

PUBLIC LIBRARY
RAHWAY, N. J.

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

RAHWAY News Record

New Jersey's Oldest Weekly Newspaper—Established 1822

VOL. 163 NO. 21

RAHWAY NEW JERSEY, THURSDAY, MAY 23, 1985

USPS 454-160

20 CENTS

Budget cut trims seven teachers' salaries

By Patricia DiMaggio

The Rahway Board of Education May 20 approved a motion to reduce its 1985-1986 budget by \$390,000.

A total of \$355,000 was cut from the current-expense account in the following areas: Business administrative staff salary — \$8,000; district public relations — \$1,450; junior high school vice principal summer salary — \$3,000; teachers' salaries (seven) — \$126,500; new librarian — \$17,050; C.A.R.E. operators' salary — \$6,825; principal's clerk salary — \$8,000; other instruction clerk's salary — \$9,000; C.A.R.E. aides salary — \$6,000; teaching supplies — \$27,000; miscellaneous expense-in-service — \$15,000; attendance officer's salary — \$6,000; transportation aides' salary — \$5,500; custodial salaries (two) — \$23,175; telephone services — \$15,000; custodial supplies — \$5,000; replacement of instructional equipment — \$5,000; new instructional and non-instructional equipment — \$46,000; employee insurance — \$10,500; high school athletic supplies — \$10,000; and special education supplies — \$1,000.

The capital outlay account was reduced by \$35,000. Improvements to Veterans Memorial Field and exterior doors for Roosevelt School lost their budget funding.

The current-expense account drops from \$14,034,273 to \$13,679,273, thereby reducing the amount to be raised in taxes for current expense from \$9,221,542 to \$8,866,542.

The total budget is now \$14,240,898, in place of the previous figure of \$14,630,898.

The total amount to be raised in taxes is \$9,329,443, in place of the prior \$9,719,443.

Board member, Ronald Matusias, voiced his concern over the cuts for improvements to Veterans Field. He said whenever the Board is asked to make cuts in the budget it always takes the money away from the athletic field, and this year, with a budget of over \$14 million, there is not one penny available for improvements.

Board secretary, Anthony Rocco, pointed out maintenance of the field is covered under the current-expense portion of the budget and the field will be maintained in as good a condition as possible within the funding available.

A motion to rescind the dismissal of a custodian at the high school, Edward Zupkus, was approved, and a new motion, to grant Mr. Zupkus a two-year leave of absence, without pay, effective Monday, July 1, was approved.

Members of the Rahway Education Assn. were present in support of Mr. Zupkus. Richard Waters, a spokesman for the association, asked the school body to reconsider its action and restore Mr. Zupkus to his position.

Edward Zupkus, Jr. thanked the association and the education body for their support. He said due to his father's illness the family had incurred many thousands of dollars in medical bills and insurance and medical benefit coverage was important to the family.

The leave-of-absence designation allows Mr. Zupkus to remain in the pension system, protects his life insurance and allows

him to participate in health insurance.

Superintendent of Schools Frank Bonicce announced the fifth-grade test results were the highest ever received. He said 95 percent of the students taking the test had passed the mathematics portion and 93 percent passed in reading. He added he had received communications from the Middle States Assn. of Colleges and Schools informing him Rahway has received a full 10-year accreditation.

In other business Board members: —Approved a motion to grant the Rahway High School track team the funds to compete in the Golden West Invitational in Sacramento, Calif. on Sunday, June 8, 1986.

—Okayed the re-appointment of the following assistant varsity football coaches for the 1985-1986 school year: James Marino, William Dolan and Fred Stueber.

—Approved a motion to re-appoint the following freshmen football coaches for the 1985-1986 school year: James Weldon, head freshman coach, and Raymond Candloro, assistant.

—Adopted a resolution that Rahway High School enrolls as a member of the New Jersey State Interscholastic Athletic Assn. to participate in the group's approved inter-school athletic program.

—Approved the following re-appointments: Anthony Campbell, night custodian at the junior high school for the balance of the 1984-1985 school year, at an annual salary of \$12,650 and Daniel Millerick, night custodian at the senior high school for the balance of the 1984-1985 school year, at an annual salary of \$12,550.

—Authorized the following payments: \$1,080 to P.C. Staudler & Son, Inc. and \$18,492.75 to G & T Builders, Inc. for work completed on the high school lavatory renovation project.

—Authorized a change in placement of an emotionally-disturbed student from the Day Treatment Center in Westfield, to Centennial School in Westfield for the remainder of the current school year, at a tuition cost of \$835 per month plus transportation.

—Okayed the submission and operation of a work-site agreement for the Summer Youth Employment Program for Monday, June 17, to Friday, Aug. 23, fully state funded.

—Approved a motion to accept a \$5,000 donation from the Merck Company Foundation for continued implementation of the computer rooms at the junior and senior high schools.

—Okayed a motion to conduct a summer operation for students in grades three to 12 at tuition of \$35 for a four-week course to be held in the junior high school and senior high school computer rooms this summer.

—Approved a motion to submit an application and provide for implementation of a program to strengthen instructional skills in mathematics and science in the amount of \$2,842.85.

—Voted for submission of an application for "Participation in the Urban Scholastic Instructional Leadership Project" for Grover Cleveland School.

—Approved a motion for the placement of an auditorily handicapped student at the Marie Katzenbach School for the Deaf in West Trenton for the remainder of the 1984-1985 school year at a tuition cost of \$800 per month, plus transportation.

—Approved a motion to authorize Frank Buglione and Frank Lukaszewicz to work three weeks each this summer in order to write a Basic Skills Improvement Plan for the district, at the compensation of 2 percent per week of their 1984-1985 salaries, fully state funded.

—Authorized Ralph Manfredi, vice principal at Rahway High School, to work four weeks this summer at the compensation of 2 percent per week of his 1984-1985 salary.

—Approved a motion to add the following names to the 1984-1985 substitute teacher list: Allan Yorkowitz, Aloysius Mazzella, Barbara Migden and Jennifer Frawley.

—Okayed appointment of the following teachers to teach in the 1985 summer school at the senior high school, subject to certification: \$645 per week plus transportation, from Monday, June 24, to Friday, July 26: English — Jo-Ann Nazario; social studies — William Cudak; and physical education/health — Edward Yergalons.

—Approved a motion to offer student accident insurance through C.W. Bollinger Co. for all students at parents' expense.

—Adopted a resolution authorizing the secretary to the Board to enter into a transportation agreement with the Union County Educational Services Commission.

OFFICIAL WELCOME ... Rahway Mayor Daniel L. Martin addresses the May 5 gathering in downtown Rahway in honor of the Marquis de Lafayette's visit to Rahway after the American Revolution. Among those looking on, at the far left, is John O'Connor, the vice president of the Rahway Historical Society.

... the large crowd which gathered in downtown Rahway on May 5 is shown near the floral arch, constructed by the Rahway Dept. of Public Works and designed by Joseph Hudak of Towne Floral of Rahway to celebrate Lafayette Day. The girls in front of the arch, throwing flower petals on the ground for "Lafayette" to walk on are from the Dewaney School of Dance of Rahway. They later performed a number of dances.

City gives 'Lafayette' royal welcome

The city of Rahway paid tribute to one of the most notable heroes of the American Revolution, the Marquis de Lafayette, as part of its first annual arts and crafts show on May 5.

The arts and crafts show began at 10 a.m. and concluded at 5 p.m. with almost 85 artists and craftsmen displaying their wares in the historic downtown district on Main and Cherry Sts. Over 3,000 citizens attended the show, reports a spokesman.

Rahway's salute to Lafayette was highlighted by re-enactment of the Founders' visit to the city in 1824. The re-enactment included a parade consisting of the "Marquis," 13 maidens representing the 13 original colonies and 80 revolutionary guards in full dress uniforms.

Mayor Daniel Martin performed a "review of the troops" and officially greeted "Lafayette" under a floral arch on the corner of Main and Cherry Sts. The flower arrangement was created by Jac Hudak of Towne Floral. Following a ceremony the troops fired salutes from their muskets to conclude the ceremony.

Jack Harris, 18, of Church St. portrayed Lafayette, while the 13 maidens were portrayed by members of the Dewaney School of Dance.

John O'Connor, vice president of the Rahway Historical Society, led the delegation of soldiers in Continental uniform along with Robert Hutchinson, commander of the regi-

The event was sponsored by the Mayor's Business and Government-Economic Development Committee as part of its "Main Street U.S.A." program. Mayor Martin thanked Mike Freda of Sound-A-Rama, Anthony Deige, the health officer; Thomas Schimmel, director of public works and Thomas Connell, director of community development, for their work on the project.

Arts-and-crafts prizes were awarded in three categories: Professional, non-professional and crafts.

Top prize, a two-night stay at the Marquis de Lafayette in Cape May, was won by Richard Carmella of 767 Rodgers Ct., Rahway, who placed first with his oil painting, "Craftsman Working."

Second prize was awarded to Michael Harrnett for his oil, "Street Theatre." Tom Picard placed third.

In the non-professional area Daniel Egnotyak took first prize with his oil, "Seascape." Bea Wolff placed second with her "Millpond."

In the crafts category Dan Savard won the first prize with his "Dragon Fly Lamp." Harrison Morson won second-place recognition for his string art entry entitled "Rays."

A number of Rahway High School students had entries in the fine arts and shop categories. Steve Keregyarto, 17, of 11 Price St., a junior and Dan Kmsik, 18, of 2117 Price St., a senior, placed first in the home-maintenance category with their two-bedroom ranch framing

model. Greg Maceliks took second prize with his solar house, and third prize was won by Kevin Dallas.

Kelton Harrell's "African Mask" took first prize for metals while Michael Geizy's "Light House" ranked second in the judging. Chris Collins' "Vase and Flower" won third prize.

Two exhibits by Scott deBrigard took first and second prizes in the printing division. Robert Pavey won third prize with his bumper sticker, Joe Kostick's "Trout Net" placed first for woodworking. Kelton Harrell won second prize with his jewelry box, and John Sinclair placed third with his wooden bowl.

Many men and women in Continental Army uniforms, all affiliated with Lauzan's Legion, represented the following organizations: Motts, Artillery and Infantry; Lauzan's Fusiliers, Outwater Militia, Huntington Militia, Smallwood's Additional Regiment and Auxerme Regiment.

Delegations from New York, Pennsylvania, Connecticut and New Jersey participated in the re-enactment ceremony.

Among those taking part were: Col. Robert Hutchinson of the French Legion, George Mirakian, the president of the French Club Chevillier, Roger and Marie Petit of Huntington, I.I., and Stanley Lechner of Northport, I.I., a flagbearer, and his daughter, Sharon, 11, all of the Bourbannis Artillery.

You have to take people the way they are. If you expect people to take you the way you are.

... POPPY WEEK ... Jerry DePaffer, left, the commander of Rahway Post No. 5 of The American Legion, Mary Howard, proxy chairman for Unit No. 5, and Edna DePaffer, president of Unit No. 5, watch as Rahway Mayor Daniel L. Martin, center, proclaims Poppy Week. Not shown is Rahway Mayor's proxy chairman for Post No. 5, The American Legion poppy drive will officially end on Sunday, May 26. The American Legion and Auxiliary were the first national organization to adopt the poppy for their memorial flower in 1920 and 1921. The poppy grows in the field of red clover paper by hand. All money made from the poppy drive goes to the families of our veterans and their families. "Every American should be proud to wear a poppy. It is a symbol of honor to those who gave their lives for their country and to their families. It is a symbol of honor to those who gave their lives for their country and to their families. It is a symbol of honor to those who gave their lives for their country and to their families." said the post president of Unit No. 5, Marie Muringer.

... THE "TROOPS" ... John O'Connor, third, the vice president of the Rahway Historical Society, addresses the crowd during Lafayette Day in Rahway on May 5. Looking on are the Marquis de Lafayette, right, played by Jack Harris, 18, of Church St. and Col. Robert Hutchinson of the French Regiment, behind him, O'Connor.

Students re-roof theatre rooms

FIRST STEP...Rahway High School student, Bob Faughnan, sits plywood in place on an annex roof he and six fellow students voluntarily constructed at the Rahway Theatre in connection with the Union County Arts Center project.

The renovation work currently underway at the Rahway Theatre has provided a group of Rahway High School shop students with some valuable hands-on experience. For a few weeks during April, seven youths and their teacher added a new roof to the theatre's dressing room section. Giverson Lumber & Home Center on St. George Ave. provided the materials at cost.

Ray Candeloro, a seven-year veteran shop teacher at the high school, grasped at the opportunity offered by Rahway Landmarks, the theatre's non-profit owner, to involve yet another segment of the community in the project to re-open the theatre at a county arts center.

The seven students who participated in the project are: Rick Armstrong, Bob Faughnan, Mike Glezey, Steve Guinta, Doug Kelly, Greg Moczicki and Bill Schmitz. Mr. Faughnan and Mr. Glezey are also enrolled in the half-day Union County Technical training program.

Mr. Candeloro made it clear the project was strictly voluntary and not tied in with any official school program. The new stued-type roof replaces a flat one that has had only minimal maintenance since the mid-1950s.

