

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

RAHWAY News Record

New Jersey's Oldest Weekly Newspaper—Established 1822

VOL. 166 NO. 36

RAHWAY, NEW JERSEY, THURSDAY, SEPTEMBER 8, 1988

USPS 454-160

25 CENTS

Rinaldo urges Justice Dept. to act against dial-a-porn

Rep. Matthew Rinaldo (R-NJ) is urging the new U.S. Attorney General, Richard Thornburgh, to reconsider a Justice Department decision to delay action against companies that offer pornographic messages over the telephone.

Rinaldo, the ranking Republican member of the House Subcommittee on Telecommunications and Finance, is a sponsor of a new law effective July 1 that made such so-called dial-a-porn operations a federal offense.

"The outrage is that dial-a-porn services have sold their pornographic messages indiscriminately to teenagers and children," Rinaldo said. "Horrible parents have paid the price for these calls not only in their telephone bills but in the emotional damage to their children that resulted from exposure to this obscene material."

The Justice Department has delayed enforcement until court challenges to the new law filed by dial-a-porn

operators in New York and California are resolved.

"I'm angry that these dial-a-porn services are still conducting business as usual," Rinaldo said. "And I'm disappointed by the passive stance the Justice Department has taken."

Rinaldo said the court argument is not over the issue of obscenity by wire, which courts already agree is illegal, but about what constitutes indecency.

"Meanwhile, these services continue to market por-

nographic talk over the telephone with little regard to who is listening at the other end," Rinaldo said.

Rinaldo said he has received reports from officials at American Telephone and Telegraph that three complaints involving minors and a dial-a-porn service have

been forwarded recently to the Federal Communications Commission for investigation.

"Any delay in enforcing the law against dial-a-porn means more damage is done to children and to families," he said.

"The result of such a wait-and-see attitude with regard to dial-a-porn is that while the courts mull over a legal technicality, the law is disregarded and the crime continues. That is intolerable," Rinaldo said.

Council OK's fire, recycling contracts

by Pat DiMaggio

Rahway's Municipal Council approved a contract with the City's Fire Department and renewed a contract for their recycling program at a special meeting held last week.

The City agreed to a three-year contract with Rahway's Fire Department granting a six percent increase in the first year, a 4-1/2 percent increase in the second year and a 6-1/2 percent raise in the third year, according to Councilman Max Sheld.

The City tries to negotiate three-year contracts with their labor unions when possible, Sheld said.

The council also renewed a contract with the Union County Utilities Authority (UCUA) for the recycling program throughout the City. Glass, aluminum cans and paper are picked up and handled by the Occupational Center of Union County.

Third Ward Councilman Sheld also asked residents of his ward to register for the November 8 elections by October 11 at the clerk's office in City Hall. If residents are unable to do so, Sheld asked that they contact him at 381-2691 for assistance.

School Substance Abuse Course

Union County College's Department of Continuing Education will offer a School Substance Abuse course this fall, it was announced by Dr. Joann LaPerla of Cranford, dean of continuing education and community services.

The two-month course will cover the topics necessary to initiate and operate a school-based chemical health and intervention program.

The course will run on consecutive Mondays from September 12 through November 21 from 6:30 to 8:30 p.m. on the Cranford Campus.

For more information, call the Union County College Department of Continuing Education.

by Pat DiMaggio

Frankie Fame has started performing again and the resident of Rahway has lost none of his wit and sass.

A veteran of swing and blues style drumming, Fame backed the likes of Bob Eberly, Pee Wee Russell, Ella Fitzgerald and even Christine Jorgensen (remember that name?) during the heyday of his career in the 1950's.

Fame, who's real name is Famular, grew up in Jersey City where he first performed in his high school's production of "Ziegfeld Follies." "I sang my favorite song 'Poor Butterfly' to a little girl on stage," said Fame.

When he heard Davey Tough perform on Duke Ellington's "Song of India," Fame decided he had found his niche in the performing world and decided he would

take it upon himself to meet Tough. "He was on a binge when I first contacted him," said Fame, who's father owned a pharmacy in Jersey City at the time. "My dad helped him get off drugs."

Tough was known as the "drummer's drummer" and had performed with Tommy Dorsey. Fame studied with Tough and credits him with introducing him to the world of professional drumming.

Famular's Pharmacy, on Grand Avenue, was owned by Fame's father from 1933 until the mid 1950's. A resident of Rahway since 1933, Fame also travelled with Billy Eckstine and Dick Haynes. He toured in a production of "South Pacific"

and had a small role in "On the Waterfront" with Marlon Brando and in "Turk 182" with Robert Urich and Timothy Hutton. He has recently been cast in an as-yet-unnamed movie to be shot in New York City.

Fame's schedule includes a concert in Hamilton Park, Jersey City, on September 24, and a show at Town Hall in New York City in November. He will then leave for a tour of Texas and an engagement in Las Vegas.

One of Fame's more famous sayings is "I hear ya." "If you ever see a guy walking around saying 'I hear ya,' that's Frankie Fame," he said. And don't be afraid to say "hello."

Rahway's own Frankie Fame — on the road again

Gen. Alfred M. Gray

Rahway to host nostalgic return of General Gray

If nothing happens to change the present plans, General Alfred M. Gray, Commandant of the U.S. Marine Corps, will make a nostalgic return visit to his native Rahway to attend next year's Memorial Day Parade.

As Rahway resident Bill McBride tells it, he was put away a couple of brews down at the VFW hall after participating in this year's parade with American Legion Post 5, and got to reminiscing with some of the boys "about years gone by and other good parades."

During the gab fest, General Gray's name came up. Somebody asked if anyone remembered Al Gray when he lived in Rahway.

Bill did. "I told them I played baseball often with him at Riverside," he said, also reading out from his memory a dozen or so other names of guys who made up the teams.

"Charlie Beans, Ed Johnson, Fred Bedman — they've passed away," Bill said, wondering what became of some of the others.

In the midst of these reminiscences, the idea began to jell of the possibility of getting General Gray to participate in next year's parade, and maybe even rounding up some of the other guys who used to hang out together — like Roy Vagelos, now CEO of Merck & Co., and Tom Kelly, manager of the world champion Minnesota Twins.

Anyway, the upshot is that Bill was elected to write to the General, inviting him to next May's Parade — which he did, and in reply received the following:

"Dear Bill, I've just read your letter for the second and third times. Each time, I enjoy it more and more. You really

forced me to shake out a few cobwebs, but I want you to know that I remembered everyone you mentioned. I'm really pleased you took the time to remind me of all these great guys."

"My calendar can get filled up fast, but I've put out the word that when Rahway has their parade, we will do everything possible to be there. I would relish seeing all the ball players and the members of Post 681. I will have my Aide-de-Camp, Major Bart DeForrest, contact you or whomever you suggest to work out the details."

"Thanks again for the letter and kind words. I look forward to the parade next year and reminiscing about the good times past."

Sincerely,
A. M. Gray
General, U.S. Marine Corps
Commandant of the Marine Corps

General Gray was born in Rahway June 22, 1928, the son of a Penn. Railroad conductor, and resided for many years in one of the row houses on Bryant Street. According to school records, he attended Rahway High for only three months, during which Earl Hoagland was his baseball coach.

He attended schools in Point Pleasant Beach and spent his summers in Rahway.

Between now and next May, Bill McBride has the task of rounding up as many of the former ball team as he can. Readers of this article can help by contacting Bill at 1636 Church St., Rahway 07065, if they have information on the whereabouts of any of the following:

Bobbie Madison, "Wats" Ridenour, "Twee" Taylor, Howie Toms, Johnnie Bopp, Kenne Bedman, Ed "Junior" Cook, the Murthas and the Williams.

Gardeners reap rewards

The 4th Ward Citizens Committee 353 E. Stearns St., Rahway, recently announced the winners of the Tomato Growing Contest sponsored for senior citizen residents of 200 E. Milton Ave.

To become eligible for prizes offered by Rahway business persons, residents had to maintain a garden plot on the premises of the

complex and submit their largest tomato.

The first place winner, Mr. John Humenik, grew a 1 lb. 3 oz. "Big Girl" variety tomato which measured 14-7/8 inches in circumference. He chose luncheon for two at the Fulton Restaurant, 1353 Fulton Street in Rahway, courtesy of Mr. John McLaughlin.

Mrs. Bea O. Oswendel

was the second place winner with her entry that weighed 1 lb. 1 oz. and measured 14 inches. She received luncheon for two at The Scoreboard Restaurant located at 1467 Main Street in Rahway, courtesy of manager Mr. Ray Mikell.

Runner-up contestants were Mrs. Jean Apalinski and Mr. George Evon. Contest coordinator, Mrs.

Lillian Wilder, received a gift certificate from the Villa Nuova Restaurant, 1482-86 Main Street in Rahway, courtesy of owner Mr. Tony Taliercio.

The garden contestants and the 4th Ward Citizens Committee wish to thank all business persons who contributed toward the success of the contest.

"THE GARDENERS" ... Foreground, Bea O. Oswendel (2nd place), Jean Apalinski (runner-up), and Gladys Brokenbough, (background), John Humenik (1st place), Pearl Stefanovich, Lillian Wilder (contest coordinator), Gladys Pickron and George Evon (runner-up).

Frankie Fame

UCC athletes gearing up

The intercollegiate athletic season at Union County College opens next week with the men's and women's soccer teams and the golfers in action.

Coach Christine Auletta will make her debut as Union's women's soccer squad takes on nationally ranked Mercer County Community College on Tuesday, September 13, at Nonalegna Park, Cranford, at 3:30 p.m.

Tuesday will also be opening day for Coach Bill Dun-

combe's golfers against Raritan Valley Community College at Branchburg. The Owls, Region XIX champions last year, will be out to extend the 10-match winning record.

Coach Ted Tharney will make his debut as coach of the men's soccer team on Wednesday, September 14, as the Owls travel to Randolph to meet the County College of Morris at 3:30 p.m. Tharney coached Union's women's soccer team last season.

Rahway 'Y' slates swim team tryouts

The Rahway YMCA Swim Team will have tryouts on Monday, September 12 at 6 p.m. Any child from age 6 to 18 can come in and try out.

Practice is held Monday, Wednesday, Friday from September through February, when Swim Team Championships are held.

The YMCA Competitive Swimming Program stresses development of strokes, conditioning workouts and for older swimmers, fitness evaluation and land training.

It also stresses the positive values of good sportsmanship, working and getting along with others.

This year, the Rahway Y will compete in the NJ-Y Y Coed Division with meets scheduled for Saturdays, starting in December.

The Y's 1987-88 Swim Team tried for Division Champions with seven wins and one tie.

For more information, call the YMCA at 388-0057 or stop by and visit the "Y" at 1564 Irving St.

BIRDS-EYE VIEW ... Cockpit view of part of the U.S. Air Force's celebrated Thunderbirds precision flying team, scheduled to be the featured attraction at the annual McGuire AFB air show, Sept. 11 in Wrightstown.

Thunderbirds to perform at McGuire air show

Feel the thunder and see the pride and precision of the world's premier aerial demonstration team—the Thunderbirds—as they streak across the skies during McGuire AFB's annual open house and air show September 11.

The Thunderbirds will top off an exciting day of flying demonstrations by Air Force aircraft including A-10, F-4, F-15 and F-16 fighter aircraft, C-130, C-141 and C-5 transport aircraft and other exciting demonstrations such as a parachute jump, equipment airdrop and an assault landing/takeoff demonstration.

In addition to all the air-borne craft, there will be more than 40 military aircraft on the ground to examine. Scheduled to be on display is the Air Force's newest bomber the B-1B fighter aircraft including an A-4, A-6, F-5, F-14, F-15, and F-111, plus helicopters and other multiple aircraft.

There will be many other displays and demonstrations. Gates are open from 8:30 a.m. to 5 p.m. Admission and parking are free. Food and refreshments are available for nominal cost.

McGuire AFB is located about 15 minutes from exit seven of the New Jersey Turnpike in Wrightstown.

Decline of dogwoods evident in county

Native and planted dogwoods continue to exhibit symptoms of decline throughout the state at this time, according to Stephen Bachelder, Jr., Agricultural Agent of Rutgers Cooperative Extension of Union County.

The primary problem has been environmental stress with extensive drought in the early 1980's and now again in 1988, added to severe winter weather during the last few years.

Weakened trees are later subject to attack by borers, scale, and other weakly pathogenic," Bachelder said.

"Most adult beetles in this group, including Japanese chalcids, European spruce sawflies, and various other stress-related fungi," he added.

"Symptoms may include extensive lower branch dieback, clusters of water sprouts on the main trunk and noticeable leaf spots and blotches," Bachelder said. "If decline continues, branches may proceed to dieback from the ground upward and affected trees eventually die."

The best results to combat this disorder, he said, is to remove the dead or cankered branches during dry weather, control borers and maintain optimum growing condition to increase tree vigor.

Adequate watering and an occasional spring fertilization are also important aspects of control, he said, adding that Kousa dogwood (Cercus Kousa) does not seem to be affected by this problem and therefore may offer a viable alternative to flowering dogwood (Cercus Florida), where decline has been troublesome in the past.

The Union County Agricultural Agent, located at 300 North Ave. East, Westfield, operates under the cooperation of the Union County Board of Chosen Freeholders, Cook College of Rutgers University and the U.S. Department of Agriculture.

