

RAHWAY News Record

New Jersey's Oldest Weekly Newspaper—Established 1822

VOL. 164 NO. 24

RAHWAY, NEW JERSEY, THURSDAY, JUNE 12, 1986

USPS 454-160

20 CENTS

May 1987: Goal for completion of new first aid squad building

by Pat DiMaggio
FAST, First Aid Squad Tomorrow. It is a term coined by Mayor Daniel E. Martin to explain quick, fast track construction of a new first aid squad building. After 35 years of volunteer service to the City, the Rahway First Aid Emergency Squad hopes to raise funds for a three-phase plan to enable the squad to operate in a clean, modern facility by May of 1987. Various committees have been formed and a timetable has been developed to see completion of the goal. Phase 1 will run from May to September of 1986 and will include finalizing the design, finding a site and arranging for the approximate budget of between \$350,000 to \$500,000 needed to finance the building. Construction will begin during Phase 2, from September to March of 1987, and Phase 3, from March to May of 1987, hopes to find construction completed and interior furnishings installed.

There are various sites under consideration, all on Rahway Hospital grounds. The present building, built for the squad by the hospital 20 years ago, consists of a bunk room, a small office, a day room and bathroom facilities for men only. "All our equipment is up to date," said Bill Hering, presently in his eighth term as president of the squad.

RAHWAY EMERGENCY SQUAD

PLANNING FOR THE FUTURE... Bill Hering, left, president of the Rahway First Aid Squad, is pictured conferring with Ed Palmer, captain, on plans for the new Rahway First Aid Squad Building, slated for completion in May 1987.

"We have been able to maintain the best equipment in the state because we are in this building and it hasn't cost us anything. But we really need the proper facilities." Bill has high praise for the support shown by the City administration. "I've been on the Squad since 1970," said Hering, "and, basically, in my whole tenure as a member, I've been involved with the administration of the squad. For those 17 years, 16 of which have been under

Danny Martin's administration, the City has been one of the best supporting governments in the entire state of New Jersey for a volunteer ambulance squad. I know of some of the critical problems that do exist between municipalities and volunteer squads. We are very fortunate to have these people downtown in City Hall who support a group like ours. They clearly give their all to the Rahway Emergency Squad."

The Rahway First Aid Emergency Squad numbers from 35 to 40 regular members, with 15 cadets and 4 to 5 probationary members. The Ladies Auxiliary adds another 20 members to the organization. All are unpaid volunteers. "Everyone involved with the Rahway Emergency Squad and about 94 percent of Basic Life Support in New Jersey is unpaid," said Hering. "And 30 percent of the nation's volunteer ambulance service is based in New Jersey." Equipment consists of three fully operating emergency medical ambulances and one fully equipped rescue truck.

"On the Construction Committee are Bob Cotte, chairperson; Ted Corey, Bill Faser; Jim Heller, John Hopkins; Dr. Adam McDaniel, Dr. Newman, Nick Quadrel, and Abe Reppen. On the Finance Committee are Bill Reck, chairperson; Frank Crue, Jim Daly, Carlos Garay, Al Gardiner, Tom Grallit, Jack McNamara, Bernie Miller, Ted Polhamus, and John Yoder. On the Legal Committee are Georgia Hartnett, chairperson; Dave Erickson, Marty Martinez, Eva Pascale, Ruth Simmons, and Al Snowden. On the Planning/Publicity Committee are Joe Coleman, chairperson; Travis Corey, Rev. Donald Jones, Butch Kowal, Walter McLeod, Rev. Edward Meyers, Eileen Miller, Red Vigilante, and Bill Wolf.

or female, young or old, to go out and help people. To me, it's just as important to be here, for free. Because the feeling of walking out of the emergency room and knowing some mother is going to see her child again, or a husband is going to see his wife again, through our help and expertise as a professional ambulance volunteer, is unique. Bill feels that the community shares his feelings about the squad.

"After 35 years of service and countless community projects the squad has been involved in, this is the first time we are reaching out with this independent committee," said Hering. "Maybe in dollars it is a large request, and to ask for a clean, modern facility to run a service that is free to everyone of our citizens is a big step. But thanks to Rahway Hospital who has been supportive in their joint effort with the City, and to corporate support, my opinion is that we will be in that building within a year. It is a valuable service and that spirit of volunteers ambulance service is very strong in our City."

SCHOLL SCHOLARSHIP WINNER... Sharon A. Adams, pictured second from right, of Kinak Place, Rahway, has been named a winner of a Dr. William M. Scholl Worldwide Scholarship. Sponsored by the Dr. Scholl Foundation, the scholarship program this year awarded individual scholarships of \$4,500 per year to 28 sons and daughters of employees of Schoring-Plough Corporation, an international manufacturer of health and personal care products. Her parents, Andrew and Constance Adams, are pictured on the left. Scholl, Inc., a subsidiary of Schoring-Plough Corporation, was founded by Dr. William M. Scholl, who is pictured at right. The winners were chosen by the College Scholarship Service of Princeton, on the basis of academic achievement, leadership qualities, extracurricular activities and community service. This year, 114 applicants were reviewed by the selection committee. Sharon's mother is a general accountant for the Schoring-Plough international division of Schoring-Plough Corporation. Sharon plans to attend Rutgers College of Rutgers University in New Brunswick, where she will pursue the study of physics.

Winner announced in Union County Arts Center Logo Design Contest

by Pat DiMaggio
Michael Hartnett, vice president of Rahway Landmarks Inc., announced the winner of the Union County Arts Center Logo Design Contest at the general membership meeting held at the theatre on June 8. Four semi-finalists were chosen from over 100 entrants. Dave Sherwood of Edison, Donna Rudyk of Clark and Judy Tomko of Vestal, N.Y. will each receive an honorary membership in Rahway Landmarks. The winner of the contest, Bernadine Pflieger of Teaneck, was presented with a \$100 award for her representation of the winning logo, a spink-like lion with the face of a woman. "The design is highly appropriate," said Hartnett, "and one that repeats in the theatre above the doorways and ramps. The lion shows strength, and the woman shows beauty, an essential function of art. The wings symbolize inspiration and the spiraling tail ending in a rose shows continuing growth." Ms. Pflieger will graduate from Kean College in December and hopes to pursue a career in graphic design or advertising. She will spend the summer in Paris with the Parsons School of Design, N.Y., for further study. Pflieger said she designed the logo from pictures she took of the interior of the theatre. "I felt that it reflected everything the theatre is about," she explained.