Art group sets 16th show

The Clark Art Assn. will hold its 16th Annual Outdoor Art Show on Saturday, June 1, from 10 a.m. to 5 p.m. at Arthur L. Johnson Regional High School on Westfield Ave., Clark. The raindate will be Saturday, June 8.

All artists may participate and may telephone Mrs. Rose Reilly, chairwoman, 388-0926 for information. Mark Boxill Cannon will judge the show. He has exhibited and won awards throughout the metropolitan area, and he earned his master of fine arts degree from Pratt Institute.

A program entitled "Explore Art for Children" will be held from 11 a.m. to noon. All children may participate. Registration will be available for a workshop on a contest will be held on the day of the show for paintings donated by Janice Di Giorgio and Rose Reilly.

College to close for holiday

Union County College will be closed on Monday, May 27, in observance of the Memorial Day holiday. All administrative offices will be closed at the college campuses in Cranford, Elizabeth and Scotch Plains. Memorial Day will also be observed as a holiday by the School of Nursing and Radiography at Elizabeth General Medical Center in Elizabeth and Muhlenberg Hospital in Plainfield, which jointly operate programs with the college. The three-day holiday will conclude on Tuesday, May 28, when Summer Session classes will begin at the college and all offices will re-open.

ACE ATHLETES...Ralph L. Smith, left, and John Schmidt, right, charter members of the Ramblers Athletic Club of Rahway, present the J. Howard Farrell Memorial Fund award to Kathy Reynolds and Brian Merlo. The award, sponsored by the club, takes into consideration both the academic and athletic careers of students in need who want to further their education.

In the early 1920's a group of young men played baseball under the name of the Ramblers Athletic Club, taking the name of the team which played prior to World War I. In the fall of 1926 a football team played a brief schedule of games using Riverside Park, now Veterans Memorial Field in Rahway. In 1927 a few more games were played. In 1928 the Ramblers requested a field to be made in the Union County Park. Here the Ramblers, with a fully-uniformed team, played a complete schedule. The club grew to around 225 members, playing baseball, football, basketball, softball, track, bowling and tennis.

In the middle 1930's the life of the Ramblers ran out, with members marrying and starting to raise families, reports a spokeswoman. In the late 1940's a group of former Ramblers got together and decided to have a reunion. Several were well educated. To give more meaning to these reunions it was decided to reach out to help someone seeking further education.

The J. Howard "Oggie" Farrell Educational Assist Fund was born. Everyone who has seen the finished job has given it good grades as "a professional job, well done."

Application forms will appear at a later date in this paper.

Farrell Fund aids scholar-athletes

Oggie Farrell played for Rahway High School in 1925, 1926 and 1927, being graduated in 1928. He played for the Ramblers in 1928 and 1929 and was an outstanding end. In 1930 he joined the Marines and continued his football with the Quantico Marines, the outstanding enlisted men's team at that time. After serving his term in the Marines, at the start of World War II, before the United States became involved, he crossed the border and joined the Black Watch of the Canadian Army. As lance sergeant, he was shipped to France and during the invasion of Normandy was fatally wounded and now lies in a grave in France.

The criteria for the award is a deserving student going to higher education—he given an assist from this fund, an spokesman concluded.

The J. Howard "Oggie" Farrell Educational Assist Fund was born.

MR. AND MRS. MICHEL R. MALHERBE (She is the former Miss Denise Bally)

Miss Bally bride of Mr. Malherbe

Miss Denise Patricia Bally of Grandvaux, Switzerland, the daughter of Ann and Emile Bally of 1267 Broadway, Rahway, was married to Michel Roger Malherbe, the son of Denise and Roger Malherbe of Grandvaux, on Wednesday, Dec. 19, 1984 in September on the Hill in Watchung.

Judge John Piasnsky performed the ceremony. A reception followed at September's. Escorted by her father, the bride had Miss Lynne Latore of Rahway as her maid of honor. The bridesmaids were Alice Grippardi, Anne Davis and Fran Graziano, the bride's aunt.

Barry Davis served as best man. The ushers were William Matecki, Michael Graziano and George McMahon, the bride's brother. Following a honeymoon in Hawaii the couple resides in Woodbridge. Mrs. Lenden is a graduate of John F. Kennedy Memorial High School in Iselin and is employed by Midlantic National Bank as a teller. Her husband was graduated from Rahway High School and the Germain School of Photography and is self-employed.

MR. AND MRS. JAMES LENDEN (She is the former Miss Debra McMahon)

Miss McMahon weds Mr. Lenden

Miss Debra McMahon, the daughter of Mr. and Mrs. George McMahon, Jr. of 205 Elizabeth Ave., Iselin, was married to James Lenden, the son of Mrs. Genevieve Lenden of 1067 Baumann Ct., Rahway, on Sunday, March 3 in St. Mary's R.C. Church in Rahway.

The Rev. Edward Meyers performed the 3 p.m. ceremony. A reception followed at the Carriet Holiday Inn. Escorted by her father, the bride had Mrs. Donna Matecki, her sister, as her matron of honor. The bridesmaids were Alice Grippardi, Anne Davis and Fran Graziano, the bride's aunt.

Barry Davis served as best man. The ushers were William Matecki, Michael Graziano and George McMahon, the bride's brother. Following a honeymoon in Hawaii the couple resides in Woodbridge. Mrs. Lenden is a graduate of John F. Kennedy Memorial High School in Iselin and is employed by Midlantic National Bank as a teller. Her husband was graduated from Rahway High School and the Germain School of Photography and is self-employed.

David Sabo and Miss Sharon Ann White

Miss White fiance of David Sabo

Mr. and Mrs. John White of 457 Bramhall Rd., Rahway announced the engagement of their daughter, Miss Sharon Ann White, to David Alan Sabo, the son of Mr. and Mrs. Howard E. Sabo of 16 Pitman Ave., Ford. The engagement was announced on Friday, May 3. Miss White is a graduate of Rahway High School and the Union County Technical Institute. She is employed by K-Mart as a saleswoman.

The couple plan to be married in June, 1987.

The Rev. Edward Meyers performed the 3 p.m. ceremony. A reception followed at the Carriet Holiday Inn. Escorted by her father, the bride had Mrs. Donna Matecki, her sister, as her matron of honor. The bridesmaids were Alice Grippardi, Anne Davis and Fran Graziano, the bride's aunt.

SILVER PLATE WINNER - For the largest number of new members in the Sixth District of the New Jersey State Federation of Women's Clubs was the Rahway Woman's Club, whose president, Mrs. Kenneth (Madeline) Kirkbright, left, made the official presentation to club membership chairwoman, Mrs. Coleman (Anne) Stampfer, at the last general meeting, held at Federation headquarters in New Brunswick on April 12. The original announcement was made by Mrs. Edward C. Arno, state membership chairwoman of the state federation, who presented the first-place award to Mrs. Kirkbright at the district spring conference held recently at the Westwood in Garwood. Mrs. Stampfer said she was pleased to receive the first-place winner's certificate and silver plate, and urged members to invite new members. Rahway completed with 30 other clubs in the Sixth District.

Clark seniors map trips for three months

The Senior Citizens Club of Clark has planned the following trips for May - June: Luncheon at Penn Farm, and show at Penn Farm, East Stroudsburg University in East Stroudsburg, Pa. on Saturday, May 18.

shopping at Flemington and five days at The Granti in New York State. For July a day at Mt. Haver, Pennsylvania, reports Mrs. Ernest Kity for June - Luncheon at Nanamend, public chairwoman.

PURCHASING DREAM...A mortgage seminar for the public was sponsored by the Rahway-Clark Board of Realtors on April 27 at the Rahway Library as a program highlighting Private Property Week. Taking part in the program, shown, left to right, are: Seated, Mike Ford, vice president of the Rahway-Clark Board of Realtors; and Eva Pascale, the chairwoman of Private Property Week; standing, Frank LaRussa, the president of the Rahway-Clark Board of Realtors; Mary Ann Coscia, Abbey Levy and Heidi Naths.

Patricia Campbell gets degree

A township student, Patricia A. Campbell of 25 Kent Pl., received her bachelor of science degree in special education from East Stroudsburg University in East Stroudsburg, Pa. on Saturday, May 18.

shopping at Flemington and five days at The Granti in New York State. For July a day at Mt. Haver, Pennsylvania, reports Mrs. Ernest Kity for June - Luncheon at Nanamend, public chairwoman.

Art group sets 16th show

The Clark Art Assn. will hold its 16th Annual Outdoor Art Show on Saturday, June 1, from 10 a.m. to 5 p.m. at Arthur L. Johnson Regional High School on Westfield Ave., Clark. The raindate will be Saturday, June 8.

All artists may participate and may telephone Mrs. Rose Reilly, chairwoman, 388-0926 for information. Mark Boxill Cannon will judge the show. He has exhibited and won awards throughout the metropolitan area, and he earned his master of fine arts degree from Pratt Institute.

A program entitled "Explore Art for Children" will be held from 11 a.m. to noon. All children may participate. Registration will be available for a workshop on a contest will be held on the day of the show for paintings donated by Janice Di Giorgio and Rose Reilly.

College to close for holiday

Union County College will be closed on Monday, May 27, in observance of the Memorial Day holiday. All administrative offices will be closed at the college campuses in Cranford, Elizabeth and Scotch Plains. Memorial Day will also be observed as a holiday by the School of Nursing and Radiography at Elizabeth General Medical Center in Elizabeth and Muhlenberg Hospital in Plainfield, which jointly operate programs with the college. The three-day holiday will conclude on Tuesday, May 28, when Summer Session classes will begin at the college and all offices will re-open.

Art group sets 16th show

The Clark Art Assn. will hold its 16th Annual Outdoor Art Show on Saturday, June 1, from 10 a.m. to 5 p.m. at Arthur L. Johnson Regional High School on Westfield Ave., Clark. The raindate will be Saturday, June 8.

All artists may participate and may telephone Mrs. Rose Reilly, chairwoman, 388-0926 for information. Mark Boxill Cannon will judge the show. He has exhibited and won awards throughout the metropolitan area, and he earned his master of fine arts degree from Pratt Institute.

A program entitled "Explore Art for Children" will be held from 11 a.m. to noon. All children may participate. Registration will be available for a workshop on a contest will be held on the day of the show for paintings donated by Janice Di Giorgio and Rose Reilly.

College to close for holiday

Union County College will be closed on Monday, May 27, in observance of the Memorial Day holiday. All administrative offices will be closed at the college campuses in Cranford, Elizabeth and Scotch Plains. Memorial Day will also be observed as a holiday by the School of Nursing and Radiography at Elizabeth General Medical Center in Elizabeth and Muhlenberg Hospital in Plainfield, which jointly operate programs with the college. The three-day holiday will conclude on Tuesday, May 28, when Summer Session classes will begin at the college and all offices will re-open.

Finance conservation measures at very low interest rates...

...AS LOW AS 0%

As part of our Conserve & Save Program, working with the New Jersey Board of Public Utilities and the New Jersey Department of Energy, we're making no-interest and low-interest loans available through participating banks for conservation improvement measures.

Any Elizabethtown Gas residential heating customer who owns the home may request financing for conservation improvement measures.

Customers with annual family incomes under \$30,000 may qualify for financing for up to six years at no interest. Customers with annual family incomes over \$30,000 may qualify for financing at half the prevailing interest rate for up to four years.

To be eligible, you must first have a Home Energy Savings Program energy audit to determine which conservation measures will be most effective in your home. The audit, valued at \$70, costs you only \$15.

For more details, send the coupon below or call Elizabethtown Gas Energy Conservation Center Toll-free: 1-800-221-0364

Please send information about no-interest or low-interest financing for conservation improvements. I understand that there is no obligation.

Name _____ State _____ Zip _____
Address _____ Phone _____
City _____ Account Number _____
Mail to: Elizabethtown Gas, One Elizabethtown Plaza, Elizabeth, NJ 07207
Attn: Energy Conservation Services

Finance conservation measures at very low interest rates...

...AS LOW AS 0%

As part of our Conserve & Save Program, working with the New Jersey Board of Public Utilities and the New Jersey Department of Energy, we're making no-interest and low-interest loans available through participating banks for conservation improvement measures.

Any Elizabethtown Gas residential heating customer who owns the home may request financing for conservation improvement measures.

Customers with annual family incomes under \$30,000 may qualify for financing for up to six years at no interest. Customers with annual family incomes over \$30,000 may qualify for financing at half the prevailing interest rate for up to four years.

To be eligible, you must first have a Home Energy Savings Program energy audit to determine which conservation measures will be most effective in your home. The audit, valued at \$70, costs you only \$15.

For more details, send the coupon below or call Elizabethtown Gas Energy Conservation Center Toll-free: 1-800-221-0364

Please send information about no-interest or low-interest financing for conservation improvements. I understand that there is no obligation.

Name _____ State _____ Zip _____
Address _____ Phone _____
City _____ Account Number _____
Mail to: Elizabethtown Gas, One Elizabethtown Plaza, Elizabeth, NJ 07207
Attn: Energy Conservation Services

AXIA FEDERAL SAVINGS
Equal Opportunity Lender
Rahway Office: 1891 Irving Street, Rahway, N.J. 07065, 381-4242
Linden Office: 225 North Wood Avenue, Linden, N.J. 07036, 625-3755
Elizabeth Branch Office: 753 Newark Highway 18, Elizabeth, N.J. 08218, 238-5660
Metuchen Office: 297 Main Street, Metuchen, N.J. 08840, 484-1700

Elizabethtown Gas
A constant source of comfort
Since 1855

Class of 1945 seeks mates

The Rahway High School Class of 1945 will hold its 40th class reunion on Saturday, Oct. 19.