COCO is a healthy, affectionate, house-trained seven-year-old poodle who was found tied with a note from his former owner. He is a sweetheart, and gets along with other pets. If anyone can help Coco with a home and future, please call 486-0230 or 486-2623. Also ask for Friends of Animals low-cost spaying and neutering information.

Helpline volunteers begin classes Saturday

Contact-We Care, area 24-hour helpline for the troubled, will start its 24th training class for volunteer telephone workers at the Terrell Road Baptist Church on September 10.

Originally founded in 1975, Contact-We Care offers a trained listening ear around the clock for the lonely and the worried on 232-2880. The service also provides a telephone connection for the deaf on 232-3333. The combined lines handle more than 2,000 calls a month with a trained staff upwards of 100 adult volunteers.

While the introductory session begins on Saturday, the new class will meet regularly Tuesday evenings through December 13. The 50-hour curriculum will cover a wide range of material including subjects such as feeling involved in communication, grieving, substance abuse, depression, loneliness, family relations, and F-111, plus helicopters and other multiple aircraft.

There will be many other displays and demonstrations. Gates are open from 8:30 a.m. to 5 p.m. Admission and parking are free. Food and refreshments are available for nominal cost.

McGuire AFB is located about 15 minutes from exit seven of the New Jersey Turnpike in Wrightstown.

Workshops offered on substance abuse counseling

The Union County Council on Alcoholism, Inc. will be sponsoring 15 workshops during its 1988-89 Alcohol and Other Drug Training Series.

Courses are being offered beginning November 4 to individuals working toward certification as both alcoholism and substance abuse counselors as well as people interested in learning more about alcoholism and other drug addictions.

Participants will receive six credit hours for each completed day. All courses have been submitted to both the New Jersey Alcoholism Council for Certification Board and the New Jersey Substance Abuse Certification Board. Union County College Department of Continuing Education will grant one C.E.U. for each 10 hours of successful participation.

All workshops will be held at the Council, 300 North Avenue East, Westfield. Registration will be at 8:45 a.m. with classes beginning promptly at 9 a.m. and running until 4:30 p.m. The fee for each workshop is \$30. If you pre-register for six or more full-day workshops the cost is reduced to \$25 per workshop.

For more information and a brochure, call Union County Council on Alcoholism at 233-8810.

Grub-proof that lawn

Late August to early September is the most effective time to take measures to control grubs, announced Stephen Bachelder, Jr., Agricultural Agent of Rutgers Cooperative Extension of Union County.

"Most adult beetles in this group, including Japanese chalcids, European spruce sawflies, and various other stress-related fungi," he added.

"Symptoms may include extensive lower branch dieback, clusters of water sprouts on the main trunk and noticeable leaf spots and blotches," Bachelder said. "If decline continues, branches may proceed to dieback from the ground upward and affected trees eventually die."

The best results to combat this disorder, he said, is to remove the dead or cankered branches during dry weather, control borers and maintain optimum growing condition to increase tree vigor.

Adequate watering and an occasional spring fertilization are also important aspects of control, he said, adding that Kousa dogwood (Cercus Kousa) does not seem to be affected by this problem and therefore may offer a viable alternative to flowering dogwood (Cercus Florida), where decline has been troublesome in the past.

The Union County Agricultural Agent, located at 300 North Ave. East, Westfield, operates under the cooperation of the Union County Board of Chosen Freeholders, Cook College of Rutgers University and the U.S. Department of Agriculture.

Women and alcohol in the work force

What is happening to the 42 million women in today's work force? An increasing number of women are penetrating the work force. Factors contributing to this influx include: women postponing marriage for careers, increasing number of single parent households, and more women returning to work after children are born because of economic pressure. Women today are leading stressful lifestyles which is reflected in the changing patterns of female drinkers.

A few statistics: In 1980 almost 50% of those employed in the U.S. were women according to the U.S. Census.

Alcoholism strikes at least one out of 10 people and half of these are women, which amounts to a minimum of five million alcoholic women in the U.S.

Over half of the 84 million women in the U.S. are working outside the home meaning that at least 6-12% of the total female work force is alcoholic.

Problems with a chemical dependency can result in poor job performance which can eventually result in loss of employment. Employee Assistance Programs (E.A.P.) have been designed to retain employees by helping them help themselves.

In most cases the threat of employee seeking treatment, however, EAP Counselors have noticed with many female alcoholics the threat of job loss will not motivate them to seek treatment.

Some women are working well below their abilities and potential and, therefore, do not get discovered for job performance problems. Some women bring in the second income in their families and will therefore quit before they get fired.

EAP Professionals need to make reaching female alcoholic employees a priority issue, and acknowledge that traditional EAP's have not been effectively identifying the female employees at risk or in trouble. A successful EAP Program can often make the difference between a human tragedy and a productive contributive employee.

For more information call the Union County Council on Alcoholism at 233-8810.

Playpen maker offers kit to cure hazards

According to the New Jersey Division of Consumer Affairs, C&T International, Inc. of Moonachie, N.J., is offering a free modification kit to owners of its mesh-sided playpen. The playpen, identified as Model No. 585, "Circus America," presents several potential hazards.

Some of the playpens have been sold without proper warning about possible suffocation if an infant is left in the playpen with one of the sides down. All of the playpens present a finger-crushing hazard in the drop side locking system.

Additionally, when the playpens are folded for storage it is possible for a child to remove the small plastic feet, creating a choking hazard.

A number of infant deaths and injuries from folding mesh-sided playpens have been reported to the Consumer Product Safety Commission, and while none of the playpens involved were manufactured by C&T, this model presents similar hazards.

The C&T playpen contains a removable floor mat and four plastic rings on the inside. It retails for about \$89.99.

C&T International will provide a free modification kit to New Jersey consumers who call 896-2555. Out-of-state consumers may call 1-800-537-1922.

Consumers with questions or complaints about these or other products or services may contact the N.J. Division of Consumer Affairs by writing to Room 504, 1100 Raymond Blvd., Newark, NJ 07102 or by contacting their county or local consumer affairs offices.

DEMONS BE SMITTEN ... Merlin the Magician, within the company of Robin Hood, Richard the Lion-Hearted, and other square and fine ladies, will bring special medieval magic to the N.J. Renaissance Festival at Westfield Friday, September 9 through Sunday, September 11 at the National Guard Armory, 500 Highway Ave., Westfield. For tickets and additional program information, call Superior Spectacles at 273-1101.

THE G IS SILENT ... Leocadia Stanik (standing) guest lectures on Italy, a form of priming, at a class meeting of the Union County Regional High School District Fine Arts Workshop held recently at the Arthur L. Johnson Regional High School in Clark. The workshop, one of four evening cultural arts programs sponsored by the Union County Regional Board of Education this summer, featured classroom instruction in sculpture and print-making and concluded with a public art show displaying works completed by individuals enrolled in the five-week-long workshop.

If DIVORCE is the answer ...

You deserve immediate protection of your legal rights

At the initial consultation we will discuss these topics, and more:

- **No law requires separation** for an uncontested New Jersey divorce
- **An uncontested divorce** means resolving all issues by out-of-court settlement, not by a judge's decisions.
- **Fault or separation** usually will not affect your settlement; the issues involve your children, finances, and division of property, not your marital problems.
- **If you want to separate**, you can walk out without giving up your right to a fair settlement.
- **If you do separate**, beginning settlement negotiations immediately helps protect your legal rights.
- **Immediate legal protection**, if a permanent breakup is probable, often reduces financial and emotional cost.
- **Your lawyer will help** you negotiate and reach an out-of-court settlement.
- **The Early Settlement Program** in the county courthouse can recommend a settlement.
- **The day you settle**, a Superior Court judge can sign final uncontested divorce papers.
- **The final divorce papers** will not reveal why the divorce came about or whether you had separated.

LESLIE A. DIENES

Attorney at Law
Member, Family Law section
American Bar Association
New Jersey State Bar Association
Middlesex County Bar Association

FREE CONSULTATION
315 MAIN STREET, METUCHEN
494-2648

SOCIAL SCENE

LISA DOERFLEIN, daughter of Ms. Bobbie Torroth and William Doerflinger of Clark, has been elected administrative vice president of the Communications Club at Cedar Crest College. This month she begins her senior year at the 121-year-old college which was recently named one of the top ten liberal arts colleges in the East by U.S. News & World Report. She is a graduate of Arthur L. Johnson Regional High School.

UCC slates frosh 'mixers'

Two "mixers" for freshmen at Union County College will be held on the Cranford and Scotch Plains Campuses Sept. 13 and 15, to better acquaint newcomers to student life.

Refreshments will be served; music will be provided as faculty, staff and representatives of student organizations mingle with new and returning students in a social atmosphere.

The first mixer (Tuesday) will be held on the grounds of Scotch Plains Campus, Rahway, graduate plus during College Hours

(12:15 to 1:15 p.m.), the second (Thursday) in the gazebo garden area of the Cranford Campus.

Drew U. names grads

The following area residents were recently graduated from Drew University, Madison: Ann Marie Kiegel and Caroline Marchitto, Clark; Lynn Bulava and Cheryl Embrey, Rahway; and Sandra Fischer, Rahway, graduate school.

CRUISING ... Mr. and Mrs. Albert Reich of Union St., Clark, enjoying the sunny Florida skies from the Lido deck of Costa Cruises new luxury liner, "Costa Riviera", just before sailing out of Port Everglades (Fort Lauderdale) on a seven-day cruise to The Virgin Islands and The Bahamas. While at sea, the cruise ship visited St. Thomas and St. Croix, U.S. Virgin Islands and Nassau.

COLOR YOUR CARPET

WE WILL CLEAN, DYE AND RESTORE YOUR CARPET FOR A FRACTION OF THE COST OF CARPET REPLACEMENT

- Eliminates stains, traffic lanes and sun fade.
- Restore current color or complete color change.
- Guaranteed colorfast for the life of your carpet.
- Non-toxic — Safe — Odorless.
- "On-site" immediate walk-on.
- We move all bulk furniture.
- Professional cleaners can not meet our quality or results.

FOR A FREE ESTIMATE AND TEST, CALL (NO OBLIGATION) 283-1317

Clark's Buniak to be featured at Collector's Showcase

Brian Buniak of Clark, a free lance caricature cartoonist, will be featured at the next Collectors Showcase comic book and baseball card show to be held on Sunday, September 18, at the Union Boys and Girls Club.

Buniak has been a caricature cartoonist for "Thunderbunny" by Apple Comics. He also creates caricatures for "Mad Magazine" and "The Daily News".

Brian's latest work is the creation of a new strip of caricatures in "101 Dinosaurs" by Scholastic Publications to be released this month. Copies should be available at the September 18 show.

Brian has just returned from the Philippines where he was the leader of Teen World Missions, a missionary group. The group constructed a church.

Buniak will be at the September 18 show to display his artwork, comic books and be available for autographs.

Also featured will be an Action Auction to be held in the afternoon. Up for auction will be individual items and whole collections. Merchandise is sold with and without minimum bids. The auction is open to dealers and collectors.

For baseball fans the show will feature major league baseball cards and other collectibles.

A free appraisal service to anyone with pre-1960 comic book collections will be provided. The appraisal service is by individual items and whole collections. Merchandise is sold with and without minimum bids. The auction is open to dealers and collectors.

For baseball fans the show will feature major league baseball cards and other collectibles.

A free appraisal service to anyone with pre-1960 comic book collections will be provided. The appraisal service is by individual items and whole collections. Merchandise is sold with and without minimum bids. The auction is open to dealers and collectors.

Brian Buniak's self portrait

UNICO plans fasion show

The Springfield Chapter of Ladies of UNICO recently installed their 1988-90 officers at an installation dinner. Joanne Rajoppi of Union was elected to her second, consecutive two-year term as President. Also installed were Thelma Pasero, Vice-President; Constance Bonadies, Secretary and Catherine Bongiovanni, Treasurer.

"As part of our effort to raise monies for local charities," Rajoppi said, "Springfield Ladies of UNICO is planning a fashion and fashion show. This year's event will be held on Saturday, October 22 at L'Affaire in Mountaintop. We expect a sell-out crowd."

Profits from the luncheon will be contributed to High Hopes, a UNICO-sponsored college for the gifted, mentally-retarded, as well as other charities.

UNICO is a civic and charitable organization which encourages "Service Above Self." Springfield Ladies of UNICO is active in the local community and county.

Irish dancing classes offered

The Ladies Ancient Order of Hibernians, Division #6, Rahway, Cell Group is again sponsoring traditional Irish Folk dancing lessons. Classes will resume on Monday, Sept. 12.

Building in Iselin on Route #27, from 8 to 10 p.m. Maurs Cronin is the teacher. No experience necessary nor do you need a partner.

Four-Hand Reel, High Caul Cap, Haymakers Jig, Stack of Barley, Walls of Limerick as well as many other dances will be taught.

Classes are held every Monday at the First Aid

Phone _____ Fill Out Our Form Below And Mail With Check To
Atom Tabloid — Birth
219 Central Ave., Rahway, N.J. 07065

It's A _____
Mr. & Mrs. _____ are proud to announce the birth of their daughter/son _____ (name of baby)

born _____ (date)
in _____ (city)
weighed _____ lbs. _____ ozs.
and measured _____ inches. Brothers/Sisters are _____ (name) _____ (name) _____ (name)

The maternal grandparents are _____ (name) _____ (name)
The paternal grandparents are _____ (name) _____ (name)

Remember, your announcement will appear in both The Atom Tabloid and the Rahway News Record/Clark Patriot.