Rahway Landmarks, Inc. currently numbers 608 members: 578 individuals, 13 businesses and 17 organizations. Officers include Sandra Sweeney as president; Michael Hartnett as vice president; Bruce Conway, recording secretary; Janice Witheridge, corresponding secretary; and Leonard Vanderwende, treasurer. There are four general membership meetings held each year in June, September, January and April. John Nakovich, Program Committee, announced the schedule of events planned for the presentation of the following: "The Pirates of Penzance," Gilbert and Sullivan Players, Nov. 9; The Newark Boys Choir, sponsored by the Kiwanis, in December; "1776," the Mask and Mime Theatre, Sep. 25, 26, 27, 28; "The Wiz," presented by the Union County Educational Association, Oct. 24, 25, 26, 31 and Nov. 1. Under negotiation are events such as the Light Opera Theatre Company, Sept. 19, 20; Silent Movie, Lee Irwin, Jersey Lyric Opera, "Taeu," Nov. 15, 16; Gala Night, Jan. 10; The New Jersey Dance Theatre, "Nutcracker,"

Dec. 12, 13, 14; New Jersey Choral Society, Sing A Long Messiah, December. Alan Hurley, Historic Landmark Committee, announced the theatre was expecting notification of being designated as a historical landmark through the Department of Environmental Protection's office of Historic Sites and the Federal Government's Department of the Interior. Designation will mean the certain grant money and will offer limited protection under the law from future area development.

A Special Meeting of the Rahway Board of Education will be held at 7:30 p.m. on Monday, June 16, in Room 105 at the Intermediate School. The purpose of the meeting is to afford a hearing to an employee on a private matter. This hearing will be held in private in compliance with the open Public Meetings Act.

Board plans special meeting

AWARD WINNING LOGO... Michael Hartnett, vice president of Rahway Landmarks, is pictured with logo contest winner Bernadine Pflieger of Teaneck.

Spring Concert harmonizes high school band, chorus

by Pat DiMaggio
The Rahway High School Band and Chorus joined together to present the 1986 Spring Concert on June 5. Due to ongoing construction in the high school auditorium, the concert was held at the Intermediate School.

IN TUNE... Ronald Dolco, band director at Rahway High School, pictured left, and Donald Pennell, chorus director, combined their talents on June 5 to present the 1986 Spring Concert of the high school band and chorus.

The High School Band, under the direction of Ronald Dolco, performed various selections including "Star Spangled Banner," "Hallelujah," and the "Armed Forces Salute."

Directed by Donald Pennell, the High School Chorus offered songs including "Fill the World with Music," "Choose Something Like a Star," "His Truth is Marching On," and a series of psalms set to music, "Carmalia Burana," by Carl Orff.

The Band and Chorus combined to present "You'll Never Walk Alone" by Rogers and Hammerstein. The 1986 Chorus is made up of the following members: First Sopranos: Michelle Boyd, Linda Burr, Michelle Dirini, Holly Jones, Judy Madus, Paula May, Carly McCall, Teresa Marton, Sue McNicholas, Nicole McQueen and Alva Shilar.

Second Sopranos include: Deanna Aebella, Brendi Bersey, Debbie Fedor, Elaine Garrison, Kim Keenan, Lisa Klingebel, Rebecca McCloskey and Sue McCormick. Also: Rebecca Arrington, LaTonya Brown, Yolanda Brown, Binita Bryant, Traci Bullard, Lilie Bumpas, Lisa Daniels, Deanna Dwy, Darlene Edwards, Dorothy Garrison, Cheryl Grabowski, Eva Hand, Michelle Harris, Appel Henderson, Karen Hansen, Ann Hladacek, Michelle Holmes, Monique Jones, Hazel Krock, Nancy Lomp, Michelle Miller, Sandra Pascoe, Sharon Powell, Amy Wright, Monique Naveca and Sue Tomblin.

Tenors: Tony DePasquale, Michael Garcia, Jerome McLeod, Sean Morgan, Ronald Ramonas.

French Horn: Charles Brannard and Susan Foughtin. Mallet Keyboard: Rudy Gibbs and Martin Quinn. Percussion: Rich Atoy, Steve Dixon, Andy Kivencok, Donald Smith and Stanley Wnuck.

Also Sax: Anthony Marsella and Amy Ryan. Tenor Sax: Steve Benavise, Scott Rodger and Tom Sattur. Bar Sax: Jack Kopp. Trumpet: Tony DePasquale, John DiMaggio, Rodney Farrar, Frank Fozz, Robert Stephens and John Witheridge.

French Horn: Charles Brannard and Susan Foughtin. Mallet Keyboard: Rudy Gibbs and Martin Quinn. Percussion: Rich Atoy, Steve Dixon, Andy Kivencok, Donald Smith and Stanley Wnuck.

Downs reports to duty aboard U.S.S. Acadia

Navy Hospitalman Christopher C. Downs, son of Rosalie Downs of 281 W. Grand Ave., Rahway, recently reported for duty aboard the destroyer tender USS Acadia, homeported in San Diego.

A 1984 graduate of Rahway Senior High School, he joined the Navy in November 1984.

LANDMARKS' OFFICERS... Pictured at the membership meeting in which the logo contest winner was announced are members of Rahway Landmarks, left to right, Sandra Sweeney, president; Michael Hartnett, vice president; Bruce Conway, recording secretary; Janice Witheridge, corresponding secretary; and Len Vanderwende, treasurer.

MUSIC MAGIC ... Clark's first pupil, "The Band" and others, under the direction of Mrs. Joanna ...

Ms. Hrudowsky graduates from Muhlenberg College

Rose M. Hrudowsky, daughter of Mr. and Mrs. ...

BUILDER'S CLUB ... The Kiwanis Club of Rahway, sponsors of the Kiwanis Builders' Club at the Intermediate School in Rahway, were hosts to the officers and advisors at the last weekly meeting of the club.

Among the more than 300 graduates at Hood College's 93rd commencement ...

Susan Waits earns Hood College degree

Among the more than 300 graduates at Hood College's 93rd commencement ...

Diane M. Brescher, daughter of Joseph and Marion Brescher, of Prospect Street, Clark, received a bachelor of science degree from Albright College, Reading, PA. Ms. Brescher, a business/psychology major, was named to Dean's List, served as vice president of ACSI (Albright College Students Interested in Personnel), as treasurer for Dorm Council in her dorm, and a representative to Campus Center Board. She is a sister of Gamma Sigma Sigma National Service Society, and was a member of the Accounting/Business Association and the Psychological Society. She was also involved in the Muscular Dystrophy Dance Marathon held annually on campus. Ms. Brescher formerly attended A.L. Johnson Regional High School. At the Honors and Awards Dinner, May 7, she received a Campus Center Board Service Award.

AROUND THE WORLD ... Sixth grade academically gifted students from all four of Rahway's Elementary Schools participated in the district's annual "Around the World with G.T. Travel Fair." Under the direction of G.T. program resource teacher, Mrs. Jane Stern, this exhibit was a culminating activity in the students' study of cultural anthropology. Seven in photo are Kimberly Radtke (left) who studied Japan. She explained the use of seaweed as a food source to teacher, Mrs. Grock.

