

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

News Record

New Jersey's Oldest Weekly Newspaper--Established 1822

FREE PUBLIC LIBRARY
RAHWAY, NEW JERSEY

VOL. 166 NO. 45

RAHWAY, NEW JERSEY, THURSDAY, NOVEMBER 10, 1988

USPS 454-160

25 CENTS

Council retains Dem majority despite shifts

Sheld, Coleman, Wagenhoffer unseated • Fulcomer, Eldridge lose Freeholder seats

by Pat DiMaggio
In spite of the closest returns for council candidates in recent history, Rahway's Municipal Council will continue to have a Democratic majority. Six council seats were contested in Tuesday's election, and unofficial, incomplete results showed that all incumbents were defeated.

Early returns showed contested races in the 1st and

3rd Wards with victory being held off until absentee ballots were counted.

Third Ward incumbent Councilman Max Sheld tied his Republican opponent William Wnuck, each with a total of 990 votes. However, late returns show Wnuck victorious with a total of 1,014 (including absentee ballots) over Sheld who garnered 1,010 total votes.

First Ward incumbent

Jerry Coleman garnered 732 votes to Republican candidate Michael Esposito's return of 743 votes. Absentee ballots retained the victory for Esposito with a final total of 759 votes to Coleman's total 754.

Totals and victors for all ward seats were as follows: Ward 1 — Republican Michael Esposito; 759; incumbent Democrat Jerry Coleman; 754; Ward 2 —

Democrat Dennis Hemenway; 834; Republican Thomas Cusmano; 811 (this seat was formerly held by Republican John Marsh); Ward 3 — Democrat incumbent Max Sheld; 1,010; Republican candidate William Wnuck; 1,014; Ward 4 — Democrat Chester Holmes; 1,230; Republican Evelyn Wilson; 223 (this seat was formerly held by Democrat Harvey Williams); Ward 5

Rahway voters reflect nation, state on Bush, Lautenberg

Democrat Alex Shipley; 811; Republican incumbent George Wagenhoffer; 718; Ward 6 — Republican Katherine Fulcomer; 1,060;

Democrat candidate Donald Anderson; 892 (this position was formerly held by Republican James Fulcomer). Rahway's voters totaled 5,319 for the Bush/Quayle ticket, as opposed to a total of 5,043 for Michael Dukakis and Senator Lloyd Bentsen. Democrat incumbent Sen-

ator Frank Lautenberg garnered 5,765 votes to opponent Peter Dawkins' total of 4,128. Bernard Dwyer, seeking re-election to the House of Representatives, drew 5,581 votes, while his opponent, Democrat Peter Sica, tallied 3,453 votes in Rahway. The Registrar of Deeds and Mortgages,

Joanne Rajoppi, garnered 5,361 votes, and JoAnn Sarao Peipper tallied 3,503. Voters in Rahway also chose all Democratic candidates for the office of Freeholder to coincide with county voters. In Rahway, totals were: James C. Welsh, 4,696; Gerald Green, 4,776

and Walter Boright 4,938. Republican candidates for Freeholder office were James Fulcomer with a total of 4,521 in Rahway, Diane Heelan with a total of 4,160 and William Eldridge who drew 4,055 votes.

Veterans Day ceremonies in Rahway

The Rahway Veterans Central Committee will hold its annual Veterans Day ceremonies on Friday, November 11, 10:30 a.m., at the monuments located on St. Georges Ave. and West Grand St., Rahway. The Rahway High School Marching Band, City Fathers, Clergy, Gold Star Parents and representatives of all veterans organizations will be in attendance. All citizens are invited to join in these ceremonies.

Civic activist Hazel Dukes to speak at NAACP affair

Hazel N. Dukes, who will be the guest speaker at the Rahway NAACP's annual Freedom Fund Awards Banquet in Woodbridge on November 19, is a consummate activist, church and civic leader. She currently holds the titles of President of the N.Y. State Conference of NAACP Branches, Vice President of the National Board of Directors and a member of the Special Contribution Fund.

Ms. Dukes is a Life Member and a Golden Heritage Member of the NAACP. She has held elected and appointed positions on both local and regional levels in which she has served with distinction, and has been cited by a large number of organizations for her outstanding leadership ability, among them the Adelphi University Alumni Association, the Catholic Interracial Council of New York, the Negro Federation of Civil Service Organizations, the One Hundred Black Men of Nassau/Suffolk, Inc., the National Association of Negro Business and Professional Women's Clubs, the N.Y. State Black and Puerto Rican Legislative Caucus, and the YWCA City of New York. She has received coveted awards from all of these organizations.

Dukes has been selected to be written up in many journals and directories, including Who's Who in America, Who's Who

Among American Women, Who's Who in American Politics, The World of Who's Who of Women, Seventh Edition, and American Biographical Institute Personalities of the Northeast.