Add \$3.25 for ad information (name, address, phone, date, great-grandparents)

\$6.75

It's A Girl!

Mr. & Mrs. Frank A. Spano of Manville are proud to announce the birth of their daughter Trisha Lynn, born August 1, 1988 in Rahway Hospital. She weighed 7 lbs. 8 ozs. and measured 19 1/2 inches. Her sisters are Stephanie Lynn, born August 1, 1988 in Rahway Hospital, and Kristi Rose, born August 1, 1988 in Rahway Hospital. The maternal grandparents are Mr. & Mrs. Richard G. Spano of Edison. The paternal grandparents are Mr. & Mrs. Frank Rindone of Seville.

Mr. & Mrs. John H. Craig of Metuchen are proud to announce the birth of their son John Daniel, born August 2, 1988 in Rahway Hospital. He weighed 7 lbs. 11 ozs. and measured 20 1/2 inches. His sisters are Kristi Rose, born August 1, 1988 in Rahway Hospital, and Kristi Rose, born August 1, 1988 in Rahway Hospital. The maternal grandparents are Mr. & Mrs. Richard G. Spano of Edison. The paternal grandparents are Mr. & Mrs. Frank Rindone of Seville.

Mr. & Mrs. Glenn Eckert of Avon are proud to announce the birth of their daughter Kristi Rose, born August 1, 1988 in Rahway Hospital. She weighed 7 lbs. 11 ozs. and measured 19 1/2 inches. Her sisters are Stephanie Lynn, born August 1, 1988 in Rahway Hospital, and Kristi Rose, born August 1, 1988 in Rahway Hospital. The maternal grandparents are Mr. & Mrs. Richard G. Spano of Edison. The paternal grandparents are Mr. & Mrs. Frank Rindone of Seville.

Mr. & Mrs. Dan Alay (Keren Reynolds) of Rome, N.Y. are proud to announce the birth of their daughter Rachel Kathleen, born August 2, 1988 in Grifflin Air Force Base Hospital. She weighed 7 lbs. 11 ozs. and measured 19 1/2 inches. Her sisters are Stephanie Lynn, born August 1, 1988 in Rahway Hospital, and Kristi Rose, born August 1, 1988 in Rahway Hospital. The maternal grandparents are Mr. & Mrs. Richard G. Spano of Edison. The paternal grandparents are Mr. & Mrs. Frank Rindone of Seville.

Mr. & Mrs. Andrew Rucinski of Edison are proud to announce the birth of their daughter Natalie Lynn, born August 2, 1988 in Grifflin Air Force Base Hospital. She weighed 7 lbs. 11 ozs. and measured 19 1/2 inches. Her sisters are Stephanie Lynn, born August 1, 1988 in Rahway Hospital, and Kristi Rose, born August 1, 1988 in Rahway Hospital. The maternal grandparents are Mr. & Mrs. Richard G. Spano of Edison. The paternal grandparents are Mr. & Mrs. Frank Rindone of Seville.

Mr. & Mrs. Dan Alay (Keren Reynolds) of Rome, N.Y. are proud to announce the birth of their daughter Rachel Kathleen, born August 2, 1988 in Grifflin Air Force Base Hospital. She weighed 7 lbs. 11 ozs. and measured 19 1/2 inches. Her sisters are Stephanie Lynn, born August 1, 1988 in Rahway Hospital, and Kristi Rose, born August 1, 1988 in Rahway Hospital. The maternal grandparents are Mr. & Mrs. Richard G. Spano of Edison. The paternal grandparents are Mr. & Mrs. Frank Rindone of Seville.

Mr. & Mrs. Andrew Rucinski of Edison are proud to announce the birth of their daughter Natalie Lynn, born August 2, 1988 in Grifflin Air Force Base Hospital. She weighed 7 lbs. 11 ozs. and measured 19 1/2 inches. Her sisters are Stephanie Lynn, born August 1, 1988 in Rahway Hospital, and Kristi Rose, born August 1, 1988 in Rahway Hospital. The maternal grandparents are Mr. & Mrs. Richard G. Spano of Edison. The paternal grandparents are Mr. & Mrs. Frank Rindone of Seville.

Mr. & Mrs. Dan Alay (Keren Reynolds) of Rome, N.Y. are proud to announce the birth of their daughter Rachel Kathleen, born August 2, 1988 in Grifflin Air Force Base Hospital. She weighed 7 lbs. 11 ozs. and measured 19 1/2 inches. Her sisters are Stephanie Lynn, born August 1, 1988 in Rahway Hospital, and Kristi Rose, born August 1, 1988 in Rahway Hospital. The maternal grandparents are Mr. & Mrs. Richard G. Spano of Edison. The paternal grandparents are Mr. & Mrs. Frank Rindone of Seville.

Mr. & Mrs. Andrew Rucinski of Edison are proud to announce the birth of their daughter Natalie Lynn, born August 2, 1988 in Grifflin Air Force Base Hospital. She weighed 7 lbs. 11 ozs. and measured 19 1/2 inches. Her sisters are Stephanie Lynn, born August 1, 1988 in Rahway Hospital, and Kristi Rose, born August 1, 1988 in Rahway Hospital. The maternal grandparents are Mr. & Mrs. Richard G. Spano of Edison. The paternal grandparents are Mr. & Mrs. Frank Rindone of Seville.

Mr. & Mrs. Dan Alay (Keren Reynolds) of Rome, N.Y. are proud to announce the birth of their daughter Rachel Kathleen, born August 2, 1988 in Grifflin Air Force Base Hospital. She weighed 7 lbs. 11 ozs. and measured 19 1/2 inches. Her sisters are Stephanie Lynn, born August 1, 1988 in Rahway Hospital, and Kristi Rose, born August 1, 1988 in Rahway Hospital. The maternal grandparents are Mr. & Mrs. Richard G. Spano of Edison. The paternal grandparents are Mr. & Mrs. Frank Rindone of Seville.

Mr. & Mrs. Andrew Rucinski of Edison are proud to announce the birth of their daughter Natalie Lynn, born August 2, 1988 in Grifflin Air Force Base Hospital. She weighed 7 lbs. 11 ozs. and measured 19 1/2 inches. Her sisters are Stephanie Lynn, born August 1, 1988 in Rahway Hospital, and Kristi Rose, born August 1, 1988 in Rahway Hospital. The maternal grandparents are Mr. & Mrs. Richard G. Spano of Edison. The paternal grandparents are Mr. & Mrs. Frank Rindone of Seville.

Mr. & Mrs. Dan Alay (Keren Reynolds) of Rome, N.Y. are proud to announce the birth of their daughter Rachel Kathleen, born August 2, 1988 in Grifflin Air Force Base Hospital. She weighed 7 lbs. 11 ozs. and measured 19 1/2 inches. Her sisters are Stephanie Lynn, born August 1, 1988 in Rahway Hospital, and Kristi Rose, born August 1, 1988 in Rahway Hospital. The maternal grandparents are Mr. & Mrs. Richard G. Spano of Edison. The paternal grandparents are Mr. & Mrs. Frank Rindone of Seville.

Mr. & Mrs. Andrew Rucinski of Edison are proud to announce the birth of their daughter Natalie Lynn, born August 2, 1988 in Grifflin Air Force Base Hospital. She weighed 7 lbs. 11 ozs. and measured 19 1/2 inches. Her sisters are Stephanie Lynn, born August 1, 1988 in Rahway Hospital, and Kristi Rose, born August 1, 1988 in Rahway Hospital. The maternal grandparents are Mr. & Mrs. Richard G. Spano of Edison. The paternal grandparents are Mr. & Mrs. Frank Rindone of Seville.

Mr. & Mrs. Dan Alay (Keren Reynolds) of Rome, N.Y. are proud to announce the birth of their daughter Rachel Kathleen, born August 2, 1988 in Grifflin Air Force Base Hospital. She weighed 7 lbs. 11 ozs. and measured 19 1/2 inches. Her sisters are Stephanie Lynn, born August 1, 1988 in Rahway Hospital, and Kristi Rose, born August 1, 1988 in Rahway Hospital. The maternal grandparents are Mr. & Mrs. Richard G. Spano of Edison. The paternal grandparents are Mr. & Mrs. Frank Rindone of Seville.

Mr. & Mrs. Andrew Rucinski of Edison are proud to announce the birth of their daughter Natalie Lynn, born August 2, 1988 in Grifflin Air Force Base Hospital. She weighed 7 lbs. 11 ozs. and measured 19 1/2 inches. Her sisters are Stephanie Lynn, born August 1, 1988 in Rahway Hospital, and Kristi Rose, born August 1, 1988 in Rahway Hospital. The maternal grandparents are Mr. & Mrs. Richard G. Spano of Edison. The paternal grandparents are Mr. & Mrs. Frank Rindone of Seville.

Mr. & Mrs. Dan Alay (Keren Reynolds) of Rome, N.Y. are proud to announce the birth of their daughter Rachel Kathleen, born August 2, 1988 in Grifflin Air Force Base Hospital. She weighed 7 lbs. 11 ozs. and measured 19 1/2 inches. Her sisters are Stephanie Lynn, born August 1, 1988 in Rahway Hospital, and Kristi Rose, born August 1, 1988 in Rahway Hospital. The maternal grandparents are Mr. & Mrs. Richard G. Spano of Edison. The paternal grandparents are Mr. & Mrs. Frank Rindone of Seville.

Mr. & Mrs. Andrew Rucinski of Edison are proud to announce the birth of their daughter Natalie Lynn, born August 2, 1988 in Grifflin Air Force Base Hospital. She weighed 7 lbs. 11 ozs. and measured 19 1/2 inches. Her sisters are Stephanie Lynn, born August 1, 1988 in Rahway Hospital, and Kristi Rose, born August 1, 1988 in Rahway Hospital. The maternal grandparents are Mr. & Mrs. Richard G. Spano of Edison. The paternal grandparents are Mr. & Mrs. Frank Rindone of Seville.

News Record Clark & Patriot
 C. VIGILANTE WENDY D'ARCY PAT DIMAGGIO ELLEN VIGILANTE
 Editor/Publisher Managing Editor Staff Writer Advertising Manager

"THE RAHWAY NEWS RECORD (USPS 454160) AND THE CLARK PATRIOT (USPS 115760) are published weekly on Thursday for \$15.00. \$20.00 outside New Jersey. The RAHWAY NEWS RECORD is published by the Rahway News Record Company, Inc., 219 Central Ave., P.O. Box 1061, Rahway, N.J. 07065. The CLARK PATRIOT is published by the Clark Patriot Company, Inc., 219 Central Ave., P.O. Box 1061, Rahway, N.J. 07065. Send address changes to THE RAHWAY NEWS RECORD/CLARK PATRIOT, P.O. Box 1061, Rahway, N.J. 07065."

The Rahway News Record and Clark Patriot are weekly newspapers serving the best interests of their respective communities. It is the endeavor of these publications to present the news in a sound and sane manner, maintaining the rights of all by accurate factual statements and measured editorial opinions. The opinions expressed in editorial columns are those of the authors of the columns and do not necessarily reflect the views of the management or staff of the respective newspapers.

njpa
 NEW JERSEY PUBLISHERS ASSOCIATION

JOSEPH J. FLYNN, of Rahway, was recently inducted into the Port Authority Police Force at graduation ceremonies held Aug. 20. Former New York City Mayor Robert F. Wagner, vice chairman of the Port Authority, delivered the commencement address to the class, which is the 91st in the history of the academy.

HELPING CHILDREN... Jim Kennedy, a member of the Kiwanis Club of Rahway is shown with Shirley Biegler, Community Resources Coordinator for the Children's Specialized Hospital in Mountlake. At a recent meeting of the club, Biegler spoke on the many ways in which the facility has become the most complete pediatric rehabilitation hospital in New Jersey. She said the dedicated staff of 350 full and part-time employees plus a full staff of physicians give care and day to children at the hospital, most of whom have birth defects or are trauma cases. She noted that treatment costs are \$700 a day, but the hospital takes all regardless of ability to pay. Biegler reported that an outpatient facility has been opened on South Avenue in Fairwood. The Kiwanis Club of Rahway, celebrating its 65th anniversary, meets on Wednesdays at 12:15 p.m. at the Columbian Club.

COMPUTERS FOR KIDS... Computer excitement seems to fascinate four youngsters at Union County College who took a "College for Kids" course this summer. They are, from left, Mick Pico, 11, of Cranford; Damien Kempa, 12, of Union; Ethan Fuent, 9, of Westfield; and Eric Reid, 12, of Plainfield.

COMMUNITY CALENDAR

EDITOR'S NOTE: In order for us to adequately prepare the Community Calendar, all events for the following week should be submitted by 5 p.m. on the FRIDAY before you would like them to appear.