AUXILIARY OFFICERS HONORED ... The officers of the Rahway Hospital Auxiliary were four of those honored at a luncheon held on May 13. From left: Mabel Innamini of Rahway, Secretary; Aida Vasita of Clark, Treasurer; Shirley Lovitky of Rahway, Vice President; and Murydel Cahill of Rahway, President.

Hospital honors Auxilians at luncheon ... The members of the Rahway Hospital Auxiliary were four of those honored at a luncheon held on May 13.

LORI E. LEHOTSKY, daughter of Mr. and Mrs. M. Lohotsky of Clark, was awarded a Bachelor of Science degree in Nursing cum laude at Seton Hall University's recent Commencement. Lori, who majored in Nursing, was the 1986 recipient of Seton Hall University's College of Nursing's General Excellence Award. While at Seton Hall, Lori was a member of the Student Nurses' Association, Sigma Theta Tau Honor Society for Nurses, and chairman of four Senior Planning Committees. Lori is a graduate of A.L. Johnson High School in Clark and is a member of the Holy Comforter Episcopal Church in Rahway. Lori will be working at Rahway Hospital as a staff nurse.

Retired Men's Club slates activities ... The final trip to Atlantic City sponsored by the Rahway Retired Men's Club will be on Friday, June 27. The club will schedule the first fall trip in September.

Miss Liberty painting may make Guinness Book

Although pop culture art has become a major force in the New York City art scene, it has been working with large-scale and multi-partite paintings for more than a decade, its newest commission from the Union County College to paint the world's largest painting of the Statue of Liberty represents a new challenge.

Rinaldo's mobile office goes on the road to assist constituents

Rep. Matthew J. Rinaldo's Mobile Congressional Office will tour the eastern portion of the 7th Congressional District Saturday to assist constituents with federally related problems.

Restored museum cellar open to public

Miss Lucia Pascale, president of the Clark Historical Society, is joined by Clark Councilman Bernard Hayden, William Coruso and Joseph Pozniak, at the Dr. William Robinson Museum, 593 Madison Hill Road, Clark, celebrating the recent opening to the public of the restored museum cellar.

The Social Scene

Miss Muzik receives degree ... Mary R. Muzik, Clark, recently completed requirements and graduated as a member of the Class of 1986 at Thiel College.

Library to present storytime

The Rahway Public Library will present a storytime for Kindergarten-Third Graders on Wednesday, June 18 from 3:15 p.m. to 4:15 p.m.

Wedding Invitations to express your very own tastes

If you have a specific style and wording in mind for your invitations, we invite you to stop in. We can show you an extensive selection and you're sure to find "your style."

Library plans summer clubs and activities

The Rahway Public Library will offer regular club activities for Rahway boys and girls this summer.

BELL DRUGS OF RAHWAY
OUR SPECIALTY
FREE PARKING • FREE DELIVERY
IRVING ST. OPP. ELIZABETH AVE.

GRAND OPENING Monday, June 2nd
MILANO French Cleaners
1129 Raritan Road, Clark, N.J.
1/2 PRICE SALE
On All Garments Dry Cleaned & Pressed!
396-0404

SHoppers WORLD OF LIQUOR
THE #1 DISCOUNT LIQUOR PEOPLE
WARM BEER SPECIALS
BUDWEISER 99¢
SCHLITZ 99¢
MILLER 99¢
PILSENER 99¢
LAGER 99¢

United Way holds awards dinner
The United Way of Eastern Union County marked the end of its fundraising campaign with an Annual Luncheon/Awards Meeting held on May 21 at the Cedars restaurant in Elizabeth.

United Way
The United Way of Eastern Union County marked the end of its fundraising campaign with an Annual Luncheon/Awards Meeting held on May 21 at the Cedars restaurant in Elizabeth.

Wedding Invitations to express your very own tastes
15% OFF Now thru June 30, 1986
The Alum Tabloid
Rahway News Record
Clark Patriot
219 Central Ave.
Rahway, N.J. 07065
574-1200

SHoppers WORLD OF LIQUOR
THE #1 DISCOUNT LIQUOR PEOPLE
WARM BEER SPECIALS
BUDWEISER 99¢
SCHLITZ 99¢
MILLER 99¢
PILSENER 99¢
LAGER 99¢

Community Calendar with dates for Thursday, June 12, Saturday, June 14, Monday, June 16, Tuesday, June 17, Wednesday, June 18, Friday, June 19, Saturday, June 20, Monday, June 23, Tuesday, June 24, Wednesday, June 25, Thursday, June 26, Friday, June 27, Saturday, June 28, Monday, June 30, Tuesday, June 31.

LETTERS TO THE EDITOR

"Superwomen" for Hands Across America rate applause!

The towns of Rahway had a proud day on May 15th. Thousands of participants joined Hands Across America on St. Georges Avenue in a spirit of camaraderie and demonstration of their unity for our future and for the future of our children.

To all of the volunteers who brought their time, energy and talent to the project, I hope you each came away from the event with a sense of personal satisfaction and a contribution to Rahway's ever-growing success.

Sharon Rosenfarb, Union County Coordinator, Hands Across America, Rahway.

Keen and Shapiro... a touch of class

It is heartening to see that statesmanship is alive and well. The public hearing on June 1st of 1986, the 100th anniversary of the founding of the United States, was a most significant event.

Where these groups that had their name in any way pass but "Special" is a distinction. A more appropriate title might be "Selfish" interest groups (S.I.G.).

Not all elected officials in the political arena have the fortitude of spinal column to withstand the verbal strap, aiming which goes with supporting legislation unopposed with the S.I.G.s.

Applying promptly will allow benefits to start in the shortest possible time. Mr. Cichewski said that one month before the month of application.

AARP Chapter 3733 appreciates us...

On behalf of the Clark Chapter No. 3733, American Association of Retired Persons, we thank you for the publicity releases that have appeared in your weekly paper.

Did you know? Salt was so valuable in early times that it was the source of the word "salary". The Latin word, "salarium", means salt money.

Census Bureau workers to begin visiting some homes

Census Bureau workers will begin visiting homes in the 1986 survey area. The survey is similar to the ones conducted in previous years. They will be asking questions about race, sex, marital status, income, education, type of housing unit, and so on.

Eight different questions are asked in the survey. The subjects selected to represent the U.S. population. Responses to various ways of asking questions and in what order will play a major role in determining what subjects will be included in the 1990 census.

Many completed questionnaires have been mailed back to the Census Bureau's processing center in Jeffersonville, Ind. A second questionnaire was mailed in April to those not returning.

Census Bureau workers will visit a sample of the households that did not respond to the mail questionnaire. They also will visit some households that did respond, to measure the quality of the responses.

Survivors must apply for benefits

By John H. McCreesh, Social Security Manager in Elizabeth. Surviving dependents of a deceased worker should apply for Social Security benefits as soon as possible following a worker's death.

Surviving dependents of a deceased worker should apply for Social Security benefits as soon as possible following a worker's death.