FOR information, please telephone Eileen Mooney at 388-5672 or Julia (Hooper) Rowley at 388-7315. The following classmates are being sought: Ruth Marsh, Connie Peck, Betty Lou Nine Courtney, Susan Tarkhamian, Louise Spasiani, Jo Dunphy Snyder, Shiril Mitchell Tengri, Carolyn Hall, Dwight Sipes, Charles Ozman, William Howard, William Shields, Elin Peterson Green, Sister Marlan Gillis, Shane Costello, Mary Lee Parker.

Albright cites Miss Kavalieros

A township student, Lynn M. Kavalieros of 18 Grand St., was given the Dean's Academic Achievement Award at the Albright College Annual Honors and Awards Dinner in Reading, Pa. on Wednesday, May 8.

DOC'S GRAND OPENING
SEAFOOD & STEAK HOUSE
From pastas, veal, steak to lobsters
You don't have to go to the shore to get good seafood!
Monday and Tuesday All you can eat Steamed Shrimp in \$3.95 the Rough \$5.95
Grand Opening Special *Buy one dinner get 50% OFF 2nd Dinner Sun. thru Thurs. 4-10 p.m. A.T. 50% OFF Lasser Priced Menu (This advertisement must be combined with other offers and subject to change without notice.)
206 Smith St., Perth Amboy 826-5300

Class of 1945 seeks mates

The Rahway High School Class of 1945 will hold its 40th class reunion on Saturday, Oct. 19.

FOR information, please telephone Eileen Mooney at 388-5672 or Julia (Hooper) Rowley at 388-7315. The following classmates are being sought: Ruth Marsh, Connie Peck, Betty Lou Nine Courtney, Susan Tarkhamian, Louise Spasiani, Jo Dunphy Snyder, Shiril Mitchell Tengri, Carolyn Hall, Dwight Sipes, Charles Ozman, William Howard, William Shields, Elin Peterson Green, Sister Marlan Gillis, Shane Costello, Mary Lee Parker.

Albright cites Miss Kavalieros

A township student, Lynn M. Kavalieros of 18 Grand St., was given the Dean's Academic Achievement Award at the Albright College Annual Honors and Awards Dinner in Reading, Pa. on Wednesday, May 8.

The Fulton Restaurant
Introducing Our Weekly Dinner Specials
Monday - Seafood Planchette \$9.95
Tuesday - Chicken Parmigiana \$9.95
Wednesday - Veal Sovereign \$8.95
Thursday - Chicken Sammies \$9.95
On our computers, we will be serving from our Steaks menu with French Chateaufort or Potato Mashed and Grilled.
Luncheon Served Mon. thru Sat. 11:30-2 p.m.
Dinner served Mon. thru Thurs. 5-9 p.m.
Fri. 5-10 p.m. Sat. 5:30-10 p.m.
Reservations Suggested

Class of 1945 seeks mates

The Rahway High School Class of 1945 will hold its 40th class reunion on Saturday, Oct. 19.

FOR information, please telephone Eileen Mooney at 388-5672 or Julia (Hooper) Rowley at 388-7315. The following classmates are being sought: Ruth Marsh, Connie Peck, Betty Lou Nine Courtney, Susan Tarkhamian, Louise Spasiani, Jo Dunphy Snyder, Shiril Mitchell Tengri, Carolyn Hall, Dwight Sipes, Charles Ozman, William Howard, William Shields, Elin Peterson Green, Sister Marlan Gillis, Shane Costello, Mary Lee Parker.

Albright cites Miss Kavalieros

A township student, Lynn M. Kavalieros of 18 Grand St., was given the Dean's Academic Achievement Award at the Albright College Annual Honors and Awards Dinner in Reading, Pa. on Wednesday, May 8.

PECORARO CHIROPRACTIC GROUP
429 Lake Ave. Colonia, N.J. 07067
CLARK-COLONIA BORDER
*does not include x-rays or treatment
CALL TODAY FOR APPOINTMENT 381-1700

Full Spine Exam \$25

Reg. \$50.00
Most Insurance Accepted
Blue Shield - Major Medical - Medicare
• On the Job Injuries
• Auto Insurance

Why Suffer Needlessly?

CHIROPRACTIC IS SAFE EFFECTIVE TREATMENT WITHOUT THE USE OF DRUGS OR SURGERY

- The following items are those most often treated by Chiropractors:
- Low Back Pain
 - Sciatica
 - Disc Problems
 - Backaches
 - Leg Pains
 - Neck Pain
 - Arm Pain
 - Arthritic Pain
 - Headaches
 - Muscle Spasms
 - Neuritis
 - Whiplash Injuries

PECORARO CHIROPRACTIC GROUP
429 Lake Ave. Colonia, N.J. 07067
CLARK-COLONIA BORDER
*does not include x-rays or treatment
CALL TODAY FOR APPOINTMENT 381-1700

SPORTS

RAY'S ROUND

By Ray Hoagland

Dan Andren hurled a five-hitter, fanned seven and passed four to pace the Rahway Indians to a 7-1 win over the Linden Tigers at Rahway's Veterans Memorial Field on May 14.

Polizzotto and Friend; Dolber and Zurawski; Pinto and Cantalupo, and Eley and Hornsby.

SCRATCH SCATS: Morton and Giacobbe; Gatto and Manzana; and Dr. Sabeh and Polizzotto.

ZERO 18 SCATS: Hausman, Canica, Polizzotto, Sheehan, Dr. Gucci, Giacobbe and Morton.

CLARK: Kicker-May 11: Peter Bongiovanni, Joe Stulpin, John Lang, 78.

Kicker-May 12: Edward Zamora, James Orlando, Enzo Lopez, Mike Rosenberg and Joe Segato, 73.

CHAMPIONSHIP STYLE...In the Watchung Conference track and field championship Rahway's Dan Yetta James shows the style which helped her get second place in the 100-meter run with a 12.6-second time and a third place in the 200-meter run at 17 seconds.

City tennis courts open for season

The Rahway Tennis Courts, located on Richard Blvd., behind Madison School, are now open to Rahway residents on a first-come, first-serve basis.

Any group or organization wishing to use the courts for such events as tournaments or team practice must get written permission from the recreation department.

To insure the courts remain in playable condition the department encourages all residents using the courts to exhibit sportsmanlike behavior, whether an attendant is on duty or not.

For additional information, please telephone the department at 381-8000, extension 322, Monday to Friday from 9 a.m. to 4 p.m.

Colonia Country Club Results: Irwin Josephs and Tony Monaco, Edway and Ray Mulhally, Archie Leonard and Frank Murphy, Dr. Andy Coronato and Sal Genie, Nino Manzana and Dr. Richard Gucci, Frank DeLaDonne, Sr. and Frank DeLaDonne, Jr., Dr. Vic Sabeh and Peter Yovich; Dr. Fritz Bradley and Bruce LaFleur; John Pettit and Lori Salerno; Frank Comarata and Joe Vitale; Dudley Loveland and Charles Dolber; William Murphy and Jerry Sheehan; Rudy Danno and Maurice Yogan; Sandy Perocelli and Larry Phani; Sam Grassano and Roger Venzler; Frank Campalano and William Toscano; Joe Forace and Ron Selen; Frank Canica and Larry Hausman; Mel Bergson and Mel Burstein; Feg, Davis and Tom Faccione; Jim Tom Cross and John LaGuardia; Dr. Tom Ver-nicola; Sam De Luca and Pat Murphy; Albert Polizzotto and Joe Friend; Jeff Dolber and Edward Zurawski; Mary O'Connor and Leo Waters; John Pinto and Tom Cantalupo; Frank Grocco and Julius Geraci; Bob Fagnotta and John DeNoia, and Walter Eley and Len Hornsby.

SECOND ROUND: Gatto and Levechic; William Morton and Mladav; Dr. Sabeh and Yovich; Pettit and Salerno; Perocelli and Phani; Campagna and Hausman; Bergson and Burstein; Dr. Verastro and Fenicolas.

CLARK: Kicker-May 11: Peter Bongiovanni, Joe Stulpin, John Lang, 78.

Kicker-May 12: Edward Zamora, James Orlando, Enzo Lopez, Mike Rosenberg and Joe Segato, 73.

CHAMPIONSHIP STYLE...In the Watchung Conference track and field championship Rahway's Dan Yetta James shows the style which helped her get second place in the 100-meter run with a 12.6-second time and a third place in the 200-meter run at 17 seconds.

City tennis courts open for season

The Rahway Tennis Courts, located on Richard Blvd., behind Madison School, are now open to Rahway residents on a first-come, first-serve basis.

Any group or organization wishing to use the courts for such events as tournaments or team practice must get written permission from the recreation department.

To insure the courts remain in playable condition the department encourages all residents using the courts to exhibit sportsmanlike behavior, whether an attendant is on duty or not.

For additional information, please telephone the department at 381-8000, extension 322, Monday to Friday from 9 a.m. to 4 p.m.

For more information, mail the coupon below or call toll-free 1-800-221-0364. This offer is available to all residential gas heat customers of Elizabethtown Gas.

Clark's Arthur L. Johnson Regional High School Crusaders defeated the Bulldogs of Jonathan Dayton Regional High School 14-7 on May 14.

Polizzotto and Friend; Dolber and Zurawski; Pinto and Cantalupo, and Eley and Hornsby.

SCRATCH SCATS: Morton and Giacobbe; Gatto and Manzana; and Dr. Sabeh and Polizzotto.

ZERO 18 SCATS: Hausman, Canica, Polizzotto, Sheehan, Dr. Gucci, Giacobbe and Morton.

CLARK: Kicker-May 11: Peter Bongiovanni, Joe Stulpin, John Lang, 78.

Kicker-May 12: Edward Zamora, James Orlando, Enzo Lopez, Mike Rosenberg and Joe Segato, 73.

CHAMPIONSHIP STYLE...In the Watchung Conference track and field championship Rahway's Dan Yetta James shows the style which helped her get second place in the 100-meter run with a 12.6-second time and a third place in the 200-meter run at 17 seconds.

City tennis courts open for season

The Rahway Tennis Courts, located on Richard Blvd., behind Madison School, are now open to Rahway residents on a first-come, first-serve basis.

Any group or organization wishing to use the courts for such events as tournaments or team practice must get written permission from the recreation department.

To insure the courts remain in playable condition the department encourages all residents using the courts to exhibit sportsmanlike behavior, whether an attendant is on duty or not.

For additional information, please telephone the department at 381-8000, extension 322, Monday to Friday from 9 a.m. to 4 p.m.

For more information, mail the coupon below or call toll-free 1-800-221-0364. This offer is available to all residential gas heat customers of Elizabethtown Gas.

Polizzotto and Friend; Dolber and Zurawski; Pinto and Cantalupo, and Eley and Hornsby.

SCRATCH SCATS: Morton and Giacobbe; Gatto and Manzana; and Dr. Sabeh and Polizzotto.

ZERO 18 SCATS: Hausman, Canica, Polizzotto, Sheehan, Dr. Gucci, Giacobbe and Morton.

CLARK: Kicker-May 11: Peter Bongiovanni, Joe Stulpin, John Lang, 78.

Kicker-May 12: Edward Zamora, James Orlando, Enzo Lopez, Mike Rosenberg and Joe Segato, 73.

CHAMPIONSHIP STYLE...In the Watchung Conference track and field championship Rahway's Dan Yetta James shows the style which helped her get second place in the 100-meter run with a 12.6-second time and a third place in the 200-meter run at 17 seconds.

City tennis courts open for season

The Rahway Tennis Courts, located on Richard Blvd., behind Madison School, are now open to Rahway residents on a first-come, first-serve basis.

Any group or organization wishing to use the courts for such events as tournaments or team practice must get written permission from the recreation department.

To insure the courts remain in playable condition the department encourages all residents using the courts to exhibit sportsmanlike behavior, whether an attendant is on duty or not.

For additional information, please telephone the department at 381-8000, extension 322, Monday to Friday from 9 a.m. to 4 p.m.

For more information, mail the coupon below or call toll-free 1-800-221-0364. This offer is available to all residential gas heat customers of Elizabethtown Gas.

Memorial Day MAY 27, 1985

J. & D. ROSEN'S CONFECTIONARY 527 West Grand Ave. Rahway • 574-8409

LaGRANDE'S 349 South Ave. E. Westfield • 233-0353

Complete Auto Repair M & N Auto Repair, Inc. 1621 Linden Ave. Colonia, N.J. 07067

WHOLESALE BATHROOM Greer, Trucks & Sons 533 Knochmally Ave. Perth Amboy, N.J. • 324-1205

THE CLARK POST #328 THE AMERICAN LEGION 78 WESTFIELD AVE. CLARK 276-3759

LAWN PARTNERS Ed Barghatt, Prop. 574-0461

Have a Safe and Happy Holiday UNITED ROOSEVELT SAVINGS & LOAN 11-15 Cooke Ave. Carteret 541-5445

Fruit Baskets & Gifts (201) 381-1177 For Any Occasion Delivery Available Fruit Baskets By Fran MAKE SOMEONE HAPPY 242 W. Canal Avenue • Rahway, N.J. 07065

West Carpets Inc. 12 W. Elizabeth Ave., Linden

BETTER SAFE SCHOOLS IN-DRIVE CAREFULLY

Poison Prevention Council 800-962-1253

CUT GRASS FIRST CLASS

You can beed having lawn mowers. Or get the SHARPENERS. A one-time investment of \$24.95 will give you the SHARPENERS that will keep your mower running like new for years to come. The SHARPENERS are made of high quality steel and are designed to sharpen your mower blades in just 10 minutes. No more dull blades, no more uneven cuts, no more tearing up your lawn. The SHARPENERS are the only product that will keep your mower blades sharp and your lawn healthy. For more information, call 800-962-1253.