RAHWAY
SAUNDERS, SEPTEMBER 10 — Retired Railroaders Group 2 meeting, 11 a.m., Senior Citizens Center, Estabrook Ave.
MONDAY, SEPTEMBER 12 — Rahway Retired Men's Club meeting, 1 p.m., Senior Citizens Center, Estabrook Ave.
WEDNESDAY, SEPTEMBER 14 — Golden Age Club in stallation of officers, noon, Senior Citizens Center, Estabrook Ave.
THURSDAY, SEPTEMBER 15 — Rahway Board of Education, regular monthly caucus, 8 p.m., Louis R. Rizzo Meeting Room.
SAUNDERS, SEPTEMBER 24 — Rahway Area Junior Women's Club, N.J. State Federation of Women's Clubs, Junior Membership, Fall Conference, 8 a.m., Douglass College, New Brunswick.
CLARK
THURSDAY, SEPTEMBER 8 — Rotary Club of Clark, luncheon meeting, noon, Peninsula House Restaurant, Raritan Rd., Scotch Plains.
FRIDAY, SEPTEMBER 9 — Clark Chapter 3733, American Association of Retired Persons, Brewster Senior Citizen Center, Westfield Ave., Clark, 1 p.m.
TUESDAY, SEPTEMBER 13 — Clark Board of Education meeting, 8 p.m., Administration Bldg., Clark.
TUESDAY, SEPTEMBER 13 — Clark Planning Board meeting, 8 p.m., Room 16, Municipal Bldg., executive session.
MONDAY, SEPTEMBER 19 — Clark Public Library Book Club meeting, 7:30 p.m.
TUESDAY, SEPTEMBER 20 — Rahway Area Junior Women's Club, 8 p.m., home of Mrs. Judy D'Amato, Clark.
THURSDAY, SEPTEMBER 22 — Rent Monitoring Board, Twp. of Clark, Room 16, Municipal Bldg., 7:30 p.m.

Symposium to aid self-employed vets

Veterans who are in business or thinking of owning their own business are eligible for assistance from the U.S. Small Business Administration (SBA) to attend a marketing symposium sponsored by SBA and Ball Atlantic on Friday, September 9, at the Princeton Marriott, Forrester Village in Princeton.

"Success '88" is an intensive one-day program featuring workshops on topics such as marketing, advertising, direct mail marketing, trade shows and personal presentation skills. In addition, attendees will learn about developing successful marketing plans, federal procurement opportunities, international trade opportunities and marketing strategies for minority and women-owned businesses.

Veterans are eligible for a \$50 discount from the regular fee of \$125, which includes course materials and lunch. To obtain a registration form, or more information, veterans should call 1-800-225-2468.

Note: Special arrangements for the handicapped may be made if requested in advance.

Freeholder Cohen seeks liability guidelines

Freeholder Neil M. Cohen (D-Union), Chairman of the Inter-Governmental Relations and Legislative Committee, expressed his concern for the exposure of Union County taxpayers to increase taxes in cases where a municipality's liability insurance does not provide adequate coverage.

The criteria established should include a review of the municipality's prior claims history for severity and frequency, its total budgetary requirements, its financial ability to self-insure, in whole or in part, the probability of future claims in light of the municipality's size and other factors.

Cohen's concerns come as a result of the recent Federal Court verdict against the Borough of Kenilworth for a sum which exceeds its insurance coverage by several million dollars.

Cohen suggested that to avoid potential taxpayer tax

105 PERCENT... Past Commander John Specht, at right, of Clark Post 328 receives certificate from Union County Commander Robert Palmer at the county meeting held at James Mackie Post 439 in Rahway August 11. The citation congratulates Post 328 for achieving 105% in membership for the 1987-1988 year.

Union County to sponsor conference for adult children of alcoholics

The Local Advisory Committee on Alcoholism and the Union County Department of Human Services, Division of Planning, will present "Issues for Today," an Adult Children of Alcoholics Conference, announced Joseph Suliga, Union County Freeholder and liaison to the committee.

The conference will be held from 8 a.m. to 4 p.m., Thursday, September 29, in Downs Hall, Kean College, Union. Conference fee is \$10 per person, which includes lunch.

"This conference will explore some of the issues one faces after growing up in an alcoholic household," Suliga said.

Conference presenters will be Dr. Janet G. Weitz, E.D.; Dr. Edwin Ellis, Ph.D.; Dr. Joyce Reeves, M.A.; and Karen Herrick, MSW, CSW, CAC, all known for their work with adult children of alcoholics. For more information, call the Division of Planning, U.C. Department of Human Services at 527-4849.

CHAMBER SETS FOCUS... Rahway Chamber of Commerce President, James Kennedy, center, is shown with Alan Gardiner, Director of Community Affairs at Merck & Company at the left and Thomas Connolly, Director of Community Development for the City of Rahway. The Chamber Board met at Merck & Company on August 31. President Kennedy reported that the Chamber will focus on the downtown redevelopment district, the economic impact of the solid waste facility, reorganization of Route 41 and commercial revitalization. He asks all the city's businesses to become involved. Anyone interested in joining the Chamber of Commerce may phone him at 388-1667.

Cancer Answer Line
 The American Cancer Society has a toll-free Answer Line. The service provides information for patients, families and the general public on all aspects related to cancer, including causes, prevention, detection, treatment and patient services. To reach this service, call 800-ACS-2345, 9 a.m. to 5 p.m., Monday through Friday.

Berkeley names honor students
 Donna Buocio of Clark was named to the Berkeley List at the Berkeley School of Woodbridge for the quarter ending June. The service provides information for patients, families and the general public on all aspects related to cancer, including causes, prevention, detection, treatment and patient services. To reach this service, call 800-ACS-2345, 9 a.m. to 5 p.m., Monday through Friday.

PICK-IT-NUMBERS
 FOR THE WEEK OF:
 August 29 thru Sept. 3

PICK IT	DATE	NUMBERS	STRAIGHT	PAIR
WEDNESDAY	Aug. 27	759	279	46
THURSDAY	Aug. 28	372	304	101
FRIDAY	Aug. 29	599	249	83
SATURDAY	Aug. 30	426	242	40
SUNDAY	Sept. 1	397	280	46

SPORTS

SCHEDULES

Rahway High School Frosh Football Schedule

Date	Opponent	Place	Time
Sept. 16	Kearny	A	3:45 P.M.
Sept. 23	Summit	A	3:45 P.M.
Sept. 29	Plainfield	A	3:45 P.M.
Oct. 7	BYE		
Oct. 14	Union	H	3:45 P.M.
Oct. 21	Scotch Plains	A	3:45 P.M.
Oct. 28	Westfield	A	3:45 P.M.
Nov. 4	Linden	A	3:45 P.M.
Nov. 11	Elizabeth	H	3:45 P.M.
Nov. 18	Cranford	H	3:45 P.M.

ALJ Boys Varsity Soccer

Date	Opponent	Place	Time
Sept. 16	Hillside	A	3:45 P.M.
Sept. 17	Bearley Regional	H	10:00 A.M.
Sept. 20	Gov. Livingston	H	3:45 P.M.
Sept. 23	Roselle Park	A	3:45 P.M.
Sept. 26	North Plainfield	H	3:45 P.M.
Sept. 27	Roselle Catholic	A	3:45 P.M.
Sept. 30	Immaculate	H	3:45 P.M.
Oct. 4	Roselle	H	3:45 P.M.
Oct. 6	Ridge	H	3:45 P.M.
Oct. 11	Dayton Regional	H	3:45 P.M.
Oct. 13	Hillside	H	3:45 P.M.
Oct. 18	Gov. Livingston	A	3:45 P.M.
Oct. 20	Roselle Catholic	H	3:45 P.M.
Oct. 23	Immaculate	A	3:45 P.M.
Oct. 27	Roselle	H	3:45 P.M.
Nov. 3	Ridge	A	3:45 P.M.
Nov. 11	Dayton	A	3:45 P.M.

Head Coach — Larry Sturcho; Asst. Coach — John Bowen, Frank Venzio.

ALJ Gymnastics

Date	Opponent	Place	Time
Sept. 16	Belleville	H	4:00 P.M.
Sept. 19	Bound Brook	A	6:00 P.M.
Sept. 23	Union	H	4:00 P.M.
Sept. 27	Union	A	4:00 P.M.
Sept. 30	Roselle Catholic	A	4:00 P.M.
Oct. 4	Bearley Regional	A	4:00 P.M.
Oct. 6	Dayton Regional	H	4:00 P.M.
Oct. 11	Cranford	H	4:00 P.M.
Oct. 14	Union Catholic	H	4:00 P.M.
Oct. 18	Scotch Plains	A	4:00 P.M.
Oct. 20	Piscataway	A	4:00 P.M.
Oct. 23	Elizabeth	A	4:00 P.M.
Nov. 4	County Championship		
Nov. 11	State Sectionals		

UCC Owls set '88 sked

A 15-game schedule for Union County College's men's soccer team featuring 12 meetings with Gateway Community College and in the Challenge Brossard in Montreal, Canada, and won the tournament, beating St. Leonard in the semi-finals with a score of 3-1.

The Owls will open the season on the road with Conference games against County College of Morris at Randolph on September 17, Burlington County College at Pemberton on September 17, and Bergen County College at Paramus on September 21.

The opening home contest for the Owls will be against Brookdale Community College of Lincroft on Saturday, September 24, at noon at Nonahagan Park, Cranford.

Other Garden State Conference games will be played against Middlesex County College of Edison, Ocean County College of Tompkins River, Essex County College of Newark, Mercer County Community College of West Windsor, Passaic County College of Paterson, Raritan Valley Community College of Branchburg, and Camden County College of Blackwood.

LEAGUE CHAMPS... The champion team of Clark Knights of Columbus #503 poses after defeating Laminare 10-8 in the Annual Mayor's Trophy Game in the Clark-Rahway Slow Pitch Championship. The Knights finished the season with 26 wins and 4 losses, and were the Clark Men's Slow Pitch League and Playoff champions. Shown above (first row) are Jarrell Tolin, Jerry Tolin, Jr., Mike Heckoff and John Tolin, Jr.; (second row), Tom Brozik, Jerry Tolin, Greg Amen, Steve PeterPaul, and Tom Amen; (third row), Jeff Tomanovic, Stan Moskel, John Tolin, Bob Robo, Joe Pub and Billy Werth. In the Mayor's Trophy Game, Clark built UP A on a run lead before Laminare bounced back to tie the game in the sixth inning. Clark scored the 2 runs that proved to be the winning margin as Laminare rallied for 3 runs to make the final score 10-8. Jerry Tolin was the winning pitcher as home runs were hit by Joe Pub, Stan Moskel and Steve PeterPaul.

Dunscombe takes over UCC's cross country

Bill Dunscombe of Plainfield, formerly of Clark, will have his hands, as well as his feet, full this fall. In addition to teaching biology and serving as the chairman of Union County College's Biology Department, he will coach the varsity cross country team, as he had done for many years. But this year, Dunscombe will take on another task — this time as coach of the varsity cross country team. Both teams are scheduled to perform during the fall semester.

Dunscombe's appointment as coach of the UCC cross country team was announced today by Athletic Director Fred Perry of the school.

"Slow and steady wins the race," he said, noting that his philosophy is that a youngster may excel at cross country simply by keeping pace with himself.

"There's not 15 other people that you have to worry about, no particular place where you have to practice — you can do it any time, any place in your own solitude."

Dunscombe himself runs 20-to-40 miles per week on a regular basis, as well as cross-country skiing. He has been an athlete and a coach for many years.

Under Dunscombe, the varsity team will have its season opener on September 13 at Raritan Valley Community College, Branchburg, while the cross country squad will face Gloucester County College, Middletown, on September 13. Regular season games will be played on September 28.

"Live in two worlds — one doing one thing and one doing another — and I assure anyone who is interested in breaking down the communication barrier and developing understanding regarding the debt culture, that it can be done."

'Play Ball' is heard by all but the umpire

Peter Rozynski of Plainfield, formerly of Clark, will have his hands, as well as his feet, full this fall. In addition to teaching biology and serving as the chairman of Union County College's Biology Department, he will coach the varsity cross country team, as he had done for many years. But this year, Dunscombe will take on another task — this time as coach of the varsity cross country team. Both teams are scheduled to perform during the fall semester.

Dunscombe's appointment as coach of the UCC cross country team was announced today by Athletic Director Fred Perry of the school.

"Slow and steady wins the race," he said, noting that his philosophy is that a youngster may excel at cross country simply by keeping pace with himself.

"There's not 15 other people that you have to worry about, no particular place where you have to practice — you can do it any time, any place in your own solitude."

Dunscombe himself runs 20-to-40 miles per week on a regular basis, as well as cross-country skiing. He has been an athlete and a coach for many years.

Under Dunscombe, the varsity team will have its season opener on September 13 at Raritan Valley Community College, Branchburg, while the cross country squad will face Gloucester County College, Middletown, on September 13. Regular season games will be played on September 28.

"Live in two worlds — one doing one thing and one doing another — and I assure anyone who is interested in breaking down the communication barrier and developing understanding regarding the debt culture, that it can be done."

'Sting' tastes twin victory

On July 30-31, "The Sting," a mid-Jersey soccer team, was invited to the Challenge Brossard in Montreal, Canada, and won the tournament, beating St. Leonard in the semi-finals with a score of 3-1.

The Owls will open the season on the road with Conference games against County College of Morris at Randolph on September 17, Burlington County College at Pemberton on September 17, and Bergen County College at Paramus on September 21.

The opening home contest for the Owls will be against Brookdale Community College of Lincroft on Saturday, September 24, at noon at Nonahagan Park, Cranford.

Other Garden State Conference games will be played against Middlesex County College of Edison, Ocean County College of Tompkins River, Essex County College of Newark, Mercer County Community College of West Windsor, Passaic County College of Paterson, Raritan Valley Community College of Branchburg, and Camden County College of Blackwood.

BELL DRUGS OF RAHWAY

PRESCRIPTIONS OUR SPECIALTY
381-2000
 FREE PARKING • FREE DELIVERY
 IRVING ST. OPP. ELIZABETH AVE.