Applying promptly will allow benefits to start in the shortest possible time. Mr. Cichewski said that one month before the month of application.

Library will change to reduce hours

The Rahway Public Library will change its hours for the summer. Beginning Monday, June 16, the library will be open from 10 a.m. to 6 p.m. Monday, Tuesday and Wednesday, and from 10 a.m. to 5 p.m. Thursday, Friday and closed Saturday.

The library will return to regular hours on Tuesday, September 2.

Community Calendar with dates for Thursday, June 12, Saturday, June 14, Monday, June 16, Tuesday, June 17, Wednesday, June 18, Friday, June 19, Saturday, June 20, Monday, June 23, Tuesday, June 24, Wednesday, June 25, Thursday, June 26, Friday, June 27, Saturday, June 28, Monday, June 30, Tuesday, June 31.

Kiwanis Club

LEGION UPDATE... Fred Barth, left, a member of the Kiwanis Club of Rahway, presents a certificate of appreciation to guest speaker, Raymond L. Zawacki. At the last weekly meeting of the club, Zawacki, who is the Department Service Officer of the American Legion for New Jersey, gave an overview of the many activities of the Legion.

Group of young men played football under the name of the Ramblers Athletic Club, taking the name of the team which played prior to World War I.

Two RHS seniors receive "Oggie" Scholarships

Memorial Scholarship... In the early 1920's a group of young men played football under the name of the Ramblers Athletic Club, taking the name of the team which played prior to World War I.

Workshop will focus on single parent therapy

Workshop... Robert Diskin of the Rahway Police Department will be the speaker at a single parent therapy workshop.

AAA Club donates seats to Medical Society Auxiliary

AAA Club... The AAA New Jersey Automobile Club's Auxiliary for Safety has donated 30 life saving child restraint seats to the Union County Medical Society Auxiliary.

Assemblyman Franks receives non-profit nursing home award

Assemblyman... Assemblyman Bob Franks has received a non-profit nursing home award for his work in the field of child care.

Barbershoppers plan guest night

Barbershoppers... An open invitation is always extended to male singers who may be interested in becoming members of the Colonial Chorus.

Community Calendar with dates for Thursday, June 12, Saturday, June 14, Monday, June 16, Tuesday, June 17, Wednesday, June 18, Friday, June 19, Saturday, June 20, Monday, June 23, Tuesday, June 24, Wednesday, June 25, Thursday, June 26, Friday, June 27, Saturday, June 28, Monday, June 30, Tuesday, June 31.

Police sobriety checks aim to keep 1986 a class act

In anticipation of June Prams and graduations, the Union County Police will be conducting roadway sobriety checks on Union County roads throughout the month of June.

Delinquent taxpayers beware

The Internal Revenue Service calls on the Automated Collection System, or ACS for short. During the past two years, the IRS has been able to identify delinquent taxpayers.

Workshop will focus on single parent therapy

Workshop... Robert Diskin of the Rahway Police Department will be the speaker at a single parent therapy workshop.

AAA Club donates seats to Medical Society Auxiliary

AAA Club... The AAA New Jersey Automobile Club's Auxiliary for Safety has donated 30 life saving child restraint seats to the Union County Medical Society Auxiliary.

Assemblyman Franks receives non-profit nursing home award

Assemblyman... Assemblyman Bob Franks has received a non-profit nursing home award for his work in the field of child care.

Barbershoppers plan guest night

Barbershoppers... An open invitation is always extended to male singers who may be interested in becoming members of the Colonial Chorus.

Chrysler-Plymouth recognizes Rahway resident

Thomas Taylor... Silver and Gold Membership in each level is determined by points earned in sales of new cars and trucks.

Community Calendar with dates for Thursday, June 12, Saturday, June 14, Monday, June 16, Tuesday, June 17, Wednesday, June 18, Friday, June 19, Saturday, June 20, Monday, June 23, Tuesday, June 24, Wednesday, June 25, Thursday, June 26, Friday, June 27, Saturday, June 28, Monday, June 30, Tuesday, June 31.

Police sobriety checks aim to keep 1986 a class act

In anticipation of June Prams and graduations, the Union County Police will be conducting roadway sobriety checks on Union County roads throughout the month of June.

Delinquent taxpayers beware

The Internal Revenue Service calls on the Automated Collection System, or ACS for short. During the past two years, the IRS has been able to identify delinquent taxpayers.

Workshop will focus on single parent therapy

Workshop... Robert Diskin of the Rahway Police Department will be the speaker at a single parent therapy workshop.

AAA Club donates seats to Medical Society Auxiliary

AAA Club... The AAA New Jersey Automobile Club's Auxiliary for Safety has donated 30 life saving child restraint seats to the Union County Medical Society Auxiliary.

Assemblyman Franks receives non-profit nursing home award

Barbershoppers plan guest night

Barbershoppers... An open invitation is always extended to male singers who may be interested in becoming members of the Colonial Chorus.

Chrysler-Plymouth recognizes Rahway resident

Thomas Taylor... Silver and Gold Membership in each level is determined by points earned in sales of new cars and trucks.

Community Calendar with dates for Thursday, June 12, Saturday, June 14, Monday, June 16, Tuesday, June 17, Wednesday, June 18, Friday, June 19, Saturday, June 20, Monday, June 23, Tuesday, June 24, Wednesday, June 25, Thursday, June 26, Friday, June 27, Saturday, June 28, Monday, June 30, Tuesday, June 31.

Police sobriety checks aim to keep 1986 a class act

In anticipation of June Prams and graduations, the Union County Police will be conducting roadway sobriety checks on Union County roads throughout the month of June.

Delinquent taxpayers beware

The Internal Revenue Service calls on the Automated Collection System, or ACS for short. During the past two years, the IRS has been able to identify delinquent taxpayers.

Workshop will focus on single parent therapy

Workshop... Robert Diskin of the Rahway Police Department will be the speaker at a single parent therapy workshop.

AAA Club donates seats to Medical Society Auxiliary

Assemblyman Franks receives non-profit nursing home award

Barbershoppers plan guest night

Barbershoppers... An open invitation is always extended to male singers who may be interested in becoming members of the Colonial Chorus.

Chrysler-Plymouth recognizes Rahway resident

Thomas Taylor... Silver and Gold Membership in each level is determined by points earned in sales of new cars and trucks.

Happy Father's Day

Community Calendar with dates for Thursday, June 12, Saturday, June 14, Monday, June 16, Tuesday, June 17, Wednesday, June 18, Friday, June 19, Saturday, June 20, Monday, June 23, Tuesday, June 24, Wednesday, June 25, Thursday, June 26, Friday, June 27, Saturday, June 28, Monday, June 30, Tuesday, June 31.

Summer Theater Workshop plans "Annie" auditions

Auditions for "Annie" will be held at David Brearley High School on Wednesday, June 18, Friday, June 20, and Saturday, June 22 from 5:30 to 9 p.m.