Mrs. Cora Snowden, Chairperson of the Banquet Committee, has announced through Raymond Farrah, Chairperson of the Selection Committee, the following roster of persons to receive awards at the November 19 banquet:

Hall of Fame Inductees — Mrs. Ruth Simmons (posthumously), and Mrs. Lillian Wilder; Community Service Award — Thomas F. Grayhill, Armed Service Award — James Cunningham.

Mrs. Simmons, who died last year, is being honored for her faithful service in a number of capacities, notably with Rahway's 2nd Baptist Church, the National Council of Negro Women (NCNW), the NAACP (of which she was a past officer and life member), Rahway American Legion Post #499 Women's Auxiliary, the Rahway Board of Adjustment, Democratic Club, Downtown Business Association and Chamber of Commerce. She was originally from North Carolina.

Lillian Wilder, six times a grandparent, has been the highly active Youth Advisor to the NAACP's Rahway branch, a 45-year

member of Rahway's 2nd Baptist Church, and is currently active in several civic endeavors within the city. She was a co-founder of the Columbian School PTA, was cited by the Union County Superior Court for her volunteer work in Youth & Family Services, and is retired from the Mid-dlesex Day Training Center in Avenel.

Tom Grahill has been with the Rahway Savings Institution for 31 years, the past nine as its President. His many civic activities include United Fund, the Rahway Welfare Board and Mayor's Advisory Committee. He is a Life Member of the Rahway NAACP, Vice Chairman of the Rahway Hospital Board of Directors, "Treasurer" of the Hazelwood Cemetery Association and immediate past president of the N.J. Council of Savings Institutions.

James Cunningham was a chemistry major in college and is a decorated veteran of the Korean War. He has been a Deacon of Rahway's 2nd Baptist Church since 1969, is past chairman of the Deacon Board and member of Rahway American Legion Post 499. He worked for the F.W. Woolworth Co. for 30 years, and is currently employed by U.S. Postal Service.

Reservation for the banquet may be made by phoning 915-1928 daily, 10 a.m. to 6 p.m. or John Robertson at 574-9752. Tickets are \$30 per person.

Deverin introduces tax exemptions for seniors and disabled

Assemblyman Tom Deverin (D-Union) recently introduced two measures which would provide a property tax exemption for senior citizens and the disabled. One would place a constitutional amendment on the ballot and the other would implement the program if it is approved by the voters.

Under the proposed program, those 65 and older and the disabled would be exempted from property taxes on the first \$25,000 of equalized value of their principal residence. The exemption would also apply to those 62 or older who are qualified for Social Security retirement benefits.

Also eligible would be the spouse of a deceased recipient of this exemption until such time that the spouse remarries or moves from the current residence. "More and more often, seniors and the disabled are threatened with losing their homes because they cannot afford the property taxes," Deverin said. "Quite simply, the way the bill works is that property taxes would be based on the value of the home minus \$25,000. Under the bill, the state would reimburse municipalities for the full cost of all exemptions.

"Yes, the program will cost the state money. But the cost of the exemption must be balanced against the cost

to the state and the people covered by this bill if the program is not adopted," the Democratic lawmaker said. "If a senior or a disabled resident loses their home, there are few choices. Many of those seniors will end up in nursing homes the cost of which would probably be financed by Medicaid to the tune of up to \$28,000 a year. This would far exceed the cost of the tax exemption," Deverin said.

"This program also attempts to correct at least some of the discrimination against surviving spouses that often occurs in government programs. My program would recognize and address these inequities by covering the surviving spouse," Deverin said.

"For several years now, Governor Keane has been promising the state's property taxpayers reform as well as the State and Local Expenditures and Revenue Policy Commission (SLE RPC) issued their report. Well, SLE RPC has issued their report and the Governor has not accepted their proposals. The taxpayers of this state have been patient, but now the delay has no end in sight," Deverin said.

Vets invited to VFW dinner

The second annual Veteran's Day dinner will be held Sunday, November 13, 1 p.m., at the V.F.W. #681 Post Home, 1491 Campbell St., Rahway.

According to Auxiliary President Karen Thorne, the dinner is open to all World War I and II veterans, and is the Auxiliary's way of saying "thank you" to the vets.

Veterans who served with the Army, Navy, Marines or Coast Guard are invited to attend. Call Bea at 388-4231 for reservations.

Should've read NED

(page 2)

FOOTBALL FANS gathered at the booth to benefit the Francisco Luis Garay Memorial Scholarship Fund at the Rahway vs. Linden game last Saturday. For information on the fund contact Mary Ellen Garay, 510 Stalovic Lane, Rahway, phone 382-1310.

LOWERING THE BOOM

... No, the fact that the marquee is being removed from the "old Rahway" Theatre on Irving St. does NOT spell "The End" for the former vaudeville movie theatre, a national landmark and, for the past three years, operating as a live entertainment showcase under the county-sanctioned name "Union County Arts Center." A brand new marquee will replace the deteriorating old one.