Skylands Bike Trek begins Sept. 9

The American Lung Association of Central New Jersey is currently recruiting participants for the third annual Skylands Bike Trek sponsored by PruCare of New Jersey from The Prudential. The Skylands Bike Trek is a benefit for the Lung Association and is scheduled for September 9-11.

Participants in the Trek can expect to spend three days this fall touring the scenic countryside of Hunterdon, Morris, Warren and Somerset counties. The routes for the 125-mile tour were designed by the Western Jersey Wheelmen to provide cyclists of all levels with a safe and challenging cycling experience while taking in the breathtaking landscapes of the Skylands region of New Jersey.

"We really try to concentrate on the needs of cyclists during the Trek weekend," says Kathy Tokar, Trek Director for the American Lung Association of Central New Jersey. "We want them to come, relax and enjoy a mini-vacation of cycling. We supply all meals, accommodations and entertainment during the weekend. It works out really well for people who are usually too busy during the week to ride as much as they want and to visit so many lovely areas in the state."

AHA says cycling can condition heart, lungs

You don't have to be an Olympic athlete to enjoy the benefits of cycling. Millions of Americans have discovered bicycling to be a great way to keep fit and have fun.

"The key to a successful exercise program is choosing an activity that you will enjoy," says James Kennedy, president of the American Heart Association, Rahway/Clark unit.

Bicycling is an aerobic activity that can condition the heart and lungs. It is important to remember that exercise alone probably will not prevent or cure heart disease, but it can help. Regular exercise is important. When you stop exercising, you lose the progress that you worked so hard to achieve. To help you stick to a cycling program, choose a regular time and place for riding. And find someone to ride with you and plan to ride at least three times a week.

Each riding session should begin with a warm-up by stretching, walking your bike or riding slowly.

"Exercise is only one factor in a total program of cardiovascular health," says Kennedy. "You can control the primary risk factors of high blood pressure, high cholesterol levels and smoking."

For more information on exercise, contact the AHA, New Jersey Affiliate at 370-3636.

Special Introductory Offer...

500 Letterheads — Certificate Bond
500 #10 Envelopes 24 Lb. White Wave
 Printed in black ink.
Both for only \$500
 Plus 6% N.J. Sales Tax

THE ATOM TABLOID

219 Central Avenue, P.O. Box 1061, Rahway, New Jersey 07065 (201) 574-1200

We want your order for:

- Envelopes
- Letterheads
- Business Cards
- Statements
- Wedding and Social Invitations
- Order Forms
- Purchase Orders
- Memo forms
- Scratch pads
- Flyers
- NCR forms
- Change books
- Invoices
- Price Lists
- Newsletters
- Resumes
- Program books
- Typesetting
- Camera work

Religious News

EBENEZER AFRICAN METHODIST EPISCOPAL CHURCH OF RAHWAY

On Sunday, September 11, at the 11 a.m. Worship Service, Rev. Rudolph P. Gibbs, Jr., the pastor, will deliver the sermon. Missions will be presented by the Men's Chorus with Percival Tate, director and Mrs. Vera Bergen, organist. The Sunday School will commence at 9:30 a.m. Rev. Obrey Hendricks, Jr., of Mr. Pshah A.M.E. Church, Princeton will deliver the sermon.

Meetings during the week:

Today, Prayer Meeting at Church, 8 p.m.

Monday, September 12, Gospel Chorus Rehearsal, 8 p.m.

Tuesday, September 13, Celestial Choir Rehearsal, 8 p.m.

Wednesday, September 14, Trustee Board and Bible Study, 7:30 p.m.; Stewardship Board "A" 8 p.m.

The church is located at 253 Central Avenue.

SECOND PRESBYTERIAN CHURCH OF RAHWAY

Second Presbyterian Church welcomes visitors and newcomers to the community and invites all to join in our worship and programs.

September 11 — Worship Service: 11 a.m. The Rev. Josephine C. Cameron will preach. Supervised crib room during worship.

Scheduled meetings include:

Sunday, September 11, 9:30 a.m. — Sunday School begins; Dedication of Faculty; 11 a.m. — Morning Worship; Baptism.

Wednesday, September 14, 8 a.m. — Centennial Fund Pastoral Briefing Breakfast; 7:30 p.m. — Deacons' Social.

Thursday, September 15, 7 p.m. — Choir Rehearsal.

Saturday, September 17, 9 a.m. — Morning Worship; 7:30 p.m. — Choir Rehearsal.

Sunday, September 25, 4 p.m. — Installation of Rev. Josephine C. Cameron. A reception will follow the service.

Sunday, October 2, 11 a.m. — World-Wide Communion will be celebrated.

Monday, October 3, 6:30 p.m. — Harvest Home Covered-Dish Supper.

Sunday, October 16, 1:30 p.m. — Crop Walk in Rahway.

The "Church of the Lighted Cross" is located at the junction of Main Street with New Brunswick Avenue.

ZION LUTHERAN CHURCH OF CLARK

The main worship service will return to 10:30 a.m., September 11, with Sunday School and Bible Hour for all ages at 9:15 a.m. Nursery care is provided during the worship hour.

Scheduled meetings for the week:

Today (Thursday), Sunday School Staff & Christian Education Committee, 8 p.m.

Monday, Lutheran Women's Missionary League, 8 p.m.

Tuesday, Stewardship Committee, 7:30 p.m.; Choir rehearsal, 8 p.m.

Wednesday, there will be a congregational votes' meeting to vote on the calling of a new pastor.

FIRST PRESBYTERIAN CHURCH OF RAHWAY

Morning worship at 10:30 a.m. September 11. The Sacrament of Holy Communion will be observed, with the Reverend Robert C. Powry officiating. Child care is provided during the morning worship hour for infants and children up to the 2nd grade. All present at worship are cordially invited to share refreshments in Davis Hall at the Coffee Hour immediately following worship. The Nominating Committee will meet at 11:30 a.m.

Meetings of the week:

Sunday, September 10, Alcoholics Anonymous meet at 7:30 p.m. in Quaker Hall Gymnasium and Youth Room.

Tuesday, September 13, the ladies of the Workshop will meet at 10 a.m. in the Church Library. Boy Scout Troop 47 will meet at 7:15 p.m. All members of the community are most welcome to attend all services. The Church is located at the corner of West Grand Avenue and Church Street.

Today, the Westminster Choir will rehearse at 8 p.m.

TEMPLE HEBREW OF RAHWAY

The Rahway Hebrew Congregation announces its schedule of activities for the week of Sept. 8-12.

Thurs., Sept. 8, Morning Services at 7 a.m.

Fri., Sept. 9, Friday Evening Services at 7:30 p.m. Rabbi Rubenstein will conduct the services; Hazzan Sternberg will chant the liturgy.

Sat., Sept. 10, Morning Services at 9 a.m.

Sun., Sept. 11, Morning Services at 8:30 a.m. and 10 a.m. The Christian Education Committee is called to meet on Wednesday (Sept. 14) at the church at 7 p.m.

Narcotics Anonymous continues on Mondays at 8 p.m. and Alcoholics Anonymous on Thursdays at 8:30 p.m. and Fridays at 1 p.m. in Room A and fellowship hall.

ZION LUTHERAN CHURCH OF RAHWAY

The Service of Worship will be conducted by the Rev. Catherine Ziel on Sunday, September 11, at 8 & 11 a.m. Children are encouraged to worship with their families. Sunday School begins at 9:15 a.m.

Meetings during the week:

Wed., Sept. 14, Social Ministry, 12:30 p.m.

Thurs., Sept. 15, Church Council, 7:30 p.m.

UNION COUNTY BAPTIST CHURCH OF CLARK

On Sunday the Main Worship Service will be at 11 a.m. and the Evening Service at 6 o'clock. Sunday School will begin at 9:45 a.m. for children, youth and the mental/physically handicapped, and at 10 a.m. for the adults. Meetings during the week: Tuesday — Ladies Visitation, 10 a.m.; Wednesday — Mid Week Prayer Service, 7 p.m.; Thursday — Men's Visitation, 10 p.m.; Saturday — Visitation, 10 a.m. Transportation will be available for those calling the church at 574-1479. Nursery care is provided at all the services.

Time in to the Baptist Beacon radio program on Sunday on station WAZZ-FM, 99.1 on your dial.

The church is located at a Valley Road, at the Clark Parkway Circle, Exit No. 135 of the Garden State Parkway.

Dr. Frank Panopaea is the pastor.

FIRST BAPTIST CHURCH OF RAHWAY

Holy Communion will be celebrated at the First Baptist Church of Rahway on Sunday, September 11, at the 11 a.m. Service of Worship. Our guest preacher will be the Reverend Eugene F. Gregory, Chaplain to the Race Tracks of New Jersey. Mrs. Alice D. Virgato, Director of Music, will be at the organ console. Nursery care is provided throughout the morning for young children.

The Pastor of First Baptist is the Reverend Donald N. Scofield.

WORD OF GOD

Jesus said:

Blessed are they that mourn: for they shall be comforted.

Matthew 5:4

NAACP to host memorial service for deceased members

On Monday, September 12, the NAACP/Rahway Branch will conduct its annual memorial services for members who have passed away from July 1987 to August 1988.

The Rev. Edward Edmonds, Associate Pastor of Progressive Baptist Church, 1083 Main St., will preside over the service which begins at 7 p.m. at Progressive Baptist Church.

Rev. Albert Fuller is pastor of the church.

The Rev. Dr. John W.P. Collier, Jr., known as "Rahway's Naive Son", will be the keynote speaker at the service. He is the son of the late Annie Marshall Poole Collier and the late Rev. John W.P. Collier, former

Pastor of Ebenezer A.M.E. Church, Rahway.

The Reverend John W.P. Collier, Jr., is the Administrative Assistant to Bishop Frank C. Cummings of the First Episcopal District of the African Methodist Episcopal Church. He served as Executive Secretary-Treasurer of the Department of Missions having been elected by the General Conference of 1972 through 1980, retiring at the 1984 Conference. During his tenure he visited 27 of the 29 countries outside of the United States where he is the keynote speaker at the annual NAACP memorial service. He has been a delegate to every A.M.E. General Conference since 1948.

He was leader of the group arrested and jailed in Tallahassee, Florida because of refusal to abide by unconstitutional, discriminatory laws. He was also a member of the Prayer Pilgrimage to Albany, Georgia, in 1962 in which 75 Protestant, Roman Catholic and Jewish clergymen and laymen were arrested and jailed as unlawfully assembled disorderly persons.

NAACP members to be memorialized are Mrs. Ruth Bell Simmons, first vice president of the branch; original charter members Mrs. Mary Jane Collins and Mary Hughes Smith Fitey; and members Edgar J. Amos, Benjamin Brown, Ophelia Canfield, Fredrick Johnson, Clarke Sr., Bryant Edwards, Jesse M. Edwards, Mary James, William Jefferson Howard Rozelle, Singley and William Singley.

A membership kick-off rally will also take place. The public is invited to attend and refreshments will be served.

Rehearsals will begin September 13 for the fall season of New Jersey School of Music. New singers are invited to rehearse at Wilson Memorial Church, 7 Valley Rd., Watchung, on Tuesday nights from 8 to 10 p.m.

Handel's Messiah (part I) and Vaughan Williams' Dona Nobis Pacem will be performed with orchestra at Grace Episcopal Church, Plainfield in December.

New Jersey School of Music has presented quality choral music for 27 years under the direction of its founder, Louis Hooker.

Singers in all voice parts will be welcomed. For more information call 756-7311 or 647-4634.

LIKE BEING JOSTLED

READ PAGE 9

RAFFLE TICKETS

2062

2062

RAFFLE

SAMPLE

THE KIWANIS CLUB OF RAHWAY

— Prize —

13" Zenith Color Television

All proceeds to Kiwanis Club of Rahway, Charities

Drawing 10 p.m. APRIL 19, 1988

Knight of Columbus Hall, Rahway

Donations \$1.00 License RA-113

No substitution or refund unless prize is made and receipt will be given in lieu of prize.

Shown actual size. Blue printing on white paper. Double numbers printed in red. Perforated for easy removal. One staple per book. 2 week delivery. Includes 12 lines of type. Additional lines \$1.00 each.

500 BOOKS OF 10 5,000 TICKETS \$65.00

1,000 BOOKS OF 10 10,000 TICKETS \$97.50

Minimum order

THE ATOM TABLOID

219 Central Avenue, P.O. Box 1061, Rahway, New Jersey 07065 (201) 574-1200

Fellowship breakfast planned in Garwood

Craig Bogard, Executive Director of Asian Youth Ministries, will be the guest speaker at the next Agape Fellowship Breakfast to be held on Saturday, September 17.

The Asian Youth Ministries is an outreach program serving the spiritual, physical and mental needs of disadvantaged and low income youth and families in Tinton Falls, Red Bank and the surrounding areas of Monmouth County. All are invited to attend.

Agape Breakfasts are held at the Westwood Restaurant, 438 North Avenue, Garwood, and begin at 8:30 a.m.

Church slates catechetical service

For nearly 50 years, parishes across the country have celebrated Catechetical Sunday in September.

In 1973, U.S. Bishops reaffirmed the third Sunday of September as the designated day for Catechetical Sunday.

Mary's in Rahway will celebrate Catechetical Sunday with the commissioning of parish catechists active in the church's Religious Education and RCIA programs.