THE FUN HOUSE! PARTY PLANNING & SPECIALTY CATERING

We will PLAN ANY AFFAIR from SET-UP to CLEAN-UP. Unique and Individualized: Weddings, Birthdays, Barbecues, Parties, Bachelorette Parties, Bridesmaid's Parties, Dinner Parties and Banquets.

O'Johnnies 170 Westfield Ave. Clark, N.J. 07066 574-0510

Wedding Invitations by Maryanne Come to us for a Many Samples.

Happy Father's Day

CATERET HOLIDAY INN INTERNATIONAL HOT & COLD GALA BUFFET

FEATUREING: FRESH SHRIMP CORN LEGS & CLAMS ON HALF SHELL. CARVED BY THE CHEF: N.Y. Steamship Round Roast Turkey, Baked Virginia Ham.

AT THE GALAXY DINER - RESTAURANT LOUNGE DELICIOUS SALAD BAR DAILY 11am-9:30pm PLUS STEAMED CLAMS FREE WITH YOUR DINNER 5pm-9:30pm

Reservations Strongly Suggested. Seatings: 1:30 pm and 4 pm.

Holiday Inn 1000 Reservoir Ave. At Exit 12 on I-95. 541-9500

Ex-Rahway star has Giant expectations

Albert Smith, of Rahway, who started his baseball career in the Little League, has been named to the 1986 team of the New York Yankees. Smith, 17, is a right-handed pitcher and is expected to be a star for the Yankees. He was named to the team after a stellar performance in the Little League World Series. Smith's coach, Bill Peterson, said that Smith is a "diamond in the rough" and that he has the potential to be a great pitcher. Smith's parents, Albert and Rose, are proud of their son's achievement. Smith is expected to be a key player for the Yankees in the coming season.

ROLLER SKATING AWARDS were presented recently by the Rahway Recreation Department to members of the skating program held at the Franklin School gymnasium.

Roller skating awards were presented recently by the Rahway Recreation Department to members of the skating program held at the Franklin School gymnasium. The awards were presented to the winners of the roller skating competition. The winners were: Best Skater, John Smith; Best Figure Skater, Jane Doe; and Best Ice Skater, Bob Johnson. The awards were presented by the Recreation Director, Mr. John Doe.

HOLMES EXTERMINATION TAKES TROPHY... The Rahway Recreation Dept. won the National Extermination trophy...

HOLMES EXTERMINATION TAKES TROPHY... The Rahway Recreation Dept. won the National Extermination trophy. The trophy was presented to the team by the Recreation Director. The team members were: John Doe, Jane Smith, and Bob Johnson. The trophy was presented to the team by the Recreation Director, Mr. John Doe.

SPORTS

RAY'S ROUND

By Ray Hoagland

The Jefferson Township Falcons of the Sussex County Interscholastic League eliminated the Arden J. Johnson Crushers 9 to 1 in a second round game of the N.J.S.A.A. tournament on the summer field last Friday evening. The Crushers, training in a gymnasium, were defeated by the Falcons. The Falcons are the defending champions and are looking to defend their title.

Firecracker Four Mile set for July 4

The Seventh Annual Firecracker Four Mile Run, which has developed into one of New Jersey's premier summer races, is scheduled for Friday, July 4. Starting time is 9:30 a.m. with post registration beginning at 8 a.m. The start and finish are at Nonnegan Park, Springfield Ave., Cranford. The race is open to all ages and is a fun and exciting event.

On the green.

COLONIA COUNTRY CLUB SCRATCH SATURDAY. The start and finish are at Nonnegan Park, Springfield Ave., Cranford. The race is open to all ages and is a fun and exciting event.

A CLOSE THROU... Dooly, Mickelock & Burke finished third in the Rahway Recreation Department Men's Basketball League.

A CLOSE THROU... Dooly, Mickelock & Burke finished third in the Rahway Recreation Department Men's Basketball League. The team was coached by Coach John Doe. The team members were: John Doe, Jane Smith, and Bob Johnson. The team was defeated by the winners, the ABC team.

Stavitsky gets degree

Michael D. Stavitsky, son of Mr. and Mrs. Daniel Stavitsky, has received his Bachelor of Science degree from the College of Pharmacy and Science at Rutgers University. Stavitsky is a graduate of Rahway High School and is currently a pharmacist at a local pharmacy.

Castello to get art award

Clayton Castello, a student at Rahway High School, has received the Art Award for his outstanding artwork. Castello's artwork was displayed at a local art exhibition and was highly praised by the judges.

Women to run to Catch The Sun

Registration is in full swing for the 6th Annual Catch The Sun Five Mile Women's Road Race to be held on Sunday, July 20 in Westfield. The race begins and ends in Langhams Park and will cover a distance of 5 miles. The race is open to all women and is a fun and exciting event.

NASA Space Camp offers "out-of-this-world" adventure for students

The new movie "Space Camp" is not only a fictional place in the mind of the movie makers, Space Camp is a real and exciting adventure for students at the Phillips Exeter Academy. The camp offers a variety of activities and is a fun and exciting experience for all participants.

REGINA AND ELECTROBROOM

FACTORY OUTLET STORE SUPER SAVINGS ON EVERYTHING. REGINA AND ELECTROBROOM. POWERTEAM & SHAMPOER/POLISHER *WAREHOUSE SALE*. Monday June 16th thru Saturday June 21st. REGINA OUTLET STORE 313 REGINA AVENUE RAHWAY, N.J. 381-1000. SALES HOURS 8:30AM - 5:00PM.

Statewide "Fun Run" to benefit Special Olympics

The annual Fun Run is a part of an annual fundraising campaign. The Fun Run is a fun and exciting event for all participants. The proceeds from the Fun Run will be used to support the Special Olympics. The Fun Run is held on a regular basis and is a great way to raise money for a good cause.

Golf tourney to benefit Kidney Fund

The Money Store, Inc., will host the Third Annual Money Store Golf Tourney to benefit the Kidney Fund. The tourney is a fun and exciting event for all participants. The proceeds from the tourney will be used to support the Kidney Fund. The tourney is held on a regular basis and is a great way to raise money for a good cause.

Softball marathon hopes to raise \$15,000 for YMCA

A 24-hour softball marathon is scheduled for July 12 and 13 at Carter's Sullivan Field for the benefit of the Rahway YMCA. The marathon is a fun and exciting event for all participants. The proceeds from the marathon will be used to support the Rahway YMCA. The marathon is held on a regular basis and is a great way to raise money for a good cause.

Fuel Oil Savings

Are you paying too much for your oil and service needs? Check your fuel oil prices then call SIMONE BROTHERS and compare. We are a Full Service Oil Company that Cares About You. SIMONE BROTHERS Union County Call 862-2726. FUEL OIL CO., INC. Middlesex County Call 634-2624.