Clark's Arthur L. Johnson Regional High School Crusaders defeated the Bulldogs of Jonathan Dayton Regional High School 14-7 on May 14.

CLARK: Kicker-May 11: Peter Bongiovanni, Joe Stulpin, John Lang, 78.

Kicker-May 12: Edward Zamora, James Orlando, Enzo Lopez, Mike Rosenberg and Joe Segato, 73.

CHAMPIONSHIP STYLE...In the Watchung Conference track and field championship Rahway's Dan Yetta James shows the style which helped her get second place in the 100-meter run with a 12.6-second time and a third place in the 200-meter run at 17 seconds.

City tennis courts open for season

The Rahway Tennis Courts, located on Richard Blvd., behind Madison School, are now open to Rahway residents on a first-come, first-serve basis.

SCHOOL LUNCHMENU

ARTHUR L. JOHNSON REGIONAL HIGH SCHOOL MONDAY Luncheon will not be served today-school closed for Memorial Day.

TUESDAY Luncheon No. 1: Hamburger on bun. Luncheon No. 2: Pizza hoagie. Luncheon No. 3: Spiced ham sandwich. Each of the above lunches will contain your choice of two: Buttered whole kernel corn, vegetable and chilled juice.

WEDNESDAY Luncheon No. 1: Nachos with cheese sauce, lettuce and tomato, salsa, onions and peppers (optional) and fruit. Luncheon No. 2: Hot meatball submarine sandwich. Luncheon No. 3: Cold sliced meatloaf sandwich. Luncheon Nos. 2 and 3 will contain choice of two: Potatoes, lettuce and tomato and fruit.

THURSDAY Luncheon No. 1: Spaghetti with meat sauce, bread and butter, cole slaw and fruit. Luncheon No. 2: Cheese dog or frankfurter on roll and choice of two: Potatoes, cole slaw and fruit. Luncheon No. 3: Cold submarine sandwich with lettuce and fruit.

FRIDAY Luncheon No. 1: Pizza. Luncheon No. 2: Hot Southern-baked pork roll on soft roll. Luncheon No. 3: Tuna salad sandwich. Each of the above lunches will contain your choice of two: Potatoes, vegetable and fruit.

DAILY SPECIALS Large salad platter with bread and butter, homemade soup, individual salad and desserts and special. Each of the above lunches may contain a half pint of whole or skim milk.

WEEK OF MAY 27 RAHWAY JUNIOR AND SENIOR HIGH SCHOOLS MONDAY Luncheon will not be served-school closed for Memorial Day.

TUESDAY Luncheon No. 1: Batter-dipped fish submarine on roll and cheese wedge. Luncheon No. 2: Sloppy Joe on bun. Luncheon No. 3: Cold submarine sandwich with lettuce and fruit.

WEDNESDAY Luncheon No. 1: Hot meatball submarine sandwich. Luncheon No. 2: Baked macaroni and cheese AuGratin, bread and butter, salad and fruit. Luncheon No. 3: Salmon sandwich. Each of the above lunches will contain your choice of two: Potatoes, vegetable and fruit.

THURSDAY Luncheon No. 1: Cheese dog or frankfurter on bun and choice of two: Potatoes, vegetable and fruit. Luncheon No. 2: Salmon sandwich. Luncheon No. 3: Cold submarine sandwich with lettuce and fruit.

FRIDAY Luncheon No. 1: Pizza. Luncheon No. 2: Hot Southern-baked pork roll on bun. Luncheon No. 3: Salmon salad sandwich. Each of the above lunches will contain your choice of two: Potatoes, vegetable and fruit.

DAILY SPECIALS Large salad platter with bread and butter, homemade soup, individual salads and desserts and special. Each of the above lunches may contain a half pint of whole or skim milk.

RAHWAY ELEMENTARY SCHOOLS MONDAY Luncheon will not be served-school closed for Memorial Day.

TUESDAY Luncheon No. 1: Batter-dipped fish submarine on roll and cheese wedge. Luncheon No. 2: Sloppy Joe on bun. Luncheon No. 3: Cold submarine sandwich with lettuce and fruit.

WEDNESDAY Luncheon No. 1: Hot meatball submarine sandwich. Luncheon No. 2: Baked macaroni and cheese AuGratin, bread and butter, salad and fruit. Luncheon No. 3: Salmon sandwich. Each of the above lunches will contain your choice of two: Potatoes, vegetable and fruit.

THURSDAY Luncheon No. 1: Cheese dog or frankfurter on bun and choice of two: Potatoes, vegetable and fruit. Luncheon No. 2: Salmon sandwich. Luncheon No. 3: Cold submarine sandwich with lettuce and fruit.

FRIDAY Luncheon No. 1: Pizza. Luncheon No. 2: Hot Southern-baked pork roll on bun. Luncheon No. 3: Salmon salad sandwich. Each of the above lunches will contain your choice of two: Potatoes, vegetable and fruit.

DAILY SPECIALS Large salad platter with bread and butter, homemade soup, individual salads and desserts and special. Each of the above lunches may contain a half pint of whole or skim milk.

JOS. SERVEDIO & SONS INC. 388-1251 756-6254

WELCOME HOME... JIM KENNEDY

WELCOME HOME...Jim Kennedy, center, the Rahway cyclist who rode a bicycle 300 miles for the American Heart Assn., is greeted by well-wishers during a leg of the journey which took him through Rahway.

HELPING THE CAUSE...On hand to greet Rahway cyclist, Jim Kennedy, during his 300-mile ride for the American Heart Assn. were two other heart association volunteers, Irwin Kraiberg, and his daughter, Noreen Kraiberg. Noreen's participation in the city's Roosevelt School's Jump for Heart earned her first place this spring.

AMERICAN HEART ASSOCIATION

THANKS TO YOU...Jim Kennedy of Rahway, center, is congratulated by Ron Mount, left, the chairman of the board of the Metropolitan Chapter of the American Heart Assn., and Shirley Borek, a chapter volunteer, after completing his 300-mile bicycle trip from one end of New Jersey to the other to raise money for the association.

RAHWAY CYCLIST REACHES GOAL...Jim Kennedy makes a triumphant return to Rahway City Hall Plaza after completing the first leg of his 300-mile journey from High Point in Sussex County to Cape May. The trip was made to raise funds for the American Heart Assn. in memory of Kennedy family members who were victims of heart disease.

Diane Philipone gets bachelors

A township scholar, Diane Philipone of 638 Madison Hill Rd., received her bachelor's degree in political science from East Stroudsburg University in East Stroudsburg, Pa. on Saturday, May 18.

Gino Soricello gets degree

A Clark student, Gino I. Soricello of 249 Laurel Ln., received her bachelor's degree in speech pathology from East Stroudsburg University in East Stroudsburg, Pa. on Saturday, May 18.

Mr. Massaroli cited for studies

A Clark student, Louis P. Massaroli of 15 Bradley Rd., received his bachelor's degree in physical education from East Stroudsburg University in East Stroudsburg, Pa. on Saturday, May 18.

Miller Shoes NOT MERELY SELL THEM

get a new look...at summer's favorite casual slides. In soft leather with a windowpane cut out over natural linen-like fabric. Casual, White \$36 1524 Main St., Rahway 388-2073

COLD FUR STORAGE

Professional Fur Storage Service. 601 North Wood Avenue, Linden 925-2797

INSTALL AN AUTOMATIC SETBACK THERMOSTAT AND GET A \$10.00 REBATE. Then the real savings start. Buy and install an automatic setback or clock thermostat and you will receive a \$10.00 rebate from Elizabethtown Gas. But that's only the beginning of your savings. This energy-saving device automatically maintains selected room temperatures...lower when you are asleep or not at home; higher when you awake and need the heat. For more information, mail the coupon below or call toll-free 1-800-221-0364. This offer is available to all residential gas heat customers of Elizabethtown Gas.

Religious News

TEMPLE BETH TORAH OF RAHWAY
Morning Services will be held at 10 o'clock today.
Services during the week: Tomorrow, Late Services, 8:30 p.m. Rabbi Jacob Rubenstein to conduct services and preach. Hazzan Solomon Sternberg to chant Liturgy. Annual Memorial Sabbath, Memorial Tablets in Sanctuary to be unveiled by families of departed to be memorialized. Oneg Shabbos in Birchwood Room after services. Saturday, May 25, Morning Services, 9 o'clock. Evening Services ushering in Shavuot Festival, 8:30 o'clock. Candle Lighting at home no earlier than 9:05 p.m.; Sunday, May 26, First Day of Shavuot, Morning Services, 9 o'clock. Evening Services, 8:30 o'clock. Candle Lighting at home no earlier than 9:05 p.m.; Monday, May 27, Second Day of Shavuot, Morning Services, 9 o'clock (including Yasko-Memorial Services). Evening Services, 8:30 o'clock.
The temple is located at 1389 Bryant St.

FIRST UNITED METHODIST CHURCH OF RAHWAY
Worship will be at 11 a.m. on Sunday, May 26. "A Close Encounter of the Best Kind" will be presented by this service by Mrs. Charlotte Brown and Robert Junio. A nursery will be provided. Church School will meet at 9:30 a.m.
On Monday, May 27 the Adult Fellowship will sponsor a picnic for the whole Church body starting at noon.
The church is located at 466 W. Grand Ave. The pastor is the Rev. Sara B. Wedgen.

FIRST BAPTIST CHURCH OF RAHWAY
On Sunday, May 26, the time of worship will be 9:45 a.m. The Rev. William L. Frederickson, the pastor, will bring the Morning Message. The Choir, under the direction of William Whitehead, will sing an anthem. Child care will be provided throughout the morning. Church School will begin at 11 a.m. with classes for all age groups. At 5:30 p.m. on Sundays the Baptist Youth Fellowship meets in the Youth Lounge.
Choir rehearsal will be at 7:15 p.m. on Sunday.
On Tuesday, May 28 the Mary Circle will meet at 8 p.m.
The church is located at Elm and Esterbrook Aves.

UNION COUNTY BAPTIST CHURCH OF CLARK
The Main Worship Service on Sunday, May 26 will be at 11 a.m. and the Evening Service at 6 o'clock. The Sunday School for children and youth will be at 9 a.m. and at 10 a.m. for the adults. Children's Church will be at 11 a.m.
Meetings during the week: Tuesday, May 28, Ladies' Fishers Club & Fellowship, 10 a.m.; Wednesday, May 29, Mid-Week Prayer Service, 7 p.m.; Visitation, today, 7 p.m.; Saturday, May 25, 10 a.m.; Singles Fellowship, May 25, 7 p.m.
Nursery care will be provided at all the services. For more information and transportation needs please telephone the church office at 574-1479.
The church is located at 4 Valley Rd., at the Clark Parkway circle at Exit No. 135 of the Garden State Parkway.
Dr. Frank Papandreas is the pastor.

EBENEZER AFRICAN METHODIST EPISCOPAL CHURCH OF RAHWAY
At the 11 a.m. Worship Service on Sunday, May 26 the Rev. Rudolph P. Gibbs, Sr., the pastor, will deliver the sermon. Music will be presented by the Youth Choir with John Daniels, pianist/director. The Sunday Church School will commence at 9:30 a.m. The Rev. Charles McElveen will be the guest preacher at the 7:30 o'clock Evening Worship Service.
Meetings during the week: Today, Prayer Meeting, Church, 8 p.m.; Fashion Show and Dinner at Greenwood Manor, sponsored by the Women's Auxiliary, Mrs. Vernell Miltons, chairwoman, Mrs. Vivian Treatwell, president, 11 a.m.; Tuesday, May 28, Celestial Choir Rehearsal, 8 p.m.; Wednesday, May 29, Bible Study, 7:30 p.m.
The church is located at 253 Central Ave.

CLARK ALLIANCE CHURCH
Sunday School for all ages will be held at 10 a.m. on May 26 with Morning Worship at 11 o'clock. Choir Practice will begin at 6 p.m. on Sunday, May 26. The church is located at 559 Raritan Rd.
The Rev. Joseph D. Kucharcik is the pastor.