On September 18, Fr. Michael Fekete, St. Mary's new pastor, will celebrate the 10:30 a.m. liturgy and commission those involved in the church's Catechetical Ministry.

The public is invited to attend the special celebration.

St. Agnes RAS plans breakfast

The Saint Agnes Rosary Altar Society will hold its Annual Communion Breakfast on Sunday, October 2.

Mass will be at 8:30 a.m. at St. Agnes followed by a breakfast buffet at 9:45 a.m. at the Coachman Inn, Cranford.

Guest Speaker will be Father Frederick Miller, Executive Director of the World Apostolate of Fatima, Blue Army. He will speak on the messages of Our Lady of Fatima.

Tickets are \$12 and may be purchased at Schieferstein's Market on Madison Hill Road until September 25.

Schola Cantorum plans rehearsals

Rehearsals will begin September 13 for the fall season of New Jersey School of Music. New singers are invited to rehearse at Wilson Memorial Church, 7 Valley Rd., Watchung, on Tuesday nights from 8 to 10 p.m.

Handel's Messiah (part I) and Vaughan Williams' Dona Nobis Pacem will be performed with orchestra at Grace Episcopal Church, Plainfield in December.

New Jersey School of Music has presented quality choral music for 27 years under the direction of its founder, Louis Hooker.

Singers in all voice parts will be welcomed. For more information call 756-7311 or 647-4634.

LIKE BEING JOSTLED

READ PAGE 9

RAFFLE TICKETS

2062

2062

RAFFLE

SAMPLE

THE KIWANIS CLUB OF RAHWAY

— Prize —

13" Zenith Color Television

All proceeds to Kiwanis Club of Rahway, Charities

Drawing 10 p.m. APRIL 19, 1988

Knight of Columbus Hall, Rahway

Donations \$1.00 License RA-113

No substitution or refund unless prize is made and receipt will be given in lieu of prize.

Shown actual size. Blue printing on white paper. Double numbers printed in red. Perforated for easy removal. One staple per book. 2 week delivery. Includes 12 lines of type. Additional lines \$1.00 each.

500 BOOKS OF 10 5,000 TICKETS \$65.00

1,000 BOOKS OF 10 10,000 TICKETS \$97.50

Minimum order

THE ATOM TABLOID

219 Central Avenue, P.O. Box 1061, Rahway, New Jersey 07065 (201) 574-1200

OBITUARIES

Helen Glass, 70; was Navy lieutenant

Helen A. (Herron) Glass, R.N., Lieutenant, United States Navy (Ret.), 70, died August 25 at Community Hospital, Anderson, Indiana. She was born and resided in Rahway for 68 years. She retired from nursing at Rahway State Prison to Anderson, Ind. in 1966. She was a Registered Nurse in the U.S. Navy during World War II and was stationed at Philadelphia Naval Hospital. She continued nursing at Rahway Hospital and Woodbridge State School for many years.

She is survived by her husband of 44 years, John E. Glass, Sr. of Anderson, Ind.; a son, John E. Glass, Jr., of New Jersey; three daughters, Grace Ann Williams of Putnam, Kathleen E. Sionker and Helen J. Calderon, both of Anderson, Ind.; three brothers, Daniel and Francis Herron of New Jersey, Edward Herron of Mass., and the late William Herron of Lakewood; 11 grandchildren and several nieces and nephews.

Father Kevin Haines, of St. Ambrose Catholic Church, Anderson, Ind., conducted the services. Interment is at Groveland Cemetery, Pendleton, Indiana.

Sadie Bruckner

Sadie Bruckner of Clark died August 25 at the St. Elizabeth Hospital, Elizabeth.

Born in Newark, she resided in Clark for the past 20 years.

She was co-owner with her husband, William Bruckner, of Bruckner's Food Specialties, Newark, for 35 years before retiring 20 years ago. Prior to this she was a secretary for the Newark Board of Education, Newark.

She is survived by her husband, William Bruckner of Clark and a sister, Esther Auger, of Millburn.

Ruth Marzloff, 76; Supermarket Services retiree

Mrs. Ruth Schoeller Marzloff, 76, died August 21 at John F. Kennedy Medical Center, Edison, after a long illness.

Born in Clinton, she lived in Rahway since 1958.

Mrs. Marzloff was employed by Supermarket Services, Linden, 15 years, retiring in 1975.

Her husband, Mr. Emil C. Marzloff, died in 1974.

A son, Mr. Robert J. Marzloff, died in 1986.

Surviving are a son, Bruce of Freehold; her twin brother, Robert Schoeller of Toms River; and four grandchildren.

Mary Bennett

Mrs. Mary Hemenway Bennett died August 20 at the Beth Israel Medical Center, Newark, after a short illness.

Born in Summit, she lived in Linden most of her life.

Mrs. Bennett was employed as a packer in the meat department of Foodtown Supermarket, Roselle, 20 years, retiring in 1968.

She and her husband, Mr. William Bennett, celebrated their 35th wedding anniversary in July.

Also surviving are a son, William J. of Colonia; a daughter, Mrs. Joan D. Lacey of Clark; three sisters, five brothers; and six grandchildren.

Edward Carlin Jr., 62; World War II veteran

Edward J. Carlin Jr., 62, died September 1 at Cedar Oaks Care Center, South Plainfield, after a long illness.

Born in Elizabeth, he lived in Rahway before moving to Cranford 77 years ago.

He was employed as a regional sales manager for the Jones Medical Instrument Co. in Chicago, 15 years, retiring in 1987.

Mr. Carlin was an Army veteran of World War II.

Surviving are a son, Edward J. Carlin III of Stroudsburg, Pa.; three daughters, Mrs. Deborah Gregg of Salisbury, Md., Miss Theresa Carlin of Scotch Plains and Mrs. Katherine Newkirk of Old Bridge; two brothers, James A. Carlin of Rahway and Dr. Robert Carlin of Palo Alto, Calif.; a sister, Mrs. Ruth Markov of Falls Church, Va.; and a grandson.

A.P. Melbourne, 67; Linden resident 29 years

Andrew P. Melbourne, 67, died September 2 at his daughter's home in Rahway after a long illness.

Born in Newark, he lived in Elizabeth before moving to Linden 29 years ago.

He was a truck driver for Fowler and Williams Co., Scranton, Pa., many years, retiring in 1982.

Mr. Melbourne was a member and shop delegate of the Teamsters Local 501, Union City, Local 701, North Brunswick and Local 471, Irvington.

He was a founder and charter member of the Teamsters Retirement Club.

Mr. Melbourne was a member of the John T. Greengard Senior Citizens Club.

He was an Army veteran of World War II, serving with General Patton.

Mr. Melbourne was a communicant of Our Lady of Fatima R.C. Church.

Surviving are his wife, Mrs. Zulmira Salto Bento Melbourne; a son, Mark A. of Linden; a daughter, Mrs. Zeke Andrea Pinto of Rahway; and three grandchildren.

John J. Wenz, 85; led Hillside Kiwanis Club

John J. Wenz, 85, died September 1 at Rahway Hospital after a brief illness.

Born in Brooklyn, N.Y., he lived in Hillside for many years before moving to Roselle in 1952.

Mr. Wenz was employed as a controller and office manager at the Atlantic Romper Co., Linden, 40 years, retiring in 1966. He also was employed as a free lance accountant for many years.

He was a member and past president of the Kiwanis Club of Hillside. He also was a member and past secretary of the Union County Bowling Association.

He graduated first in his class from Pace Institute (now Pace College) in New York.

Surviving are his wife, Mrs. Marie McNamara Wenz; a daughter, Mrs. Jacqueline Axelson of Clark; and four grandchildren.

Ruth Sullivan, 68

Mrs. Ruth Luv Sullivan, 68, died August 31 at home after a sudden illness.

Born in Newark, she lived in Clark for the past 34 years.

She was employed as a clerical worker for the Pausin Manufacturing Co., Newark, 15 years.

She was a parishioner of St. Paul's Episcopal Church, Rahway, and a member of its St. Mary's Guild.

Her husband, James Sullivan, died in 1979.

Surviving are two sons, James J. of Clinton and Richard of Woodbridge; a daughter, Mrs. Gail Kozak of Virginia; a sister, Mrs. Dorothy Hook of Irvington; and two grandchildren.

Beatrice Ford, 77; native of Lithuania

Mrs. Beatrice Ford, 77, died August 26 at Kessler Institute, West Orange, after a brief illness.

Born in Lithuania, she came to this country and Elizabeth as a communicant of St. Helen's R.C. Church, Westfield.

Her husband, Mr. John E. Ford, died in 1969.

Surviving are a son, Thomas A. Cranford; a daughter, Mrs. Bette Kiko of Rahway; two sisters, Mrs. Anna Slusark of Toms River and Mrs. Helen Condit of Naples, Fla.; a brother, Stanley Markus of Toms River; six grandchildren; and two great-grandchildren.

Delia Seck, 76; formerly of Rahway

Mrs. Delia Seck, 76, died September 1 at Overlook Hospital, Summit, after a brief illness.

She was born in Stewartville, and lived in Rahway 50 years before moving to Westfield two years ago.

Surviving are her husband, Michael Seck; a son, Michael Jr. of Linden; three daughters, Mrs. Elizabeth St. John of Watchung, Mrs. Marilyn Patrowski of Matawan and Mrs. Doris Macario of Kenilworth; two sisters, Mrs. Leona Wackermann of Ridgewood, N.Y., and Mrs. Rebecca Ervin of Philadelphia; 11 grandchildren; and two great-grandchildren.

UCC launches 1-day fall seminar series

Wedding Invitations by Regency

Come in — See
our Many Samples

The Atom Tabletop
219 Central Ave.
Rahway, N.J.
574-1200

PUBLIC NOTICE

NOTICE OF PUBLIC HEARING BY
RAHWAY BOARD OF ADJUSTMENT

PLEASE TAKE NOTICE THAT the undersigned, Attorney at Law, G&S, Inc., Allyn Realty Corp. and F&S, Inc., 1161 Woodbridge Road, Suite 200, Rahway, New Jersey 07065, hereby give notice of application to the Board of Adjustment of the City of Rahway for review and appeal of a Subdivision, Variance and Site Plan covering the following:

1161 Woodbridge Road, to permit application to seek minor subdivision and use variance (L-2000-0001) to continue present variance use, for use as a car wash, and for use for automobiles, chassis, brake and minor automobile repairs, tire

improvements on the Property as shown on the drawings submitted to the Planning Board of the City of Rahway.

A public hearing on this application has been scheduled by the Board of Adjustment for September 27, 1988 at 7:30 p.m. at the City of Rahway, City Hall, 1 City Hall Plaza, Rahway, New Jersey 07065. Maps, plans and other related documents pertaining to this application are on file in the office of the Clerk of the City of Rahway, City Hall, 1 City Hall Plaza, Rahway, New Jersey 07065 and are available for public inspection during business hours.

SHANLEY & FISHER, P.C.
80 West End Avenue
Somerville, NJ 08876
Tel. (908) 734-1100
Attorneys for Meck & Co. Inc.
Dated: September 1, 1988

GOOD TRIPS . . . Doris and William Maguire, who co-chair the Tours & Trips committee for Clark Chapter 3733 of the AARP, recently received certificates of appreciation for their voluntary services.

At its annual luncheon meeting on June 10, hosted by Peggy Ryan and Anne Kavanagh, the board of the American Association of Retired Persons (AARP) elected the following directors. They are: John Reiser, President; Edith Leach, Vice-President; William J. H. Smith, Treasurer; John C. Smith, Secretary; Rita Gibbons, Corresponding Secretary; Michael Duxak, Assistant Secretary.

John Burdick, Anne Drexler and Frances Witkin will serve as Directors for the next year.

As part of its community service, the AARP will donate clothing and canned goods were made to a local church. The church will be used to store and distribute the goods to the needy.

Certificates of Appreciation for volunteer work with the AARP were presented to Doris and William Maguire, Sue Tjeden, Mildred Mahoney, Anne and William Smith, Edith Stadlander, Sally Cisterni, Frances Witkin, Tillie Williams and Frances Witkin and to all those who volunteer with the Mobile Medical Center.

New trips planned for the fall months include October 12th to the Pennsylvania Dutch State Fair.

Each of the above lunches will contain choices of two: potatoes, vegetable, bread and jelly.

THURSDAY

Lunches No. 1: Macaroni with meat sauce, bread and butter, tossed salad w/dressing, fresh fruit.

Lunches No. 2: Fish fillet on bun w/pot tartar sauce; choice of two: potatoes, shredded lettuce, fresh fruit.

Lunches No. 3: Cold submarine sandwich with lettuce, fresh fruit.

FRIDAY

Lunches No. 1: Pizza; choice of two: carrot or celery sticks, vegetable, fruit.

Lunches No. 2: Turkey chow mein with vegetables; steamed rice, chow mein noodles, fruit.

Lunches No. 3: Tuna salad in a pie, shredded lettuce, fruit.

DAILY SPECIALS

Large salad platter with bread and butter, homemade soup, individual salads and desserts.