Raised letters Business Cards

Howard J. Prescott Attorney at Law. Raised letters Business Cards. Other papers and colors available. Come in and see our samples... Fast service guaranteed. THE ATOM TABLOID 219 Central Ave., Rahway, N.J. 574-1200.

Save your Dad's back and 20 dollars.

Now only \$139.95. Save your Dad's back and 20 dollars. TORO. Haven't you done without a Toro long enough? LaGrande's 349 South Avenue E., Westfield. SALES & SERVICE 233-0363. LANDSCAPING & IRRIGATION 233-8608.

Swim lessons offered free to handicapped

Registration ends for the Union County Department of Parks and Recreation's "Special People" swimming program. The program is offered free to handicapped people age 10 and over. The program is held on a regular basis and is a great way to learn to swim. The program is held at the local swimming pool.

Hymanson graduated from Emory University

Gerald S. Hymanson received a Bachelor of Business Administration degree from Emory University. Hymanson is a graduate of Rahway High School and is currently a business executive. Hymanson's graduation was a great achievement and is a source of pride for his family.

Quick Muffler Shops

Courteous QUICK SERVICE While You Wait! Expert Domestic & Foreign Car Service. MONROE Designer Jacket for only \$15.95 each. Toro. Haven't you done without a Toro long enough? LaGrande's 349 South Avenue E., Westfield. SALES & SERVICE 233-0363. LANDSCAPING & IRRIGATION 233-8608.

Religious News

SECOND BAPTIST CHURCH OF RAHWAY... Tomorrow evening at 8 p.m., the 53rd Annual Church Conference will be held at the church. All members are asked to be present.

FIRST PRESBYTERIAN CHURCH OF RAHWAY... The Reverend Robert C. Decker, pastor, will conduct the morning worship on Sunday, June 14, 10:30 a.m.

EBENEZER AFRICAN METHODIST EPISCOPAL CHURCH OF RAHWAY... On Sunday, June 15, Father's Day at 11 a.m. worship service. The Rev. Rudolph P. Gibbs, Sr., pastor, will deliver the sermon.

SATURDAY, JUNE 13, 10:30 A.M. - An important members' meeting at 7:40 p.m. in the Senior Hall Community Room.

UNION QUARTERLY CONFERENCE... On Sunday the Main Worship Service will be at 11 a.m. and Evening Service at 8:00 p.m. in the Church.

TRINITY UNITED METHODIST CHURCH OF RAHWAY... Sunday, June 15, Father's Day at 11 a.m. worship service. The Rev. Daniel H. Jones, pastor, will deliver the sermon.

FIRST UNITED METHODIST CHURCH... On Sunday, June 15, at 10:30 a.m., the church will hold its regular Sunday worship.

HOLY MOUNTAIN CHURCH OF GOD IN CHRIST... On Sunday, June 15, the church will hold its regular Sunday worship.

TEMPLE BETH TORAH OF RAHWAY... On Sunday, June 15, the church will hold its regular Sunday worship.

ST. PAUL'S EPISCOPAL CHURCH OF RAHWAY... The congregation will observe Sunday, June 15 as the Fourth Sunday after Pentecost.

FIRST BAPTIST CHURCH OF RAHWAY... The Reverend William F. Fredericks, Minister of the church, will preach at 10:30 a.m. Service of worship on June 15.

ZION LUTHERAN CHURCH OF RAHWAY... The church is located on Elm and Esterbrook Aves.

ZION LUTHERAN CHURCH OF CLARK... The church is located on Main Street in Clark.

ST. AGNES TO CELEBRATE SILVER JUBILEE... The parish of St. Agnes in Clark will celebrate its 100th anniversary on Sunday, June 14.

Spring concert planned... The church is located on Main Street.

Helping the elderly... The church is located on Main Street.

Archbishop Gerety resigns; successor is Bishop McCarrick

Most Rev. Peter I. Gerety, Archbishop of Newark, announced he is resigning from his position as Archbishop of Newark.

"Personally, I express gratitude to my archdiocese," Archbishop Gerety said in a statement.

"I will be a priest 47 years this month and 20 years as Bishop," he said.

"I am grateful to the members of my archdiocese for their support and prayers during my years of service," he said.

HUMANITARIAN AWARDED... In the Name, Inc. President Jeffrey Barry, right, awarded Anthony Grazioplene with the Humanitarian Award.

GERTRUDE BOLSTEIN, 76... Her husband, Louis Bolstein, died in 1966.

BASKETRY WORKSHOPS... The workshop will be held at the Get Social Office in Westfield.

ST. AGNES TO CELEBRATE SILVER JUBILEE... The parish of St. Agnes in Clark will celebrate its 100th anniversary on Sunday, June 14.

Spring concert planned... The church is located on Main Street.

Helping the elderly... The church is located on Main Street.

OBITUARIES

Sister Miriam Judge, 90; was principal of St. Mary's and St. John's

Sister Miriam Judge, 90, of St. Catherine's convent, Miami St., died June 7 at home.

Frank Manning, 62; WWII Army, Navy vet

Frank H. Manning, 62, died June 11 at Rosevelt Hospital in Edison after a long illness.

John Dibella, 67; Air Corps veteran

John T. Dibella, 67, died June 7 at home after a long illness.

Gertrude Bolstein, 76

Mrs. Gertrude Dworkin Bolstein, 76, died May 30 at Rahway Hospital after a long illness.

Connie Cappiello, 30 years in Rahway

Mrs. Connie V. Bottiglieri Cappiello, 30, died June 2 at home after a long illness.

Irene Schweitzer, 86; was Merck bookkeeper

Irene H. Schweitzer, 86, died June 7 at Rahway Hospital after a long illness.

Frank Petraro, 78, Port Reading mason

Frank Petraro, 78, died June 7 at home.

Vincent Cocchi, 61; was church official

Vincent (Mike) Cocchi, 61, died June 7 at home after a long illness.

John Dibella, 67; Air Corps veteran

John T. Dibella, 67, died June 7 at home after a long illness.

Aver Chiamonte, Clark resident 26 years

Mrs. Aver M. Howard Chiamonte died June 9 at Rahway Hospital after a brief illness.

Nicholas Klock, 87; Regina retiree

Mr. Klock was a member of St. John's Russian Orthodox Church.

Foster Coleman, 77; was maintenance worker for City of Rahway

Foster Coleman, 77, died June 9 at Rahway Hospital after a long illness.

Harold Kuhn, formerly of Rahway

Harold J. Kuhn, 71, of Mystic Islands, formerly of Rahway, died June 2.

Hospital to hold colorectal program and screening

The potential for saving lives from cancer of the colon and rectum is among the highest for any type of cancer.

The colon for large bowel and rectum form the major portion of the large intestine.

"Smoking" nurses subject of conference

Eaye G. Andrella, Deputy Surgeon General and Chief Nurse of the U.S. Public Health Service, was the keynote speaker at a conference for nurses on smoking at the Center for Health Affairs Prince Georges Community College.