OSCEOLA PRESBYTERIAN CHURCH OF CLARK
"Life From A New Perspective" will be Dr. Charles A. Jones, 3rd, the interim pastor's topic for the 10 a.m. Worship Service on Sunday, May 26. Sunday School will be provided at 8:45 a.m., Adult and Young Adult Bible Study at 9 a.m. and Chancel Choir Rehearsal at 11:30 a.m.
Meetings during the week: Today, 6:30 p.m., Junior Choir Rehearsal, 8:30 p.m., Alcoholics Anonymous, also open to church and friends, Men's Fellowship Breakfast, Church, Saturday, May 25, 8 a.m.; Tuesday, May 28, 7 p.m. Pastor Nominating Committee, 8 p.m.; Executive Board of Women's Assn., Room A, Osceola Weekday Nursery School continues Monday to Friday from 9 to 11:15 a.m. and from 12:45 to 3 p.m.
The church is located at 1689 Raritan Rd.

OSCEOLA PRESBYTERIAN CHURCH OF CLARK
The Festival Worship Service on Pentecost Sunday, May 26, will be at 10:30 a.m., with Sunday School and Bible Hour for all ages at 9:15 a.m.
The church is located at 559 Raritan Rd.
The Rev. Joseph D. Kucharcik is the pastor.

CLARK ALLIANCE CHURCH
Sunday School for all ages will be held at 10 a.m. on May 26 with Morning Worship at 11 o'clock. Choir Practice will begin at 6 p.m. on Sunday, May 26. The church is located at 559 Raritan Rd.
The Rev. Joseph D. Kucharcik is the pastor.

TRINITY UNITED METHODIST CHURCH OF RAHWAY
On Memorial Sunday, May 26, the 11 a.m. Family Worship Service and Message will be conducted by the pastor, The Rev. Donald E. Jones. The Rev. Jones will read the Memorial Roll of deceased relatives, members and friends of Trinity. Music will be provided by the Senior Choir under the direction of Mrs. Judy Alvarez. Church Out will be the worship leader. Adult-supervised Nursery Care will be available for infants and young children.
Meetings during the week: Today, Fair Workshop, Church, 10 a.m. to 2 p.m.; Senior Choir Rehearsal, 7:30 p.m.; Tuesday, May 28, Trinity's United Methodist Women, noon Sandwich Luncheon.
The church is located at the corner of E. Milton Ave. and Main St.

SECOND BAPTIST CHURCH OF RAHWAY
Church School will be held on Sunday, May 26 at 9:30 a.m. At 11 o'clock Morning Worship Services will be officiated by the pastor, The Rev. James W. Ealey, who will also deliver the message. The music will be rendered by the Church Inspirational and Emergency Choirs.
Every Wednesday at 7:30 p.m. Mid-week Prayer and Bible Study are held in Fellowship Hall.
The church is located at 378 E. Milton Ave.

FIRST PRESBYTERIAN CHURCH OF RAHWAY
Morning Worship on the Day of Pentecost, May 26, will be conducted by The Rev. Robert C. Powley, the pastor, at 10:30 o'clock. The celebration of The Lord's Supper will be observed. New members will be received publicly. The Westminster Choir will present a special anthem by James W. Muscato. At the organ console will be organist, Miss Jodi Acker. Child Care will be provided during the worship hour for infants and young children to those in second grade. Following the Children's Sermon youth attending worship will be escorted to go to the Child Care Room. The Youth Choir will meet, before classes, at 9 a.m. with director, Miss Acker. The Church Learning Hour will be held at 9:15 a.m. for all ages. Following morning worship all may attend the Coffee Hour in Davis Fellowship Hall.
Meetings during the week: Today, Tiger Cubs, Webelos, 6:30 p.m.; Scout Room, Westminster, Choir, 8 p.m.; Rehearsal, Saturday, May 25, 7:30 p.m.; Alcoholics Anonymous, 12 p.m.; Souler Hall Gymnasium and Youth Room; Monday, May 26, Memorial Day, Tuesday, May 28, Women's Assn. Workshop Ladies Meeting, 8 p.m.; Boy Scout Troop No. 715, 7:15 p.m.; Abigail Circle, 8 p.m.; Church Library with hostess, Mrs. Daniel M. Martin; Wednesday, May 29, Mother-Daughter Dinner, 6 o'clock; Girl Scout Troop No. 450, Davis Fellowship Hall.
The church is located at the corner of W. Grand Ave. and Church St.

OSCEOLA PRESBYTERIAN CHURCH OF CLARK
"Life From A New Perspective" will be Dr. Charles A. Jones, 3rd, the interim pastor's topic for the 10 a.m. Worship Service on Sunday, May 26. Sunday School will be provided at 8:45 a.m., Adult and Young Adult Bible Study at 9 a.m. and Chancel Choir Rehearsal at 11:30 a.m.
Meetings during the week: Today, 6:30 p.m., Junior Choir Rehearsal, 8:30 p.m., Alcoholics Anonymous, also open to church and friends, Men's Fellowship Breakfast, Church, Saturday, May 25, 8 a.m.; Tuesday, May 28, 7 p.m. Pastor Nominating Committee, 8 p.m.; Executive Board of Women's Assn., Room A, Osceola Weekday Nursery School continues Monday to Friday from 9 to 11:15 a.m. and from 12:45 to 3 p.m.
The church is located at 1689 Raritan Rd.

St. Mary's School makes challenge
St. Mary's Grammar School, in Rahway, which now has registration open, offers a challenge to all students.
New programs will be initiated in the fall in creative writing, expanded computer use and programs and basics in skills reading and mathematics skills.
St. Mary's students also take part in basketball cheerleading and track. Awards were won in boys' basketball (third place), girls' basketball (first place), and track (medals).
Registration may be made at school office by telephoning 382-0011 between 8 a.m. and 3:30 p.m.

St. Mary's School makes challenge
St. Mary's Grammar School, in Rahway, which now has registration open, offers a challenge to all students.
New programs will be initiated in the fall in creative writing, expanded computer use and programs and basics in skills reading and mathematics skills.
St. Mary's students also take part in basketball cheerleading and track. Awards were won in boys' basketball (third place), girls' basketball (first place), and track (medals).
Registration may be made at school office by telephoning 382-0011 between 8 a.m. and 3:30 p.m.

Elaine Ravich edits new Jewish diary

A photographic chronicle to mark the 100th anniversary of the Jewish Theological Seminary of America is the pictorial diary, "The Jewish Community of Newark and the League for Conservative Judaism Calendar Diary for 1985 (1985-1986), just off the press.
Using historic contemporary pictures, the spiral-bound purse-sized book tells the story of the seminary's founding and of women's League's role in its growth. From the first home of the institution at Fifth Ave. and Nineteenth St. New York to its present world-wide campus facilities in New York, Los Angeles, and Jerusalem, the calendar diary highlights events and personalities that have shaped the institution.
A Clark resident, Elaine Ravich, the chairwoman of the League's reading and editorial committee is editor. Copies may be obtained for \$2.50 each, plus \$1 for postage and handling, from the Women's League for Conservative Judaism, 48 E. 74 St., New York, N.Y. 10021.

St. Mary's sets Memorial Day rites

St. Mary's R.C. Church of Rahway will hold a commemorative Memorial Day Liturgy on Monday, May 27 at 9 a.m. in St. Mary's cemetery in Rahway.
The Rev. Joseph Quinlan, the pastor, will be the principal celebrant and will be assisted by his associates, The Rev. Harold E. Sharns, Sr., Ed. Ward Myers and The Rev. William Habing.
The Liturgy will be celebrated at the burial site of St. Mary's former priests and pastors, and will be offered for the parishioners buried in St. Mary's cemetery as well as elsewhere.
It is suggested that participants bring folding chairs.
In case of rain the Liturgy will be celebrated in St. Mary's Church, at 232 Central Ave., Rahway.

Centre to present Osborn confab

The Evangelical Centre, 2052 St. George Ave., Rahway, will present a seminar, "The Rev. Paul McCarthy, will host world evangelists, T.L. and Daisy Osborn, live via satellite, from Sunday to Wednesday, May 26 to 29, beginning at 8:45 a.m. on May 26 and at 7:45 p.m. on Monday to Wednesday, May 27 to 29.
For more information, call the satellite seminar phone telephone the centre at 499-0040.

Karen Clement gets degree

A Rahway resident, Karen Marie Clement, received her bachelor of education degree at commencement exercises held on Saturday, May 18 at Centenary College in Hackettstown.
The Osborns will teach the principal celebrant and will be assisted by his associates, The Rev. Harold E. Sharns, Sr., Ed. Ward Myers and The Rev. William Habing.

Day care unit sets signups

St. Mary's Day Care Center in Rahway has registered to open 100th anniversary of the Jewish Theological Seminary of America is the pictorial diary, "The Jewish Community of Newark and the League for Conservative Judaism Calendar Diary for 1985 (1985-1986), just off the press.
Using historic contemporary pictures, the spiral-bound purse-sized book tells the story of the seminary's founding and of women's League's role in its growth. From the first home of the institution at Fifth Ave. and Nineteenth St. New York to its present world-wide campus facilities in New York, Los Angeles, and Jerusalem, the calendar diary highlights events and personalities that have shaped the institution.
A Clark resident, Elaine Ravich, the chairwoman of the League's reading and editorial committee is editor. Copies may be obtained for \$2.50 each, plus \$1 for postage and handling, from the Women's League for Conservative Judaism, 48 E. 74 St., New York, N.Y. 10021.

Marines promote Scott D. Rankins

A Rahway resident, Marine Col. Scott D. Rankins, the son of Bert C. Rankins and Mrs. George Aves, was promoted to his present rank while serving at Headquarters Marine Corps at Henderson Hall in Arlington, Va.
The Liturgy will be celebrated at the burial site of St. Mary's former priests and pastors, and will be offered for the parishioners buried in St. Mary's cemetery as well as elsewhere.
It is suggested that participants bring folding chairs.
In case of rain the Liturgy will be celebrated in St. Mary's Church, at 232 Central Ave., Rahway.

St. Mary's to hold Liturgy for sick

St. Mary's R.C. Church of Rahway will hold a commemorative Memorial Day Liturgy on Monday, May 27 at 9 a.m. in St. Mary's cemetery in Rahway.
The Rev. Joseph Quinlan, the pastor, will be the principal celebrant and will be assisted by his associates, The Rev. Harold E. Sharns, Sr., Ed. Ward Myers and The Rev. William Habing.

Summer school to hold signups

St. Mary's School in Rahway will have Summer School from Monday, July 1 to Friday, July 26. The course cost will be \$50 plus \$10 for materials. Please mail checks to: St. Mary's School, 244 Central Ave., Rahway, N.J. 07065. The registration and fee must be in by Friday, June 14. Children are to bring paper and pencils. All other materials will be supplied.
Registration slips and the time schedule of particular classes will be mailed to homes by Wednesday, June 19.
For further information please telephone Alice R. Romano, the director of the summer school, at 382-0011.

ZION LUTHERAN CHURCH OF RAHWAY

The Service of Worship will be conducted by the Rev. Thomas J. Donahue, the Pastor, at 8 and 11 a.m. on Sunday May 26. Sunday Church School will begin at 9:15 a.m. Fellowship will meet at 9:30 a.m. ACT-Youth Group will convene at 6:30 p.m.
Meetings during the week: Today, Lutheran-Get-Together, 7:30 p.m.; Saturday, May 25, Zion Bowling Tournament, 7:30 p.m.; Tuesday, Exercise Class, 9:30 a.m.; Social Ministry Meeting, 7 p.m.; Worship and Music Meeting and Evangelism Meeting, 7:30 p.m.; Stewardship Meeting, 8 p.m.; Confirmation Class, 7 p.m.; Wednesday, May 29, Choir Rehearsal, 7:30 p.m.
The church is located at Elm and Esterbrook Aves.

John Wapner, 68, 30 years in city

John J. Wapner, 68, of Rahway died Wednesday, May 15 at Rahway Hospital after a brief illness. He was born in Ganister, Pa., and had lived in Bayonne before moving to Rahway 30 years ago.
Mr. Wapner had been an electrical inspector 42 years for Western Electric, in Keny, retiring in 1982.
He had also been a member of the Golden Age Club and the Western Electric Pioneer Club.
Mr. Wapner had been a member of St. Peter and Paul's Roman Catholic Church of Elizabeth and choir member.
Surviving are his widow, Mrs. Mary Skirpan Wapner; a brother, Michael Wapner, and two sisters, Mrs. Helen Poka of Edison and Mrs. Ann Hillon of Beaver Falls, Pa.

Clark legion calls for blood donors

An American Legion spokesman called upon the citizens of Clark to join in the legion's fourth annual donor program.
Comm. John Specht of Clark Post No. 328 announced the legion post has recruited 40 of its members to set the foundation for a community-wide donor program, and is seeking the assistance of others who wish to be a part of this great humanitarian effort.
Post No. 328 has arranged with the American Red Cross to have one of its mobile units at the post at 78 Westfield Ave. from 10 a.m. to 3 p.m. on Saturday, May 25. In order to avoid a long waiting period, prospective blood donors should telephone Ted Lambach, the blood donor chairman of Post No. 328, at 276-9199, or the post at 374-374.

Rev. R.P. Helmick sets retirement

The Rev. Robert P. Helmick will retire as rector of Holy Comforter Episcopal Church in Rahway on Saturday, June 1. The Rev. Helmick was ordained deacon and priest in Trinity Cathedral in Trenton in 1953. He has served churches in Clementon and Laurel Springs, N.J. and Manassas, Long Island, and was rector of the Church of St. Andrew in Camden at the time of the Holy Comforter in 1969.
During his ministry many improvements were made at the church property, at corner of Seminary and St. George Aves. A new rectory was constructed, the roof of the church was replaced, the stone of the church was repointed, a parking lot was added along with new sidewalks, and a chapel was added and consecrated in the Parish House.
Sunday, May 26 will be Father Helmick's last Sunday with the congregation.

