School Bowling Team smile with pride after winning the first state championship in the school's 28-year history on March 9.


**RIGHT ON THE BALL...**Arthur L. Johnson Regional High School of Clark basketball player, Robin Kolvek, displays the game ball she received after passing the 1,000-point career mark recently.


**REAL CRAFTSWOMEN...**Senior, Kelly Faughnan, and Cadette, Melanie Decker, set up some of the many crafts made for the Spring Bazaar, to be sponsored by the Rahway Girl Scouts on Saturday, March 23 in the Rahway High School cafeteria from 10 a.m. to 3 p.m.

**HOP OVER TO PLACE YOUR ORDER**

**PURE DARK, WHITE & MILK CHOCOLATE**

- Bunnies • Ducks
- Crosses • Filled Eggs
- Chicks • Jelly Beans

(Also available in Sugar Free chocolate & Candy)

**Easter Bunny Cake Pan Sets**  
(Includes pan, Pastry Bags, Ict, Colors and More) only **\$2.50**

**The Kitchen Cupboard**  
34 E. Cherry St., Rahway  
388-4084

**CLARK Bookstore**

**REGISTER NOW** with minimum "\$1" purchase -- WIN -- either a 30 oz. Hand Dipped Milk Chocolate Easter Bunny or a Passover Plate and Kiddish Cup

**388-5611**  
1065 Raritan Road, Clark  
In the new Clark Village Shopping Ctr. (next to Clariton, opposite A&E)  
Always 20% OFF ON ANY Hard cover over \$5.00

**Where THE RAHWAY NEWS RECORD Is Sold**

<b>BEVERLY'S</b> 1413 Main St. Rahway, N.J.	<b>DUCOFF'S</b> 1457 Irving St. Rahway, N.J.	<b>PIPE SHOP</b> 62 E. Milton Ave. Rahway, N.J.
<b>TRUPPA'S</b> 1657 Irving St. Rahway, N.J.	<b>GEE'S</b> 1588 Irving St. Rahway, N.J.	<b>G &amp; B</b> 960 St. George Ave. Rahway, N.J.
<b>EGAN'S</b> 963 New Brunswick Ave. Rahway 388-9744	<b>SOMERSET</b> 370 St. George Ave. Rahway, N.J.	<b>D. ROSEN'S CONFECTIONERY</b> 527-W. Grand Ave. Rahway, N.J.
<b>PAUL'S</b> 238 W. Scott Ave. Rahway, N.J.	<b>O'JOHNNIE'S</b> 170 Westfield Ave. Clark, N.J.	<b>VINNIE'S</b> 434 W. Grand Ave. Rahway, N.J.
<b>COLONIAL DELI</b> 2397 St. George Ave. Rahway, N.J. 381-2802	<b>ERNIE'S</b> 274 E. Grand Ave. Rahway, N.J.	<b>PORKY'S DELI</b> 1064 Madison Hill Rd. Clark, N.J. 499-0069
<b>Where the CLARK PATRIOT Is Sold</b>		
<b>O'JOHNNIE'S</b> 170 Westfield Ave. Clark, N.J.	<b>PORKY'S DELI</b> 1064 Madison Hill Rd. Clark, N.J.	<b>BOB'S LUNCH</b> 1074 Raritan Rd. Clark, N.J.
<b>WAWA FOODS</b> Lake Avenue Colonia, N.J.	<b>Larry's Luncheonette</b> 1473 Raritan Road Clark, N.J.	<b>COLONIAL DELI</b> 2397 St. George Ave. Rahway, N.J. 381-2802

**INSTALL AN ENERGY-EFFICIENT GAS WATER HEATER AND GET A \$50 REBATE.**


To encourage energy conservation, we're giving \$50 rebates to Elizabethtown Gas customers who purchase (from any retailer) and install energy-efficient automatic gas water heaters in existing residential dwellings by December 31, 1985.

The efficiency of gas water heaters is measured by an energy factor (EF), which is based on overall performance in recovery efficiency, standby loss and energy input. What this really means is you can have more hot water for less money. Rebates will be provided for units with energy factors of: .56 (30-gallon unit); .54 (40-gallon unit); or .51 (50-gallon unit.)

For more information, mail the coupon on the right or call toll-free:

**1-800-221-0364**  
This offer is available to owners of one- to four-family homes who are Elizabethtown Gas customers.

Please send me information about Elizabethtown's \$50 rebate offer for the purchase and installation of an energy-efficient automatic gas water heater.

Name: \_\_\_\_\_  
Address: \_\_\_\_\_  
City: \_\_\_\_\_ State: \_\_\_\_\_ Zip: \_\_\_\_\_  
Phone: \_\_\_\_\_  
Account # \_\_\_\_\_

Mail to: Elizabethtown Gas  
One Elizabethtown Plaza  
Elizabethtown, NJ 07207  
Att: Energy Conservation Services

**Elizabethtown Gas**  
Since 1855  
A constant source of comfort

**Taxpayer's Choice**

**An IRA from First Savings... for an instant tax benefit!**

Just a little gets you a lot! With an IRA from First Savings, you benefit in several ways. First of all, every dollar you deposit (up to the legal limit) is federally tax deductible. For example, if you earn \$20,000 a year and put \$2,000 into a First Savings IRA, you only pay taxes on \$18,000. Plus, your contributions are tax-deferred until you retire (when you'll probably be in a lower tax bracket). To give you an idea of your possible tax savings, see the chart below.

Deposit up to \$4,000 a year! Individuals can deposit up to \$2,000; couples with one working spouse \$2,250; working couples up to \$4,000.

Deposit right up to April 15th! IRA deposits can be made up thru April 15th, so there's still time to get a break on your 1984 taxes.

First Savings gives you a choice. We offer a wide range of IRA investments, with opening deposits as low as \$100. So, come on in and start enjoying the Taxpayer's Choice... an IRA from First Savings.

For latest IRA rates, call 442-3131.

Regulations require substantial interest and tax penalties for withdrawals from an IRA prior to age 59½. Withdrawals must begin at age 70½.

**TAX SAVINGS\***

Taxable Income	\$500 IRA Deposit	\$1,000 IRA Deposit	\$2,000 IRA Deposit	\$4,000 IRA Deposit
\$25,000	\$122	\$232	\$452	\$895
\$35,000	\$140	\$280	\$560	\$1,120
\$45,000	\$165	\$330	\$660	\$1,320

\*Assumes a working couple filing jointly. Based on 1984 tax tables.

**First Savings of Perth Amboy**

PERTH AMBOY 310 State Street EDISON 950 Amboy Avenue • 2100 Oak Tree Road  
FORDS Lafayette Road & Ford Avenue (Fords Shopping Center)  
HOPKINSON 101 New Brunswick Avenue (Parkway) BELLEVILLE 1220 Green Street  
OLD BRIDGE Rt. 9 & Ticktown Road SARBURY 1382 St. George's Avenue  
WOODBRIDGE 325 Amboy Avenue • Rt. 1 & St. George Avenue (Shoprite)  
Member FDIC • Equal Opportunity Lender