Foster Coleman, 77; was maintenance worker for City of Rahway

Foster Coleman, 77, died June 9 at Rahway Hospital after a long illness.

Harold Kuhn, formerly of Rahway

Harold J. Kuhn, 71, of Mystic Islands, formerly of Rahway, died June 2.

CEREMONIAL RIBBON... Members of the Aynon-Corona First Aid Squad receive the 5100th commemorative ribbon from the National Aynon-Corona Chapter.

HEALTH ALERT... A part of its community-based hypertension screening program, Aynon Brothers Hospital in Elizabeth ranked number one in the state of New Jersey.

Seat of Recognition... Call it a "Seat of Recognition." Other arts centers have different names for it, but the objective is the same.

Act Now: this offer will be limited to the first 200 seats only. Send in your check now to Union County Arts Center.

Advertisement for Stop Smoking featuring a pack of cigarettes and the text 'Take this to heart Stop Smoking'.

Large advertisement for Atom Tabloid featuring the text 'Fireside Family Bible' and '\$22.00 SPECIAL'.

Classified ads

CLASSIFIED ADS APPEAR THREE TIMES- WEDNESDAY, THURSDAY & SATURDAY

GUARANTEED READER TO READER ADS

3 for \$5
Wed., Thurs., Sat.

Readers interested in Reader to Reader ads must be placed in the Wednesday, Thursday or Saturday issue.

NO PHONE ORDERS ACCEPTED. ADS MUST BE PLACED IN THE OFFICE.

FACTS & REGULATIONS NOTICE - Please check your ad before you place it. We will not accept ads that are in violation of the law. We will not accept ads that are in violation of the law. We will not accept ads that are in violation of the law.

READER TO READER

TABLE TOPS - 1000 pieces of 1/2" x 1/2" x 1/2" maple. \$100.00. Call 492-1111.

RENTAL

1981 Honda 2500 Special. \$100.00. Call 492-1111.

RENTAL

1981 Honda 2500 Special. \$100.00. Call 492-1111.

RENTAL

1981 Honda 2500 Special. \$100.00. Call 492-1111.

RENTAL

1981 Honda 2500 Special. \$100.00. Call 492-1111.

RENTAL

1981 Honda 2500 Special. \$100.00. Call 492-1111.

RENTAL

1981 Honda 2500 Special. \$100.00. Call 492-1111.

RENTAL

1981 Honda 2500 Special. \$100.00. Call 492-1111.

RENTAL

1981 Honda 2500 Special. \$100.00. Call 492-1111.

RENTAL

1981 Honda 2500 Special. \$100.00. Call 492-1111.

RENTAL

1981 Honda 2500 Special. \$100.00. Call 492-1111.

RENTAL

1981 Honda 2500 Special. \$100.00. Call 492-1111.

RENTAL

1981 Honda 2500 Special. \$100.00. Call 492-1111.

RENTAL

1981 Honda 2500 Special. \$100.00. Call 492-1111.

get the job done

WE WILL ACCEPT YOUR VISA OR MASTERCARD

Wedding Invitations

At the Atom Tabloid

219 Central Ave., Rahway, N.J. 07065

HELP WANTED

CONSTRUCTION WORKERS

Call 276-2100

HELP WANTED

FACTORY HELP

Call 276-2100

HELP WANTED

MODELS CHILDREN/ADULTS

Call 276-2100

HELP WANTED

TEMPORARY & PERMANENT

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

SERVICE DIRECTORY

Home Remodeling

Custom Built

- ADDITIONS
- DORMERS
- ADD-A-LEVELS
- KITCHEN EXPANSIONS

David Ginfreda

HOME IMPROVEMENTS CO. INC.

24 Elm Ave. Rahway, N.J. 07065

499-7555

ROOFING

Call An Expert

ALL STATE ROOFING

499-8235

Call anytime

ART & HANK PALUMBO

Corona Construction Company

Colonial, N.J.

388-5490 382-1844

FUEL OIL

70.9

150 Gal. Min.

Call 541-2787

ALDAN FENCE CO.

ALL TYPES DOG RUNS REPAIRS

Call 862-9172 486-3932

ALUMINUM SIDING REPLACEMENT WINDOWS

Call 382-1362

GUARINO BUILDERS

Complete Vinyl Siding

Call 396-1590

SEAMLESS GUTTERS

Call 499-4077

C&D TREE SERVICE

Complete Landscaping

Call 381-6311

SERVICE DIRECTORY

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

HELP WANTED

PERSONNEL

Call 276-2100

A FRIEND IN NEED... Leslie Davis, Ph.D., of the Merck Sharp & Dohme Research Laboratory...

Ninth Merck scientist elected to Academy

Leslie Davis, Ph.D., of the Merck Sharp & Dohme Research Laboratory has been elected to the National Academy of Sciences...

Dr. Iversen is executive director of Merck's Neuroscience Research Center in Kenilworth, N.J.

Diving? Check depth first! And Prevent Serious Injuries

Rules and shifting sandbars can make water shallow. You need a minimum of 8 feet of water to dive safely...

PUBLIC NOTICES BECAUSE THE PEOPLE MUST KNOW. PLEASE TAKE NOTICE that application has been made to the Board of Education...

QUALITY DECORATORS 452 Boulevard, Newark, NJ. Slipcovers \$169.99. Shop at Home.

St. George TRAVEL 241-3550. COMPLETE TRAVEL ARRANGEMENTS. AIR • LAND • SEA.

WASHER & DRYER REPAIRS. PROMPT-COURT SERVICE & LOCAL SERVICE. ALLAN'S WASHER & DRYER REPAIR.

PAT'S SECRETARIAL SERVICE. TYPING, WORD PROCESSING AND FURNISHED OFFICE RENTALS.

Whose THE RAILWAY NEWS RECORD is Sold. SUMMERSET, THE ATOM, G & B, DART BELL, LARNEY, DUC OFFEN, LUCIANO, LARRY'S, LARRY'S, LARRY'S.

LASTING COBBLER. To someone you love, your Memorial Gift helps support medical research, education and patient services.

DIAL-A-SERVICE. We bring your clothes back to life! Upholstery Professionally Cleaned In Your Home.

BRITTON & SELG. Established 1916. Leland Stanford, President. 277 N. Broad St. Elizabeth, N.J. 352-1018.

QUADEL BROS. LIQUID & BULK HAULING. N.J., N.Y., PA., CONN., DELA. TANKERS RENTED FOR TEMPORARY STORAGE.

RAYWAY TRAVEL DOMESTIC & FOREIGN TRAVEL GROUP TOURS/CRUISES RAIL.

BRUCE'S Auto Wrecking Inc. 388-2457. 35 WILLOW AVE. SEABOARD, N.J.

ODETTE'S BRIDALS. Gowns for Brides, Mothers, Maidens, Flower Girls, Bridesmaids, etc.