Mrs. Vacony, 86, St. Mary's member

Mrs. Alice Molnar Vacony, 86, of Rahway died Monday, May 13 at Rahway Hospital after a long illness.
She was born in Perth Amboy and had lived in Rahway 60 years.
Mrs. Vacony had been a communicant of St. Mary's R.C. Church of Rahway, three great-grandchildren.
Surviving are a son, George of Rahway; a daughter, Mrs. Ruth Steiger of Rahway; three grandchildren and two great-grandchildren.

Mr. Merians, 91, owned cafeteria

Abraham Merians, 91, of Rahway died Sunday, May 12 at the Somerset Hospital in Somerville, after a brief illness.
He was born in Odessa, Russia, had come to the United States in 1910 and had lived in New York many years.
Mr. Merians had owned the New Monroe Cafeteria in New York, 30 years, retiring in 1967.
Surviving are his widow, Mrs. Mildred Olchik Merians; a daughter, Mrs. Estelle Weiner of Rahway; two brothers, Ralph of Miami and Robert of South Orange; a sister, Mrs. Anna Savant of Los Angeles, and six grandchildren.

Mrs. Zwiebel, long-time Rahwayan

Mrs. Geraldine Latherow Zwiebel, 65 of Rahway died Monday, May 13 at the home of her daughter in Toms River after a brief illness.
She was born in Rosobud, Pa., and had come to Rahway as a child.
Her husband, William Zwiebel, died in 1967.
Surviving are a son, Dr. William Zwiebel of Ocean City; a daughter, Mrs. Sandra Chiaravalle of Toms River; a sister, Mrs. Helen O'Brien of Mountainside, and two grandchildren.

Mrs. Voza, 79, born in Italy

Mrs. Mary DiAngiolillo Voza, 79, of Rahway died Saturday at Rahway Hospital after a brief illness.
She was born in Italy and had come to the United States in 1927, settling in Jersey City before moving to Rahway 19 years ago.
Mrs. Voza had been a communicant of St. Agnes R.C. Church of Clark.

John Wapner, 68, 30 years in city

John J. Wapner, 68, of Rahway died Wednesday, May 15 at Rahway Hospital after a brief illness. He was born in Ganister, Pa., and had lived in Bayonne before moving to Rahway 30 years ago.
Mr. Wapner had been an electrical inspector 42 years for Western Electric, in Keny, retiring in 1982.
He had also been a member of the Golden Age Club and the Western Electric Pioneer Club.
Mr. Wapner had been a member of St. Peter and Paul's Roman Catholic Church of Elizabeth and choir member.
Surviving are his widow, Mrs. Mary Skirpan Wapner; a brother, Michael Wapner, and two sisters, Mrs. Helen Poka of Edison and Mrs. Ann Hillon of Beaver Falls, Pa.

Clark legion calls for blood donors

An American Legion spokesman called upon the citizens of Clark to join in the legion's fourth annual donor program.
Comm. John Specht of Clark Post No. 328 announced the legion post has recruited 40 of its members to set the foundation for a community-wide donor program, and is seeking the assistance of others who wish to be a part of this great humanitarian effort.
Post No. 328 has arranged with the American Red Cross to have one of its mobile units at the post at 78 Westfield Ave. from 10 a.m. to 3 p.m. on Saturday, May 25. In order to avoid a long waiting period, prospective blood donors should telephone Ted Lambach, the blood donor chairman of Post No. 328, at 276-9199, or the post at 374-374.

OBITUARIES

Mrs. Vacony, 86, St. Mary's member

Mrs. Alice Molnar Vacony, 86, of Rahway died Monday, May 13 at Rahway Hospital after a long illness.
She was born in Perth Amboy and had lived in Rahway 60 years.
Mrs. Vacony had been a communicant of St. Mary's R.C. Church of Rahway, three great-grandchildren.
Surviving are a son, George of Rahway; a daughter, Mrs. Ruth Steiger of Rahway; three grandchildren and two great-grandchildren.

Mr. Merians, 91, owned cafeteria

Abraham Merians, 91, of Rahway died Sunday, May 12 at the Somerset Hospital in Somerville, after a brief illness.
He was born in Odessa, Russia, had come to the United States in 1910 and had lived in New York many years.
Mr. Merians had owned the New Monroe Cafeteria in New York, 30 years, retiring in 1967.
Surviving are his widow, Mrs. Mildred Olchik Merians; a daughter, Mrs. Estelle Weiner of Rahway; two brothers, Ralph of Miami and Robert of South Orange; a sister, Mrs. Anna Savant of Los Angeles, and six grandchildren.

Mrs. Eisenberg, 71

Shepard Eisenberg, 71, of Linden died Saturday, May 11 at the Resurrection Care Facility in Keanburg after a long illness.
He was born in Union City and lived in Fair Lawn before moving to Linden in 1953.
Mr. Eisenberg had been employed as a salesman with Trader Horn in Union, many years, retiring in 1977.
He had been a member of the Holy Trinity Episcopal Church of Linden and the Suburban Jewish Center.
Surviving are his widow, Mrs. Gertrude Rachelson Eisenberg; two daughters, Mrs. Elmer Farber of Marlinton and Mrs. Rita Schram of Canoga Park, Calif.; a son, Mitchell of New York City; a daughter, Mrs. Anne Mansfield of Freehold; and four grandchildren.

Mrs. Lawson

Mrs. Carrie Ray Lawson, 91, of New York City died Sunday, May 12 at Harlem Hospital after a long illness.
She was born in Evans County, Ga., and had moved to New York 55 years ago.
Mrs. Lawson was the widow of Leroy Lawson, who died many years ago.
Surviving are her son, Harold Daniels of Rahway; five grandchildren, seven great-grandchildren, and a great-great-grandchild.

John Wapner, 68, 30 years in city

John J. Wapner, 68, of Rahway died Wednesday, May 15 at Rahway Hospital after a brief illness. He was born in Ganister, Pa., and had lived in Bayonne before moving to Rahway 30 years ago.
Mr. Wapner had been an electrical inspector 42 years for Western Electric, in Keny, retiring in 1982.
He had also been a member of the Golden Age Club and the Western Electric Pioneer Club.
Mr. Wapner had been a member of St. Peter and Paul's Roman Catholic Church of Elizabeth and choir member.
Surviving are his widow, Mrs. Mary Skirpan Wapner; a brother, Michael Wapner, and two sisters, Mrs. Helen Poka of Edison and Mrs. Ann Hillon of Beaver Falls, Pa.

Clark legion calls for blood donors

An American Legion spokesman called upon the citizens of Clark to join in the legion's fourth annual donor program.
Comm. John Specht of Clark Post No. 328 announced the legion post has recruited 40 of its members to set the foundation for a community-wide donor program, and is seeking the assistance of others who wish to be a part of this great humanitarian effort.
Post No. 328 has arranged with the American Red Cross to have one of its mobile units at the post at 78 Westfield Ave. from 10 a.m. to 3 p.m. on Saturday, May 25. In order to avoid a long waiting period, prospective blood donors should telephone Ted Lambach, the blood donor chairman of Post No. 328, at 276-9199, or the post at 374-374.

Clark legion calls for blood donors

An American Legion spokesman called upon the citizens of Clark to join in the legion's fourth annual donor program.
Comm. John Specht of Clark Post No. 328 announced the legion post has recruited 40 of its members to set the foundation for a community-wide donor program, and is seeking the assistance of others who wish to be a part of this great humanitarian effort.
Post No. 328 has arranged with the American Red Cross to have one of its mobile units at the post at 78 Westfield Ave. from 10 a.m. to 3 p.m. on Saturday, May 25. In order to avoid a long waiting period, prospective blood donors should telephone Ted Lambach, the blood donor chairman of Post No. 328, at 276-9199, or the post at 374-374.

Rahway Hospital to sponsor pressure check

During National High Blood Pressure Month, May 1985, will be the 11th year that community health and participating service organizations across the United States will combine their efforts to control high blood pressure.
Rahway Hospital will be sponsoring a free blood pressure screening on Thursday, May 23 from 1:30 to 3:00 p.m. and from 5:30 to 7:30 p.m. in the conference room. No appointment is necessary. This year, the Clark Knights of Columbus will be participating in the screening by urging all of their members and relatives to have their blood pressure checked on May 23.
Blood pressure is the force exerted by the blood against the walls of the arteries. The heart pumps blood out of its chambers and into the arteries. The arteries, blood vessels that carry blood to the rest of the body, are narrowed due to disease or other causes, more pressure is placed on the blood through the arteries. This continual extra pressure is what is called "high blood pressure."
Blood pressure is measured in a simple, painless, inexpensive test that takes only a few minutes. The familiar blood pressure cuff is wrapped around one arm and inflates to raise the pressure in the artery. As the pressure in the cuff is slowly released, a stethoscope is placed over the artery at the bend in the elbow and the person taking the blood pressure listens for the first sound of blood rushing through the artery. This is the systolic blood pressure. If left untreated, it can lead silently, but directly, to heart attack, stroke, and kidney failure. It is especially dangerous because it has no outward signs. A person can have it and not even know it. It doesn't hurt and it rarely produces dizzy spells, nervousness, or headaches. As a result, many people live with high blood pressure for years without knowing it, but they still suffer the physical effects.

Legion Auxiliary maps convention

Plans for the 54th Annual Convention of the Union County Organization of the American Legion Auxiliary of the Department of New Jersey were finalized recently.
Members of Connecticut Farms Auxiliary Unit No. 35 of Union County will be the hosts. Mrs. Jeanette Pollari, the president of the unit reports the session will begin promptly at 7:30 p.m. at the Connecticut Farms Auxiliary Unit No. 35 on Union on Friday, May 30.
Dinner dance chairwoman, Mrs. Frances Bryant, past president of the unit, reported the dinner dance will be held at the Elks Club on Chestnut St. at Five Points, Union, on Saturday, June 1. Cocktails will be served from 6:30 to 7:30 o'clock. Dinner will immediately follow the cocktail hour. There will be open bar from 9 o'clock to midnight. The donation will be \$20.
The following officers were nominated for the 1985-1986 Auxiliary Organization: President, Mrs. Laura Sharpe of Plainfield; Vice President, Mrs. Edith Schreiber of Springfield Unit No. 228, and sergeant-at-arms, Mrs. Mary Johnson of Summit Unit No. 322. Secretaries, ratified at the meeting were: Recording secretary, Jeanne

Retired Men honor bowlers

The Rahway Retired Men's Club Bowling League concluded its season on May 2. The annual luncheon at the Galaxy Restaurant followed the last session.
Team No. 4, headed by "Nick" Colonna, finished in first place, followed by Team No. 8, with Joe Kiger as captain. Third place went to Team No. 7.
Team No. 4 was high for three games, with Team No. 9 on top for one game. Individual high score for one game with 267 pins was scored by Peter Hunt with 619. Nick Colonna took high for one game with 267 pins.
The league will resume in September. The next meeting will be on Monday, June 10, meeting with an accompanying film. The installation of new officers will take place at the convention by the department officers.

Legion Auxiliary maps convention

Plans for the 54th Annual Convention of the Union County Organization of the American Legion Auxiliary of the Department of New Jersey were finalized recently.
Members of Connecticut Farms Auxiliary Unit No. 35 of Union County will be the hosts. Mrs. Jeanette Pollari, the president of the unit reports the session will begin promptly at 7:30 p.m. at the Connecticut Farms Auxiliary Unit No. 35 on Union on Friday, May 30.
Dinner dance chairwoman, Mrs. Frances Bryant, past president of the unit, reported the dinner dance will be held at the Elks Club on Chestnut St. at Five Points, Union, on Saturday, June 1. Cocktails will be served from 6:30 to 7:30 o'clock. Dinner will immediately follow the cocktail hour. There will be open bar from 9 o'clock to midnight. The donation will be \$20.
The following officers were nominated for the 1985-1986 Auxiliary Organization: President, Mrs. Laura Sharpe of Plainfield; Vice President, Mrs. Edith Schreiber of Springfield Unit No. 228, and sergeant-at-arms, Mrs. Mary Johnson of Summit Unit No. 322. Secretaries, ratified at the meeting were: Recording secretary, Jeanne

Clark legion calls for blood donors

An American Legion spokesman called upon the citizens of Clark to join in the legion's fourth annual donor program.
Comm. John Specht of Clark Post No. 328 announced the legion post has recruited 40 of its members to set the foundation for a community-wide donor program, and is seeking the assistance of others who wish to be a part of this great humanitarian effort.
Post No. 328 has arranged with the American Red Cross to have one of its mobile units at the post at 78 Westfield Ave. from 10 a.m. to 3 p.m. on Saturday, May 25. In order to avoid a long waiting period, prospective blood donors should telephone Ted Lambach, the blood donor chairman of Post No. 328, at 276-9199, or the post at 374-374.