Menu subject to change
- - - - -
RAHWAY ELEMENTARY SCHOOL
MONDAY
LUNCHEON WILL NOT BE SERVED TODAY.
TUESDAY
Luncheon No. 1: Frankfurt on roll
Luncheon No. 2: American cheese and tomato sandwich
Lunches will contain potatoes, vegetable
fruit
WEDNESDAY
Luncheon No. 1: Hot turkey sandwich with
gravy, cranberry sauce top
Luncheon No. 2: Peanut butter and jelly sandwich
Lunches will contain potatoes, vegetable
frutted jelly. 1.
THURSDAY
Luncheon No. 1: Macaroni with meat sauce, hot
soft pretzel, tossed salad w/dressing, fresh fruit
Luncheon No. 2: Cold submarine sandwich with
lettuce, tomato, meat, cheese, dressing, potato

Home Remodeling

Custom Built

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

**SIDING
ROOFING
WINDOWS**

**WE DO
IT ALL...**

David Ginfreda

Licensed & Fully
Insured/Free Estimates

HOME IMPROVEMENTS CO., INC.

"Join our family of
satisfied customers in
your neighborhood"
financing available

OFFICE and SHOWROOM
24 ELM AVE. RAHWAY

499-7555

<p>F&P & A.T. SEAMLESS ALUMINUM GUTTERS FOR GUTTERS • REPAIRS • LEAK GUARANTEED INSTALLED • ROOFING & FASCO • ALUMINUM VINYL 574-0687</p>	<p>FRAZE & SON PAVING • Asphalt • Driveways • Soil Coating • RR TIES ALL WORK GUARANTEED Fully insured • Free 541-8516</p>	<p>Sol Marillero EXPERT ROOFING Siding Aluminum Vinyl Replacement Windows Gutters Storm Doors Dependable 382-1362 25% DISC. Free Est.</p>	<p>Quality Paving • Driveways • Parking lots • Residential</p>
--	--	---	--

**Wood
Cabinet
Specialists**

636-0278

FREE ESTIMATES
FULLY INSURED

Commercial
381-8236
636-7469

Free est. Fully ins.

**STOP IN . . .
FOR PRICES
ON BAY
AND
BOW
WINDOWS**

HOME IMPROVEMENTS

Want a good job done
at a fair price?

contact **JEWEL**
CONSTRUCTION
"EVERY JOB'S
A GEM!"

574-1236

Customs, a.k.
kitchens, baths, beds
rooms, basements,
decks, raising a
foundation, new
construction.

**20 YEAR
PRACTICE**

Specializing
in digital
word
processing

**CORONA
CONSTRUCTION CO., INC.**

Building Contractors

<p>541-7966</p> <p>& Financing Available</p> <p>Year payment \$82.15</p> <p>Year payment \$6.85</p>		<ul style="list-style-type: none"> • Home Additions • Improvements • Storm Roofs • Decking • Bath Additions • Window Replacements 	<p>ART or H&B PALMBO</p> <p>382-5490</p> <p>382-1894</p> <p>Free Estimates</p> <p>Licensed and Fully Insured</p>
<p>WINING MAN</p> <p>WINDOWS</p> <p>Custom fit installed</p> <p>Lead free lead lined painting when needed</p> <p>Heavy 9x6, Super-Mid, 9x2, Siding, vinyl ave., aluminum</p>		<ul style="list-style-type: none"> • Custom Fit • Draft Free • % Thermal 	<p>Frank Wietyr, Jr.</p> <p>Enterprises</p> <p>Home Improvement Co., Inc.</p> <ul style="list-style-type: none"> • Roofing • Siding • Additions • Corpenetry • Decks • Replacement Windows • Dormers

Consolidated
Roofing & Siding
 Serving Builders in Three Counties
 Experts in all types of roofing
 All work guaranteed
 • Free roof inspections
 • Fast job completion
 • Superior workmanship
 • Superior pricing
 CALL NOW FOR OUR LOW
 ESTIMATED PRICING
 745 Centerville Ave., Rahway, NJ
 (201) 396-8338

1622
Free Estimate

• **Windows**
• **Roofing • Decks**
For Free Estimate
634-6630 or 396-4343
Fully Insured

FACTORY

[illegible]

course on food prep laws

Union County College's Department of Continuing Education will sponsor a food handling program aimed at informing food service personnel on legal requirements and responsibilities they must comply in their jobs.

In conjunction with the Union County Health Association, the College will offer a three-hour training program for food handler supervisors based upon curricula established by the State Department of Health. The training is mandated by the State Health Administrative Code.

The classes will be held this fall from 7 to 10 p.m. Mondays, September 12 and November 14 at the Union Public Library, and from 9 a.m. to noon, Saturdays, October 15 and December 3 at the College's Cranford Campus. Cost is \$20.

Those interested in further information should call 709-7400.

There's only one way to come out ahead of the pack.

IT

Association of METEORIC FROG

For more information on the Cozy Corner program, contact Ann Kraslow, Program Director, at Governor Livingston Regional High School, 464-3100, ext. 218.

pool open

bliment

of trained professionals and school students carries out a comprehensive curriculum that includes language development, creative activities, social skills, outdoor and indoor play for gross motor development, mathematics, science, perceptual development.

Sponsored by the Union County Regional High School District No. 1 Board of Education, the Cozy Corner Play School Center is open to preschoolers who are toilet-trained. Admissions preference will be granted to residents of the Regional District communities of Berkeley Heights, Clark, Garwood, Kenilworth, Mountainside and Springfield.

For more information on the Cozy Corner program, contact Ann Kraslow, Program Director, at Governor Livingston Regional High School, 464-3100, ext. 218.

Fund, Highway Landmarks (Union County Arts Center), Coalition for the Homeless, and the AARP Andrus Fund.

One of the world's oldest games is lawn bowling, an outdoor sport played in ancient Egypt. Greece and Rome. Wooden balls are rolled at a smaller ball along grass lawns.

One of the world's oldest games is lawn bowling, an outdoor sport played in ancient Egypt. Greece and Rome. Wooden balls are rolled at a smaller ball along grass lawns.

SAD CASE . . . This unfortunate shepherd is one of the many dogs who were lost due to the July 4th fireworks.

This fellow has been camping out in front of an apartment where a kind tenant has been feeding him. Dogs are not permitted, however, and the owner has threatened to call the pound. He is alert and would make an excellent pet and protector. If anyone can help with a life-saving home, please call 484-0230 or 722-5818 for information.

Lunches may contain ½ pint of whole or skim milk.

Menu subject to change

Clark on Keam Team

Charles Whitman, a 190-pounder from Clark, is on Keam College's 1988 football roster, which contains about 90 players. The team is preparing in earnest for its season-opener with visiting Looming College of Williamsport, Pa., this coming Saturday, Sept. 10.

For more than two weeks, head coach Glenn Hadden and his staff have been working hard with their team, fully aware of the challenging task that confronts them this fall: the task of defending a first-year conference title in a conference that has long been noted for its competitiveness. Looming, which has never faced Keam before, is coming in off of a

6-2-1 campaign from a year ago, which was the team's 13th straight winning season.

Coached by Frank Girard, who is also the school athletic director, the Warriors entered a 1-0 contest and a 5-2 defense. The game will take place at Zwinger Field, beginning at 1:30 p.m.

EXPERT

*Slimco
Contractors Inc.*

TREE SERVICE

• LOT CLEARING •
• LAWN CARE •
• Tree Removal •
• Stump Grinding •

RON CROSBY 364 9038

SEAMLESS GUTTERS

Division
of Shal Builders Inc.

- Additions
- Basements
- Bathrooms
- Bedrooms
- Dining Rooms
- Entryways
- Family Rooms
- Garages
- Kitchens
- Living Rooms
- Porches
- Remodeling
- Second Floors
- Sunrooms
- Varies All Around

- Homeowners
- Investors
- Drop Outs
- Insurance

Industrial Windows

634-7782

**FINING
MAN**
WIN

completely
guaranteed
• 5 Year Thermal
Shield Vinyl
Siding Painting
Saves
Saves
Saves
Saves
Saves

• 9, 12, 15, 20, 25, 30, 35, 40, 45, 50, 55, 60, 65, 70, 75, 80, 85, 90, 95, 100, 110, 120, 130, 140, 150, 160, 170, 180, 190, 200, 210, 220, 230, 240, 250, 260, 270, 280, 290, 300, 310, 320, 330, 340, 350, 360, 370, 380, 390, 400, 410, 420, 430, 440, 450, 460, 470, 480, 490, 500, 510, 520, 530, 540, 550, 560, 570, 580, 590, 600, 610, 620, 630, 640, 650, 660, 670, 680, 690, 700, 710, 720, 730, 740, 750, 760, 770, 780, 790, 800, 810, 820, 830, 840, 850, 860, 870, 880, 890, 900, 910, 920, 930, 940, 950, 960, 970, 980, 990, 1000, 1010, 1020, 1030, 1040, 1050, 1060, 1070, 1080, 1090, 1100, 1110, 1120, 1130, 1140, 1150, 1160, 1170, 1180, 1190, 1200, 1210, 1220, 1230, 1240, 1250, 1260, 1270, 1280, 1290, 1300, 1310, 1320, 1330, 1340, 1350, 1360, 1370, 1380, 1390, 1400, 1410, 1420, 1430, 1440, 1450, 1460, 1470, 1480, 1490, 1500, 1510, 1520, 1530, 1540, 1550, 1560, 1570, 1580, 1590, 1600, 1610, 1620, 1630, 1640, 1650, 1660, 1670, 1680, 1690, 1700, 1710, 1720, 1730, 1740, 1750, 1760, 1770, 1780, 1790, 1800, 1810, 1820, 1830, 1840, 1850, 1860, 1870, 1880, 1890, 1900, 1910, 1920, 1930, 1940, 1950, 1960, 1970, 1980, 1990, 2000, 2010, 2020, 2030, 2040, 2050, 2060, 2070, 2080, 2090, 2100, 2110, 2120, 2130, 2140, 2150, 2160, 2170, 2180, 2190, 2200, 2210, 2220, 2230, 2240, 2250, 2260, 2270, 2280, 2290, 2300, 2310, 2320, 2330, 2340, 2350, 2360, 2370, 2380, 2390, 2400, 2410, 2420, 2430, 2440, 2450, 2460, 2470, 2480, 2490, 2500, 2510, 2520, 2530, 2540, 2550, 2560, 2570, 2580, 2590, 2600, 2610, 2620, 2630, 2640, 2650, 2660, 2670, 2680, 2690, 2700, 2710, 2720, 2730, 2740, 2750, 2760, 2770, 2780, 2790, 2800, 2810, 2820, 2830, 2840, 2850, 2860, 2870, 2880, 2890, 2900, 2910, 2920, 2930, 2940, 2950, 2960, 2970, 2980, 2990, 3000, 3010, 3020, 3030, 3040, 3050, 3060, 3070, 3080, 3090, 3100, 3110, 3120, 3130, 3140, 3150, 3160, 3170, 3180, 3190, 3200, 3210, 3220, 3230, 3240, 3250, 3260, 3270, 3280, 3290, 3300, 3310, 3320, 3330, 3340, 3350, 3360, 3370, 3380, 3390, 3400, 3410, 3420, 3430, 3440, 3450, 3460, 3470, 3480, 3490, 3500, 3510, 3520, 3530, 3540, 3550, 3560, 3570, 3580, 3590, 3600, 3610, 3620, 3630, 3640, 3650, 3660, 3670, 3680, 3690, 3700, 3710, 3720, 3730, 3740, 3750, 3760, 3770, 3780, 3790, 3800, 3810, 3820, 3830, 3840, 3850, 3860, 3870, 3880, 3890, 3900, 3910, 3920, 3930, 3940, 3950, 3960, 3970, 3980, 3990, 4000, 4010, 4020, 4030, 4040, 4050, 4060, 4070, 4080, 4090, 4100, 4110, 4120, 4130, 4140, 4150, 4160, 4170, 4180, 4190, 4200, 4210, 4220, 4230, 4240, 4250, 4260, 4270, 4280, 4290, 4300, 4310, 4320, 4330, 4340, 4350, 4360, 4370, 4380, 4390, 4400, 4410, 4420, 4430, 4440, 4450, 4460, 4470, 4480, 4490, 4500, 4510, 4520, 4530, 4540, 4550, 4560, 4570, 4580, 4590, 4600, 4610, 4620, 4630, 4640, 4650, 4660, 4670, 4680, 4690, 4700, 4710, 4720, 4730, 4740, 4750, 4760, 4770, 4780, 4790, 4800, 4810, 4820, 4830, 4840, 4850, 4860, 4870, 4880, 4890, 4900, 4910, 4920, 4930, 4940, 4950, 4960, 4970, 4980, 4990, 5000, 5010, 5020, 5030, 5040, 5050, 5060, 5070, 5080, 5090, 5100, 5110, 5120, 5130, 5140, 5150, 5160, 5170, 5180, 5190, 5200, 5210, 5220, 5230, 5240, 5250, 5260, 5270, 5280, 5290, 5300, 5310, 5320, 5330, 5340, 5350, 5360, 5370, 5380, 5390, 5400, 5410, 5420, 5430, 5440, 5450, 5460, 5470, 5480, 5490, 5500, 5510, 5520, 5530, 5540, 5550, 5560, 5570, 5580, 5590, 5600, 5610, 5620, 5630, 5640, 5650, 5660, 5670, 5680, 5690, 5700, 5710, 5720, 5730, 5740, 5750, 5760, 5770, 5780, 5790, 5800, 5810, 5820, 5830, 5840, 5850, 5860, 5870, 5880, 5890, 5900, 5910, 5920, 5930, 5940, 5950, 5960, 5970, 5980, 5990, 6000, 6010, 6020, 6030, 6040, 6050, 6060, 6070, 6080, 6090, 6100, 6110, 6120, 6130, 6140, 6150, 6160, 6170, 6180, 6190, 6200, 6210, 6220, 6230, 6240, 6250, 6260, 6270, 6280, 6290, 6300, 6310, 6320, 6330, 6340, 6350, 6360, 6370, 6380, 6390, 6400, 6410, 6420, 6430, 6440, 6450, 6460, 6470, 6480, 6490, 6500, 6510, 6520, 6530, 6540, 6550, 6560, 6570, 6580, 6590, 6600, 6610, 6620, 6630, 6640, 6650, 6660, 6670, 6680, 6690, 6700, 6710, 6720, 6730, 6740, 6750, 6760, 6770

1622
Free Estimate

**Call Now For Our Low
Siding/Trim Estimates**
145 Central Ave., Rahway, NJ
(201) 396-8338

Superior Siding
• Siding
• Decks
• Kitchens
• Roofing
• Drywalls

SERVICE DIRECTORY

The honeymoon is over...

by Pat DiMaggio

While most parents are breathing a sigh of relief with the start of school this week, I am a bit disappointed. The honeymoon is over; the kids are home.