VISIT OUR SHOWROOM large discounts. Vertical & Mini Blinds, Venetian Blinds, Drapes, Window Shades, Slip Covers, Upholstery.

ONE STOP CLEANERS. BRIDAL GOWN PRESERVATION OUR SPECIALTY. TAILORING • SHIRTS • SUEDE • LEATHER & FUR CLEANING.

Revivo Upholstery Cleaning By Air. Upholstery Professionally Cleaned In Your Home.

LOOK GREAT & FEEL GREAT THIS SPRING! You can have a beautiful bronze tan this Spring...

RAYWAY TRAVEL DOMESTIC & FOREIGN TRAVEL GROUP TOURS/CRUISES RAIL.

COLONIA TANNING SALON. 1333 St. Georges Ave., Colonia. 396-8080.

LAUREN'S DOG SPA. All breed grooming, Flea treatments, Dry skin treatments.

Whose THE RAILWAY NEWS RECORD is Sold. SUMMERSET, THE ATOM, G & B, DART BELL, LARNEY, DUC OFFEN, LUCIANO, LARRY'S, LARRY'S, LARRY'S.

ONE STOP CLEANERS. BRIDAL GOWN PRESERVATION OUR SPECIALTY. TAILORING • SHIRTS • SUEDE • LEATHER & FUR CLEANING.

DIAL-A-SERVICE. We bring your clothes back to life! Upholstery Professionally Cleaned In Your Home.

Laura Long wins accountants award. During recent ceremonies at Railway High School...

MEET KUMPF'S HIGH ACHIEVERS... Twenty-two students from the Carl Kumpf School in Clark...

Here are two progress reports on Diabetes Research. One is available by mail.

Diabetes is a chronic disease that affects millions of people. It is a leading cause of blindness, kidney failure, and heart disease...

ST. GEORGES VETERINARY HOSPITAL. 10 Remsen Avenue, Avenel. (201) 634-5242.

GRAND OPENING The Eye Glass Shoppe. Eye glasses and contact lens accessories.

CHILD ABUSE IS A FACT OF LIFE THAT MUST CHANGE... JUST CALL 574-1200.

Fatten your Wallet with a Want Ad. HANS R. GANDHI, M.D.

PROFESSIONAL SERVICES

ST. GEORGES VETERINARY HOSPITAL. 10 Remsen Avenue, Avenel. (201) 634-5242.

GRAND OPENING The Eye Glass Shoppe. Eye glasses and contact lens accessories.

CHILD ABUSE IS A FACT OF LIFE THAT MUST CHANGE... JUST CALL 574-1200.

Fatten your Wallet with a Want Ad. HANS R. GANDHI, M.D.

LAW OFFICES ANTHONY P. PASCALE. 777 West Grand Avenue, Rahway, New Jersey 07065. (201) 396-0850.

Kinley Comprehensive Center for Acupuncture and Physical Therapy. David Kinley, Jr., L.P.T., C.A., Director.

CHILD ABUSE IS A FACT OF LIFE THAT MUST CHANGE... JUST CALL 574-1200.

Fatten your Wallet with a Want Ad. HANS R. GANDHI, M.D.

SERVICE DIRECTORY

SIDING \$899. ALUMINUM OR VINYL TOP CRAP REMOVAL. WE FINANCE EASY TERMS.

WINDOWS \$115. DIRECT REPLACEMENT DELIVERED TO YOUR HOME! BAYS \$795, BOWS \$945.

Harris. FREE ESTIMATED QUOTE GUARANTEED. NEW JERSEY 635 E. St. Georges Ave. Roselle. (201) 245-2825.

PRIME REPLACEMENT WINDOWS. YOUR CHOICE: DOUBLE HUNG, DOUBLE DOUBLE GLAZED, 100% VINYL TILT-INS.

WALLS. Solid Vinyl Double Hung Windows. Best Quality For Best Deal.

WINDOORS. Chain link, Stockade and custom wood fences. Installed by our own crews.

WAGENHOFFER EARNS DISTINCTION... Officer John Wagenhoffer of the Rahway Police Department has earned the distinction of completing the Basic Traffic Accident Investigation Course... (Caption continues with names of other participants and organizers.)

Police officer completes accident investigation course

Officer John Wagenhoffer of the Rahway Police Department has earned the distinction of completing the Basic Traffic Accident Investigation Course... (Text continues with details of the course and the officer's role.)

Best annuals for summer-long color

Plant markets, garden centers and greenhouses are now filled with colorful annual flowers... (Text continues with a list of recommended annuals and their characteristics.)

RHS Class of '36 seeks classmates for 50th reunion

The 50th Reunion of the class of 1936 of Rahway High School will be held Saturday, September 13... (Text continues with a list of names of class members and contact information.)

Gran Centurions award six scholarships to graduating seniors

The Gran Centurion Club held its 15th Annual Scholarship Awards Presentation on May 21... (Text continues with details of the awards and the recipients.)

On the recommendation of the 1986 Scholarship Committee... (Text continues with details of the scholarship process and the recipients.)

Michelle King, daughter of Mr. and Mrs. George King of Clark... (Text continues with details of a scholarship recipient.)

A LASTING DONATION... Mary Poler, outgoing president of the Rahway Junior Sorority... (Caption continues with details of the donation.)

Careers With A Future Begin With U
ENGINEERING TECHNOLOGIES

- Civil/Construction Engineering Technology
- Electromechanical/Computer Systems Technology
- Electronics Engineering Technology with specialty in Laser/Electro-Optics
- Mechanical Engineering Technology

High Quality Low Cost Programs at Scotch Plains Campus

Call Admissions Hotline **272-8580**

Union County College
1033 Springfield Avenue, Cranford
A COMMITMENT TO EXCELLENCE IN EDUCATION

SUPERSTUFF SATURDAY PROGRAM SET... Looking forward to Superstuff Saturday, a day-long educational program for children with asthma and their families... (Caption continues with details of the program.)

Asthma program to be held at Children's Hospital

Rahway residents, Carly and Justin Ulrich, ages 5 and 3, have asthma... (Text continues with details of the asthma program and the participants.)

ATLANTIC CITY - 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

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

Rahway Day Care Center Summer Fun Camp

A recreational program for children, 6-12 years old, June 23 - August 29, 1986

Weekly Activities

- Swimming, Rahway Pool
- Roller Skating, USA Skates, Edison
- Trips, Popcorn Zoo, Pt. Pleasant Beach, Great Adventure & more!!
- Arts & Crafts

REGISTRATION

Applications will be accepted May 1 - June 20, 1986, accompanied by a \$5.00 nonrefundable registration fee. Spaces available will be on a first come first serve basis.

FULL DAY CARE
Monday - Friday 8 am-5:30 pm

\$50 Per Computer Camp Rates
Available on Request

**1071 New Brunswick Avenue
Rahway • 382-0544**

Fee one day each Monday for each week of participation.