Clark legion calls for blood donors

An American Legion spokesman called upon the citizens of Clark to join in the legion's fourth annual donor program.
Comm. John Specht of Clark Post No. 328 announced the legion post has recruited 40 of its members to set the foundation for a community-wide donor program, and is seeking the assistance of others who wish to be a part of this great humanitarian effort.
Post No. 328 has arranged with the American Red Cross to have one of its mobile units at the post at 78 Westfield Ave. from 10 a.m. to 3 p.m. on Saturday, May 25. In order to avoid a long waiting period, prospective blood donors should telephone Ted Lambach, the blood donor chairman of Post No. 328, at 276-9199, or the post at 374-374.

PROFESSIONAL SERVICES

The Hearing Aid Center of Woodbridge
Open 6 days, Saturdays 7:30 - 11:30
• VISA • MASTERCARD • U.S.W. • MEDICAID
• New & reconditioned instruments
• Professional hearing tests • Ear-molded • Batteries and supplies
• Warranted repairs - all makes
• HOUSE CALLS A PLEASURE
• FRONT DOOR PARKING
• FREE HEARING AID TUNING-UP
535 AMBOY AVENUE WOODBRIDGE 750-3888

DR. HOWARD J. FLISSER CHIROPRACTOR
Evolution and Treatment of:
• WHIPLASH • NECK AND ARM PAIN
• AUTO ACCIDENT INJURIES • STIFFNESS
• AND LEG PAIN • NUMBNESS
• "LOWER BACK PAIN"
276-1006
1457 Raritan Road Clark, New Jersey

TELEPHONES!
ADD-ONS - INSTALLATIONS MOVES - REPAIRS
MTT TELEPHONE SYSTEMS "The Smart Telephone People"
WHY LEASE??
CALL MITCH TAYLOR 382-0733

FRAN'S FRUIT BASKETS
Has made it More Exciting
"make someone happy"
We handle balloons for ALL OCCASIONS!
548 W. Grand Ave. (201) 381-1177

Retired Men honor bowlers

The Rahway Retired Men's Club Bowling League concluded its season on May 2. The annual lun

Seton honor unit inducts 17 members

Seventeen new members were inducted into the National Honor Society at Mother Seton Regional High School in Clark on Tuesday.

Clark Babe Ruth knows real score

Sai Bonacorno, the president of the Clark Babe Ruth Baseball League, accepted a donation of a baseball scoreboard from the Chevron Employees Involvement Fund.

'Butchie' Young headed for Raiders

By Ray Hoagland: Harold "Butchie" Young, a former Rutgers University football player, signed a free-agent contract with the Los Angeles Raiders.

Unit No. 5 taps Girls Staters

The Girls State chairman for Rahway Unit No. 5 of the American Legion Auxiliary, Joan Brown, reported Unit No. 5 recently held interviews for candidates for the American Legion Girls State Program.

REAL ESTATE

OUR 27th YEAR

we've been selling homes for years

we can sell yours

CHARLES E. SEARLES, Realtor
836 St. Georges Avenue
Rahway, N.J.
381-5200

155 Westfield Ave., Clark 574-1177

WATCH OUR CHILDREN

WE MAY HAVE MANY BUT CAN'T SPARE ANY

DRIVE SLOW

DRIVE SURE

classified ads get the job done

CLASSIFIED ADS APPEAR THREE TIMES—WEDNESDAY, THURSDAY & SATURDAY

CALL 574-1200

WE WILL ACCEPT YOUR VISA OR MASTERCARD

GUARANTEED READER TO READER ADS

3 for \$5

Wed., Thurs., Sat. The News Tabloid

Rahway News-Record/Clark Patriot

CLASSIFIED ADS APPEAR THREE TIMES—WEDNESDAY, THURSDAY & SATURDAY

WEDDING INVITATIONS

By Regency

Come In - See Our Many Samples

Open Saturdays

The Atom Tabloid, 219 Central Ave., Rahway, NJ 574-1200

HELP WANTED

WENDY'S Part Time

IMMEDIATE POSITIONS Available. All shifts. Duties include: cleaning, food preparation, etc. Good hourly pay. To apply see manager at:

432 Bay Ave., Elizabeth 381-2838

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

SPECIAL SERVICES

WATERPROOFING

CONTRACTOR

INSTALLATION OF STAIRS

ALSO: GROUND & TAMP

A.C. MAINTENANCE CO. 494-8077

STUMP & TREE

REMOVAL

REMOVAL OF CAROL'S LANDSCAPE

574-0861

USED CARS & TRUCKS

70 Toyota Hatchback, 45000 miles, auto, white, 2.0L, 100000 miles, good condition, \$2500. Call 574-1200.

70 Chevy Impala, 4 door, 100000 miles, good condition, \$2500. Call 574-1200.

PROPERTY FOR SALE

1.5 Acre Lot, 1000 sq. ft. house, 2 bedrooms, 1.5 baths, full basement, call 574-1200.

2.5 Acre Lot, 1500 sq. ft. house, 3 bedrooms, 2 baths, full basement, call 574-1200.

HELP WANTED

TELEMARKETING ASSISTANT - Part Time

Dynamic individual with strong interpersonal and organizational skills, excellent communication skills, and a minimum of 1 year experience in a sales or customer service position. Call 574-1200.

HELP WANTED

WANTED - Management

International Company has immediate opening for a highly motivated individual to manage a team of sales representatives. Call 574-1200.

ALL CITY INSURANCE AGENCY

LOW COST AUTO INSURANCE

25% Down Immediate Coverage

Call Anytime 574-1622

Open 7 Days a Week

EARLY RISER??

It's the early bird that catches the worm in Middlesex County. Part-time jobs are available near your home. You will supervise a small group of newspaper carriers in the early morning hours. You must be available 5:00 to 7:30 a.m. morning, 5:00 to 7:30 a.m. Call 574-1200.

COMPUTER OPERATOR

3-10 hrs. 8:30 am - 5:30 pm

Must be a computer operator with growth potential. Must have minimum of 1-2 years experience and be familiar with OS/2. Call 574-1200.

REUPHOLSTERING

over 25 years experience

MAKIE & REEVES

203-2626

ADVENTURES

WALLTOPPING

CLIMBING

ROCK CLIMBING

Call 574-1200

HELP WANTED

TELEMARKETING ASSISTANT - Part Time

Dynamic individual with strong interpersonal and organizational skills, excellent communication skills, and a minimum of 1 year experience in a sales or customer service position. Call 574-1200.

HELP WANTED

WANTED - Management

International Company has immediate opening for a highly motivated individual to manage a team of sales representatives. Call 574-1200.

HELP WANTED

WANTED - Management

International Company has immediate opening for a highly motivated individual to manage a team of sales representatives. Call 574-1200.

Heart Attack Warning Signals

AMERICAN HEART ASSOCIATION

PAIN IN THE NECK PAIN IN THE CHEST SEVERE SWEATING DIZZINESS

DIAL-A-SERVICE

CLARK TRAVEL

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

382-4900

191 Westfield Ave. CLARK (Opposite Dunkin' Donuts)

CLARK MAINTENANCE CO.

Specializing in office cleaning and Building maintenance Fully Insured

381-1028

LET ME ASSURE YOU

Umbrella Insurance adds \$1,000,000 to your Liability Coverage and a lot to your peace of mind.

WITH PROTECTION AGAINST:

- Amounting excess of your present limits
- Types of loss not provided by your present coverage
- Damage to borrowed property
- Mental anguish claims: libel, slander, false arrest, invasion of privacy

Call 388-8080 — today

208 W. MILTON AVE., RAHWAY

RAHWAY TRAVEL

DOMESTIC & FOREIGN TRAVEL GROUP TOURS-CRUISES RAIL

CONFORMATION MADE INSTANTLY BY OUR COMPUTERIZED SYSTEM

NO SERVICE CHARGE FOR RESERVATIONS

Near City Center

381-8800

35 E. MILTON AVE. RAHWAY

CHIMNEY SWEEPS SAVE LIVES

Help Save America From Chimney Fires • Old World Traditions • Advanced Technology • Cleanest Guarantee • Fire Safe Chimney Sweeps

20% Spring Cleaning

499-0380 Special

Mackie & Reeves, Inc.

UPHOLSTERING

1349 Oak Tree Rd. Iselin

283-2626

PAID FOR ANY DOMESTIC CAR DRIVEN IN

MOTORS-INDUSTRY TRANSMISSIONS NEAR EXHAUST-TIRES

Bruce's Auto Wrecking Inc.

388-2457

95 LESLIE AVE. RAHWAY (REVERSE & BRANFORD)

NAIL FENCE

COMPLETE DESIGN & INSTALLATION SWIMMING POOLS PLAYGROUNDS SECURITY-PARKING WIRE-SALVAGED ALUMINUM-WOOD CHAIN LINK-WIRE

381-1625

90 W. EMERSON AVE. RAHWAY

This Spot Could Be Yours \$25 For 7 Weeks

574-1200

QUADRE BROS. Inc.

LIQUID & DRY BULK HAULING N.Y. & P.A. CONN. BELG. TANKERS RENTED FOR TEMPORARY STORAGE

381-8800

35 E. MILTON AVE. RAHWAY

AP SERVICE

Sheet Metal Fabrication Installation Heating & Air Conditioning Service on all type of equipment

381-1151

1286 St. Georges Ave., Rahway, N.J.

381-1254

TIMELESS TOO

Dressers, chests, rockers, mirrors, sm. wing chair, sleigh bed, poster bed, cedar chests, oak slant front desk, oak Morris chair, pine cabinet sm. drop leaf table, wash stand, rug, chest, many occasions.

381-1076

1651 Irving St. Rahway

Spring Clean-Up Sale!

GE 13" Color TV All Radios Reduced

443 LAKE AVE. COLONIA

382-2088

This Spot Could Be Yours \$25 For 7 Weeks

574-1200

Marks Harris of Rahway announces Daily Hair Plus

coordinated sportswear in sizes 38-44

- Slacks
- Skirts
- Blouses
- Sweaters etc.

1540 Main Street Rahway

DIAL-A-SERVICE

Fatten your Wallet with a Want Ad

JUST CALL 574-1200

PUBLIC NOTICES

BECAUSE THE PEOPLE MUST KNOW

NOTICE TO ABSENT DEFENDANTS

SUPERIOR COURT OF NEW JERSEY DOCKET NO. F-1580 B5

STATE OF NEW JERSEY, Plaintiff vs. Prospect Appliance Corp., a Corp.

CIVIL ACTION WRIT OF EXECUTION FOR SALE OF MORTGAGED PREMISES

The property is located in the City of Elizabeth, County of Union, State of New Jersey.

SHERIFFS SALE

SUPERIOR COURT OF NEW JERSEY DOCKET NO. F-1534-84

RELIANCE SAVINGS AND LOAN ASSOCIATION, Plaintiff vs. CAROL ANN W. LAR, et al., Defendants.

CIVIL ACTION WRIT OF EXECUTION FOR SALE OF MORTGAGED PREMISES

The property is located in the City of Elizabeth, County of Union, State of New Jersey.

NOTICE TO ABSENT DEFENDANTS

SUPERIOR COURT OF NEW JERSEY DOCKET NO. F-1580 B5

STATE OF NEW JERSEY, Plaintiff vs. Prospect Appliance Corp., a Corp.

NOTICE TO ABSENT DEFENDANTS

SUPERIOR COURT OF NEW JERSEY DOCKET NO. F-1580 B5

STATE OF NEW JERSEY, Plaintiff vs. Prospect Appliance Corp., a Corp.

CIVIL ACTION WRIT OF EXECUTION FOR SALE OF MORTGAGED PREMISES

The property is located in the City of Elizabeth, County of Union, State of New Jersey.

SHERIFFS SALE

SUPERIOR COURT OF NEW JERSEY DOCKET NO. F-1534-84

RELIANCE SAVINGS AND LOAN ASSOCIATION, Plaintiff vs. CAROL ANN W. LAR, et al., Defendants.

CIVIL ACTION WRIT OF EXECUTION FOR SALE OF MORTGAGED PREMISES

The property is located in the City of Elizabeth, County of Union, State of New Jersey.

NOTICE TO ABSENT DEFENDANTS

SUPERIOR COURT OF NEW JERSEY DOCKET NO. F-1580 B5

STATE OF NEW JERSEY, Plaintiff vs. Prospect Appliance Corp., a Corp.

NOTICE TO ABSENT DEFENDANTS

SUPERIOR COURT OF NEW JERSEY DOCKET NO. F-1580 B5

STATE OF NEW JERSEY, Plaintiff vs. Prospect Appliance Corp., a Corp.

NOTICE TO ABSENT DEFENDANTS

SUPERIOR COURT OF NEW JERSEY DOCKET NO. F-1580 B5

STATE OF NEW JERSEY, Plaintiff vs. Prospect Appliance Corp., a Corp.

NOTICE TO ABSENT DEFENDANTS

SUPERIOR COURT OF NEW JERSEY DOCKET NO. F-1580 B5

STATE OF NEW JERSEY, Plaintiff vs. Prospect Appliance Corp., a Corp.

NOTICE TO ABSENT DEFENDANTS

SUPERIOR COURT OF NEW JERSEY DOCKET NO. F-1580 B5

STATE OF NEW JERSEY, Plaintiff vs. Prospect Appliance Corp., a Corp.