My two sons, John and Rocco, lived down the shore this summer. They worked on the boardwalk in Seaside Heights and lived with my mother-in-law, who owns a summer home down there. They left on July 1 and didn't return home until Labor Day weekend.

Now, don't get me wrong. I love my kids (most of the time). But being alone with my husband for most of the summer was paradise. We didn't have one argument. My house was clean, I did one load of laundry a week, I had leftovers and there were plenty of snacks in the house (except when my dad came to stay -- he ate them all).

We were like newlyweds. We went out to dinner and the movies. And we always agreed on which movie we would see. We took walks after dinner and, believe it or not, I even made breakfast for him on Sundays.

Now that the kids are home, our lives are not the same. My house is a wreck. Sneakers in the middle of the floor, socks balled up in the corner. Rock music blasting from bedroom stereos. I have six loads of laundry piled up, absolutely no food or snacks left. I haven't been able to watch one program on television and I've suffered through financial anxiety shopping for school clothes.

I am back in my role of referee: Stop poking, punching, picking on your brother; Stop talking to your sister there first, who left the glass plate/bowl on the table; go to your rooms. Gone are the quiet mornings enjoyed over a cup of coffee, gone are the tranquil evenings spent hand-in-hand in front of the television. Instead I wake up telling them to shut up, pick up and turn down.

I guess I should enjoy the time we have together. John will be off to college next year and Rocco only has three more years of high school before he is out of the nest. I guess I should look forward to family evenings and doing things together. I guess I should be thankful that my boys are not into drugs or hanging out on the street corner late at night. I guess I should remember the quiet times during the summer and look forward anxiously to next summer.

Adult Vo-Tech starting dates

The Division of Adult Education, Union County Vocational-Technical Schools, 1776 Raritan Rd., Scotch Plains, will begin its regular vocational and community service classes on September 14.

Classes will be held in West Hall, Special Needs in Baxel Hall. The English As A Second Language (ESL) course will meet in Baxel Hall. Course room numbers and locations will be posted in each of the Vocational-Technical Schools buildings.

Parking is available in the Blue Lot, to the right side of the vocational building. The area is patrolled by municipal police, who provide interior and exterior security.

John Dolina, Supervisor of Adult Education, has announced that the school has the potential to offer courses on and off campus for local business and industry. In addition, most beginning trade courses do not list prerequisites or experience.

A total of 92 courses will be offered in the Rahway Adult School's Fall term to begin Monday, October 3, reports Paul R. DiGiano, Director of Adult Education.

Registration will be conducted at the Rahway High School cafeteria, 1012 Madison Avenue, on Monday and Tuesday, September 26 and 27, between 7 and 9 p.m. It may also be completed by mail, but no later than Friday, September 23.

Brochures have been mailed. Anyone who did not receive one should telephone the adult school at 382-1361 between 9 a.m. and 3 p.m. on any school day. Registration applications are included in brochures to allow for registration by mail.

Courses to be offered are:

- I. Mini Courses -- Adventure on a Shoestring; Buying & Financing a Home; Candy Making; Casino Games; Classical Recital Series; Color Analysis & Beauty Care; Image, Wardrobe & Accessory Workshop; Hair, Hair, Glorious Hair; Fast Cooking; Fine Old Homes in Rahway; Indians Native to NJ; Intro to Financial Planning; Financial Planning for Retired & Soon-to-be-Retired; Making Money Work for You; Tax Advantaged Investments; Hypnotism for Eradication of Phobias & Fears; Investment Club Seminar; Greater Esteem & Confidence; Body Success, Health & Weight; Relationship Enrichment; Microwaving Seafood; Mysteries of the Mind; Personal Financial Planning Workshop; Persuasive Speaking; Project Literacy; Reader Tutor Training; Rahway Outdoors Club; S.A.T. & P.S.A.T. Review; Stop Smoking Clinic; Stress -- Get Rid of It; Weight & Food Control; plus World by Rail.
- II. Arts & Crafts -- Cartooning, Calligraphy; Ceramics; Counted Cross Stitch; Flower Arranging; Oil Painting; Stained Glass Art I.
- III. Avocation -- Auto Mechanics; Cake Decorating; Home Improvement & Maintenance; Basic Photography; Sewing; Woodworking.
- IV. Business -- Bookkeeping I & II; Briefcase; Intro to Computers; Computer Programming; Computer Aided Drafting; Appletworks Workshop; Graphic Animation; Learning Lotes 1,2,3; Learning Wordstar; Low Pressure Bidders; Real Estate; Short-hand Refresher; Typing I & II.
- V. Dance -- Social Dancing I & II; American Square Dance; Tap Dancing.
- VI. General Education -- Astrology; Driver Education; French; Italian; Spanish; Sign Language I & II.
- VII. Music -- Guitar; Piano/Organ I & II.
- VIII. Physical Fitness -- Aerobics; Karate & Judo; Self Defense for Women; Slimastics; Swimming -- Me & My Shadow; Swimming -- Adults; Swimming -- Water Exercise; Tai Chi Chuan I & II; Yoga.
- IX. Sports -- Boating Skills; Bowling; Golf; Roller Skating; Beginning, Junior & Intermediate Tennis.

For further information telephone 382-1361.

Antique auto festival Sunday

In the last years of the 19th century the first automobile began to appear in the U.S. The unusual contraptions sputtered along frightening many people as well as horses, dogs and chickens.

Some of the early cars had familiar names like Olds and Ford. Many had names that faded into history -- Duryea, Winton, Riker Electric, Stanley Steamer, Pope, Columbia -- just to name a few of about 2000 that have come and gone.

SECOND TIME AROUND... Candy is a spayed 4-year-old Collie mix, who was adopted out by P.A.W.S. and about two years later was found at a local shelter. Giving her a second chance, they called P.A.W.S. to say her time was up and she was scheduled to be euthanized. P.A.W.S. came to her rescue. She is fully inoculated, and has a sweet, calm personality and gets along with people, dogs, and cats of all ages. If you can give Candy, or one of our many dogs, cats, puppies or kittens a good permanent home, then call P.A.W.S. (Pet Adoption Waiting Station) at 498-8300. We are located on Range Rd., P.O. Box 4147, Linden, N.J. 07036. If you can't adopt, then please donate, we need your help. Please help to make our job easier -- spay/neuter your pet. Low cost is available.

them pre-World War II from New Jersey and surrounding states, will be exhibited.

A special attraction at the show will be the presentation by Greyhound Bus of an antique 1954 GMC "Scenticruiser", in excellent condition.

The 4-H club will sponsor an animal petting zoo for the Kiwanis Club of East Brunswick. The National Guard of N.J. will also be on hand with an exhibit of equipment, and there will be a display of new cars by several of the car dealers in the area and a barbershop quartet. A raffle drawing will be held at 3 p.m. for a replica corvette. Raffle tickets may be purchased from Kiwanis members.

For those in the process of restoring antique cars there will be a flea market of old assorted automobile parts, and also an opportunity to enter the restored car for judging. Refreshments will also be available.

Cars will be judged in 23 classes, some examples of which are: Model T 1909-27, Production 1930-35, Fire Trucks, Commercial and Custom Cars. The Judges look for original construction, authenticity, quality of restoration, original tools and mechanical working order. Entered cars must be registered the morning of the show for a \$5 fee.

Some other features of this year's show will be a display of old farm tractors and some one-cylinder steam motors used for farm work. Admission is \$3 for adults. Children are free with an adult. Ample parking is available, and it is free. This is the main fund-raiser event of the year for the Kiwanis Club of East Brunswick. All monies raised from the show will be used on community service projects.

For further information pertaining to car registration and the Flea Market call 297-9288. For other information call 249-4697.

Miss New Jersey is more than the girl next door

Patricia Lynne Bowman has the magic formula for success. In just four short years, it has taken this striking red-head from being the youngest Miss Ocean City in history to the newest Miss New Jersey; from being a high school cheerleader to Trenton State College's news anchorwoman; from being the girl next door to the multi-talented woman of the Eighties.

"It's simple," Patricia says about her successful formula, "To be winner, you have to think like a winner. That means not getting bogged down when things don't go your way. Respect yourself, work hard, and you'll make the opportunities come your way."

In a time when many young adults are confused and lack direction, Bowman's words may sound cliché. But her actions -- especially in becoming Miss New Jersey last June -- turn the cliché into reality.

Patricia Lynne Bowman was born on October 5, 1968, to a schoolteacher father and a realtor mother. She was raised with her two older brothers in Ocean City, a family resort town with old-fashioned values.

"I was like every other girl," she remembers. "My biggest goal was to follow a traditional career as a librarian or an executive secretary."

At the age of 15, though, her goals began to change. A brother's girlfriend wanted to enter the Miss Ocean City Pageant, but wouldn't do it alone. She wanted Patricia to join her. Patricia did -- and won, becoming the youngest Miss Ocean City in history.

That changed Patricia's life forever.

"Winning that pageant made me aware of the qualities I had within me," she relates. "My family always saw the special things in me. Now, I could see them, too."

So she decided to develop the talents she now saw in herself. Patricia developed her budding modeling career; she took acting, singing, and ballet lessons. She began touring in shows along the East Coast as a singer. Eventually, she was even offered a European modeling career -- but turned it down.

"That was my senior year of high school," Patricia recalls. "But my education was very important to me. And there were things like the prom and graduation, once missed, you can never have them back!"

MISS NEW JERSEY, Patricia Lynne Bowman, waves to hometown fans in Ocean City during the resort's annual Night in Venice boat parade.

Patricia says the pageants have taught her a lot about human nature, as well.

"Too many people aren't inspired to be the best they can be. Until my pageant competition, I was the same way. But now I want to get the message out: the sky's the limit. You can achieve your full potential!"

"As Miss New Jersey, I can take that message to today's kids. And as Miss America, I could reach even more people..."

Any way she looks at it, Patricia says, she's already a winner. Now that she has attained personal success, Patricia firmly believes it's time to "give back ... to use my title and my talents to help other people." To that end, Miss New Jersey has been doing a great deal of charity work. One charity, in particular, has had a profound effect on her.

"I've been doing work with the Sunshine Foundation," Bowman confides. "Not long ago, I spent some time with four children who had progeria -- a disease which accelerates aging in these kids. Here were children who would die of old age before they were teens, but they weren't sad. They were enjoying life, every precious moment they had. And that had a very definite effect on my perspective!"

The visit reinforced Patricia's desire to use her communications career and her crown as a way of reaching people.

"There's an inner strength in all of us," Patricia firmly believes. "I want to show people -- kids and adults -- that they can tap that strength if they really search for it. Once tapped, they can accomplish any goal they set ... and really start enjoying life."

Oil painting classes offered

Have you ever wanted to learn oil painting? You can! At the Claude H. Reed Cultural Center (old Library Building), 1670 Irving St., Rahway, Thursday evenings from 8 to 10 p.m. First class will be Thursday, September 15.

The fee is \$3 per class, each student providing his or her own paint, brushes, etc. (a minimal amount of supplies are required).

Instruction is by the demonstration method, with the teacher working on a separate canvas and explaining step-by-step the aesthetics of oil painting.

Composition, drawing, mixing of colors, values, application of paint with various implements, etc. are some of the objectives of the instructor.

The class is on an informal basis and enjoyment of the craft, along with the satisfaction of learning, is part of it.

For further information, contact the instructor, Janice DiGiorgio, at 388-3488.

Get a grip on the news!

Find out what's happening in the Rahway-Clark area!

SUBSCRIBE TO

News-Record
Clark Patriot

Union & Middlesex Counties	Out of County and State
1 Year - \$15.00	1 Year - \$20.00
2 Years - \$27.50	2 Years - \$37.50
3 Years - \$40.00	3 Years - \$55.00

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

NAME _____ PHONE _____

STREET ADDRESS _____

CITY _____ STATE _____ ZIP _____

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

Budget

car and truck rental

CARS YOU LOVE TO DRIVE

BUDGET HAS THEM.

From the luxurious to the economical, Budget has the car to suit your needs!

For Reservations, call **381-6000.**

Use your Sears credit card at authorized distribution centers located in most Budget offices.

Call **381-6363**

SEARS
Car & Truck Rental

with this coupon
\$5 off
10% OFF WEEKLY RENTALS

Not valid on holiday weekends
Expires 9/30/88