NOTICE TO ABSENT DEFENDANTS

SUPERIOR COURT OF NEW JERSEY DOCKET NO. F-1580 B5

STATE OF NEW JERSEY, Plaintiff vs. Prospect Appliance Corp., a Corp.

NOTICE TO ABSENT DEFENDANTS

SUPERIOR COURT OF NEW JERSEY DOCKET NO. F-1580 B5

STATE OF NEW JERSEY, Plaintiff vs. Prospect Appliance Corp., a Corp.

NOTICE TO ABSENT DEFENDANTS

SUPERIOR COURT OF NEW JERSEY DOCKET NO. F-1580 B5

STATE OF NEW JERSEY, Plaintiff vs. Prospect Appliance Corp., a Corp.

NOTICE TO ABSENT DEFENDANTS

SUPERIOR COURT OF NEW JERSEY DOCKET NO. F-1580 B5

STATE OF NEW JERSEY, Plaintiff vs. Prospect Appliance Corp., a Corp.

NOTICE TO ABSENT DEFENDANTS

SUPERIOR COURT OF NEW JERSEY DOCKET NO. F-1580 B5

STATE OF NEW JERSEY, Plaintiff vs. Prospect Appliance Corp., a Corp.

NOTICE TO ABSENT DEFENDANTS

SUPERIOR COURT OF NEW JERSEY DOCKET NO. F-1580 B5

STATE OF NEW JERSEY, Plaintiff vs. Prospect Appliance Corp., a Corp.

NOTICE TO ABSENT DEFENDANTS

SUPERIOR COURT OF NEW JERSEY DOCKET NO. F-1580 B5

STATE OF NEW JERSEY, Plaintiff vs. Prospect Appliance Corp., a Corp.

TRUCKING IN NEW JERSEY Division No. 10 Kwanis Lieutenant Governor Bill Maguire, left, is shown with Paul Stanknecht, managing director of the New Jersey Motor Truck Assn. At a recent meeting of the Kwanis Club of Rahway, Mr. Stanknecht spoke of the tremendous impact that trucking has on the economy of New Jersey. He cited figures that show there are over 250,000 employed truckers with a \$5 billion payroll. He noted taxes paid exceed \$300 million for the state's requirements. Over 81 percent of the value of the freight in and out of New Jersey is moved by truck. The Kwanis Club of Rahway meets on Wednesdays at 12:15 p.m. at the Columbian Club in Rahway.

Speedy Indians take county crown

By Ray Hoagland

Coach Robert Jackson's Rahway Track and Field Team captured the Union County Track and Field Championship at Williams Field in Elizabeth on May 18.

Randall Walker won the 400-meter hurdles in 55.2 seconds and was second to Tony Stewart of Union in the 110-meter high hurdles. Both were clocked in 13.9 seconds.

In the mile relay the Indians were the winners in three minutes and 28 seconds. Members of the championship team were: Bakerville, Emil Lee, George Jankovic and Walker.

In the 800-meter run, Jankovic was fourth in two minutes and 2.2 seconds. Horace Baker was third in the 400-meter intermediate hurdles with a time of 57 seconds and fifth in the 110-meter high hurdles at 13.9 seconds. Walker was fourth in the high jump at six feet.

Area nines expect state bids today

By Ray Hoagland

Today the drawings for the New Jersey State Intercollegiate Athletic Assn.

Rahway's Indians dropped a 2-1 game to the Minutemen of Elizabeth at Rabkin Field in Union on May 18 in the semi-finals of the Annual Union County Baseball Tournament.

The Indians went on to the championship first in the third inning when Edward Baskerville was second in both races and won the long jump with a leap of 21 feet, 10 inches.

Julie Dziedzic Girls State pick

Clark - Unit No. 328 American Legion Auxiliary co-chairman, Mrs. Anne Kroy, Mrs. Alexandra Rudicki, and Mrs. Anne Gudor, selected a junior student from Arthur L. Johnson Regional High School in Clark to represent the unit at Girls State week to be held at Rider College in Lawrenceville during the week of Sunday to Friday, June 23 to June 28.

The delegate is Julie Dziedzic, the daughter of Joseph and Sophie Dziedzic of Harold Ave. Clark. Mrs. Dziedzic was the president of her freshman class and a homeroom representative. At school she is a member of the varsity soccer team, the winter track team and the softball team. She is also a member of the Spanish Honor Society.

Miss Dziedzic attends St. John the Apostle R.C. Church in Clark/Linden. Her alternate is Maureen Walsh, the daughter of Daniel and Lois Walsh of Armstrong Dr. Clark.

Miss Walsh is vice president of the student council and an active stage manager and director with the Drama Society. She is also a member of the Drama Honor Society and the Spanish Honor Society. A parishioner of St. Helen's R.C. Church in Westfield, she is a peer minister with the youth group.

Sideliners re-elect slate of officers

The annual dinner meeting of the Rahway Sideliners was held in the Fulton Restaurant. At this time the slate of officers for 1985-1986 was elected.

The Puritan town of Woodstock, Mass., appointed a town clerk in 1693 to record deeds and mortgages and to record the books because the town's people wanted to keep him on a permanent basis. He was given 20 acres of land, a fee of 12 pence for each town meeting and six pence for each filing of a grant.

The office of municipal clerk has changed in response to historical progress, and over the years has become the hub of government. The direct link between the inhabitants of a community and their government. From the beginning of Western civilization to the computer age the clerk has been the historian of the community, for the entire recorded history of the town, city and its people.

The International Institute of Municipal Clerks, therefore, encourages recognition for one of our age's most important honored professions and set aside this special time of May 12 to 18 as Municipal Clerk's Week.

ATLANTIC CITY on a V.I.P. LUXURY BUS

30 & 36 passengers Buses are available

\$30 per person and you'll RECEIVE BACK \$15 money credit plus \$5 food credit

TRUMP PLAZA in Atlantic City

It's the Only Way to Get to Atlantic City — You or your organization must charter the whole bus ... for more information please call...

574-1579

Call 574-1579 Daily 9-5 Sat. 9-12

SERVICE DIRECTORY

JV Paving Inc. ASPHALT DRIVEWAYS OUR SPECIALTY resurfacing patch work railroad ties repair work

754-8144

ESPO'S TREE SERVICE WOOD CHIPS FEEDING PRUNING-REMOVAL AERIAL LIFT TRUCK FIREWOOD

283-3491

ROOFING Call An Expert ALL STATE ROOFING

636-2221

AIR CONDITIONING Let a Roofer DO IT RIGHT!

636-1765

ROOFING LET A ROOFER DO IT RIGHT!

636-1765

FORNS HEATING & COOLING

738-4549

FUEL OIL Premium Grade 94.5

581-2787

ANGIE Construction Co. Inc.

634-6992

Modern Design General Contractors

381-0643

ART & HANK PALUMBO CORONA CONSTRUCTION

388-2490

SIMANDL BUILDERS

548-5068

Low Cost Auto Insurance

352-0843

ART & HANK PALUMBO CORONA CONSTRUCTION

388-2490

ROOFING HOT TAP & SHINGLES SLATE REPAIRS

388-3797

Window Magician

442-3274

Accurate Rug Cleaning, Inc.

382-0256

GUARINO BUILDERS INC. SPRING SALE ON ALL WORK NOW

634-3900

WOODBRIDGE Replacement Windows Dormers Additions

622-0331

PRIME REPLACEMENT WINDOWS

541-7966

Valiant ALL MINIMUM PROJECTS

CARTER TIRE WHOLESALE 24 Lafferts St. Carteret

341-7424

PAVING & MASON CONTRACTORS

662-8160

Learn To Homeowner \$500 TO \$100,000

538-5939

Handed Paving & Excavation Co. Inc.

283-1370

CALIFORNIA DESIGNS BY GAISSERT CONTRACTING

634-4610

MEMORIAL DAY

1985

High school pupils 'bank' essay prizes

The Rahway High School Student Government Assn., in conjunction with The National State Bank and The New Jersey Nets Basketball Team, recently sponsored an essay contest. The theme was "The Role of the Bank in Your Community," and the contest was open to all students in the high school.

William M. Rosach, advisor to the association and economics teacher, coordinated the effort and acted as judge.

The winners were Gary Satterwhite, Marcello Araon, Sue Krivonko, Peggy Ryan, Bethann Chocvert, Sondra Brown, Ellen Thompson and Cathy Piotrowski. They received free tickets to a Nets game as a prize.

In addition all eight were named high school personalities of the month for their proficiency in writing skills.

Anastasia Skotok gets degree

A city student, Anastasia Skotok, received her associate in science degree at commencement exercises held on Saturday, May 18 at Centenary College in Hackettstown.

Tammy Tondie dead for months

A recently widowed Tammy L. Tondie of 61 Madison St., passed away Monday of cancer after a long illness. She was 58 years old.

A Gift to the AMERICAN CANCER SOCIETY MEMORIAL

PROGRAM can make a big difference in cancer control.

WEDDING INVITATIONS by Regency

Come In - See Our Many Samples

Pick up our FREE guide to buying invitations and a Groom's checklist. Open 9am to 5pm, Mon. thru Fri.

The Atom Tabloid 219 Central Ave., Rahway, NJ 574-1288

Something "NEW" At Our Salon PERCURES AND WAXING

By Appointment Only. In addition to our regular hours, we are now OPEN SUNDAYS.

1096 St. George Ave. Rahway • 582-5184

EXCELLENT ESSAYISTS...William M. Rosach, second from right, Student Government Assn. advisor and economics teacher at Rahway High School, presents letters of commendation to the essay contest winners. They are, left to right, front row, Marcello Araon, Sondra Brown, Sue Krivonko, Bethann Chocvert and Cathy Piotrowski; back row, Peggy Ryan and Gary Satterwhite. The theme of the essay, "The Role of the Bank in your Community," was sponsored by the National State Bank, New Jersey Nets and the student government association.

Let's Talk Loans

Don't postpone borrowing to satisfy your financing needs any longer! United Counties has slashed consumer loan rates!!!

NEW AUTO LOANS

- Borrow from \$1,500 to \$20,000
- Terms up to 36 months
- No prepayment penalty; simple interest loan

11.50% APR*

*Loan example of 11.50% Annual Percentage Rate:

Car Price	20% Down Payment	Amount Financed	36 Monthly Payments	Finance Charge
\$12,000	\$2,400	\$9,600	\$316.56	\$1,796.16

Terms for 48 months are available at a slightly higher rate.

HOME IMPROVEMENT LOANS/ SECOND MORTGAGES

- Borrow up to \$25,000
- Terms up to 60 months
- No prepayment penalty; simple interest loan

12.50% APR*

*Loan example of 12.50% Annual Percentage Rate:

Amount Financed	60 Monthly Payments	Finance Charge
\$15,000	\$337.46	\$5,267.40

This is a limited offer to qualified borrowers within our trade area and is subject to change or withdrawal at any time and without prior notice.

Call 820-5901 for additional information.

LAST WEEK-END TO SAVE!

LaGrande's
TORO OPEN HOUSE SALE

SAT. MAY 23rd
A **TORO** REP. WILL BE AT OUR STORE TO DEMO THE **TORO** LINE.

NEAR NEW TRUCKS \$2899

FREE SET-UP & DEL.
FREE 3-YR. WARRANTY
FREE ATTACHMENT * up to \$885 VALUE
FREE 2% GAL. GAS CAR with Your Motor Purchase Sat., May 23rd Only

LaGrande's
1000 CENTURY BLVD.
1000 CENTURY BLVD. WESTFIELD

Where THE RAHWAY NEWS RECORD Is Sold

BEVERLY'S 143 Main St. Rahway, N.J.	DUOFF'S 1457 Irving St. Rahway, N.J.	PIPE SHOP 62 E. Milton Ave. Rahway, N.J.
TRUPPA'S 1457 Irving St. Rahway, N.J.	GEE'S 1383 Irving St. Rahway, N.J.	G & B 940 St. George Ave. Rahway, N.J.
EGAN'S 383 New Brunswick Ave. Rahway, N.J. 382-9744	SOMERSET 370 St. George Ave. Rahway, N.J.	BIERI'S CONFECTIONERY 527 W. Grand Ave. Rahway, N.J.
PAUL'S 178 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. 381-2822	ERNIE'S 184 E. Grand Ave. Rahway, N.J.	PORKY'S DELI 1064 Madison Hill Rd. Clark, N.J. 499-8089
DAIRY DELI 691 Sussex Ave. Stahway - 574-3288		

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 1874 Madison Hill Rd. Clark, N.J.
WAWA FOODS Lakewood Clark, N.J.	Tom's Sandwiches 1473 Station Street Clark, N.J.	COLONIAL DELI 2397 St. George Ave. Rahway, N.J.

Please send me a loan application.

Name: _____

Address: _____

City: _____

State: _____ Zip: _____

Detach and send to:
Consumer Loan Department
United Counties Trust Company
100 Broad Street, Elizabeth, New Jersey 07207

UNITED COUNTIES TRUST COMPANY

MEMBER, UNITED CREDITED BANKING GROUP MEMBER, FDIC

Bedford - Beverly Hills - Chapel Hill - Clark - Cranford - Elizabeth - Hillsdale - Hightstown - Lincroft - Linden - Middletown - North Plainfield - Oakhurst - Port Elizabeth - Springfield - Summit