Rahway Hospital to observe Operating Room Nurse Day

On Sunday, November 13, Rahway Hospital will celebrate Operating Room Nurse Day by conducting an open house by conducting an open house by conducting an open house...

KAY KUZMICH, Director of the Operating Room and Recovery Room, is coordinating the plans for "Operating Room Nurse Day" at Rahway Hospital.

Rahway Library celebrates Children's Book Week

The Rahway Public Library will celebrate National Children's Book Week with two Bingo programs on Thursday, November 17, from 10:30 to 11 a.m. and on Friday, November 18, from 10:30 to 11 a.m. Preschoolers may play Shape and Color Bingo. In this type of Bingo, which is for children who do not read yet, colors and shapes are used instead of letters and numbers.

Boys and girls in Kindergarten through Sixth grades are invited to play Book Bingo from 3:15-4:15 p.m. This program is for children who can read. Paperback books will be given as prizes to the winners of both sessions. The library has access for the handicapped to both the building and the meeting room. For further information, call the Children's Department, telephone, 381-4110.

Introducing the Ultimate in Gourmet Luncheon Buffet. Holiday Inn of Carteret. Monday, Wednesday & Friday 12 Noon - 2:30 P.M. Deluxe Salad Bar. Assorted Hot Delicacies and Fresh Vegetables to Suit Your Palate. \$7.95. 1000 Roosevelt Avenue, Carteret, N.J. 541-9800. FAX No. 541-9640.

Clark BPW seeking Young Career Woman

The Clark Business and Professional Women's Club is seeking candidates for their Young Career Woman competition. The Young Career Woman Program recognizes outstanding women between the ages of 21 and 35 inclusive. It is BPW's way of honoring successful young working women while introducing them to the ideals and standards of the State and National Federation of Business and Professional Women's Clubs.

Eligibility requirements are: • Be between the ages of 21 and 35 inclusive by May 1989. • Be or have been employed in business or the liberal arts.

Cable to air 'Green Thumb' sr. job program

In November, "Vintage Views," Union County's cable TV program for seniors, will discuss how the Green Thumb Program helps seniors find part-time employment. This federal program, started in 1965, was initially intended to assist unemployed rural workers find jobs beautifying America's highways. The program airs on Suburban Channel 32, Thursdays at 7:05 p.m. throughout the month.

THE SIGNS OF QUALITY. CALL NOW FOR FALL SAVINGS. DOVE CONSTRUCTION. Save \$5 With Dove's "Shell Program". 381-6802. Clark Power Equipment. 1132 Westfield Avenue, Clark, N.J. (201) 381-3777.

Henry, If Only You Could Have Been Here

Hard-nosed critic H.L. Mencken (1880-1956) took no prisoners when it came to choosing targets for his vitriolic but witty editorial attacks. Politicians and assorted other chameleons topped his list of subjects for his unique brand of derision, and he went at them with a vengeance.

Clark BPW seeking Young Career Woman

The Clark Business and Professional Women's Club is seeking candidates for their Young Career Woman competition. The Young Career Woman Program recognizes outstanding women between the ages of 21 and 35 inclusive. It is BPW's way of honoring successful young working women while introducing them to the ideals and standards of the State and National Federation of Business and Professional Women's Clubs.

Poster-makers ...

Poster-makers ... Mrs. Campenelli, at left, Rahway High School art teacher, poses with Michael Campenelli, Grade 2, and Jennifer Heuser, grade 11. Honorable Mention winners of the Aviation Development Council's Poster Contest, commemorating the 60th anniversary of Newark International Airport, Michael and Jennifer's posters were chosen from hundreds of entries from all over the state.

Chiropractic for Better Health

DR. MARK C. ZIENTEK. CHIROPRACTIC PHYSICIAN. STOOPIING AND BACK PAIN. There may be many reasons why you have back pain, but the most common is poor posture. Dr. Mark C. Zientek, a chiropractor, can help you correct your posture and relieve your back pain.

SOCIAL SCENE

Gilbert & Sullivan return to Rahway

The long-established Ridgewood Gilbert & Sullivan Opera Co. returns to the Union County Arts Center stage in Rahway on Saturday, Nov. 19, with a pair of one-act light-hearted romps in the classic G&S tradition. Curtain rises at 8 p.m. on "Trial By Jury" and "The Zoo."

4-H awards program and dinner slated

Union County 4-H members and leaders will be recognized and thanked for their accomplishments and volunteerism at the Annual 4-H Awards Program and Pot Luck Supper, on Friday, Nov. 18, at 6:30 a.m. at the Union County Vocational-Technical School, 1776 Raritan Rd., Scotch Plains, announced Michael J. Lapolla, Union County 4-H Extension Chairman.

Rahway Woman's Club starts new season

Mrs. Idamarie Eggers, President of the Rahway Woman's Club, opened the club's formal club year with a luncheon meeting at the Union County Arts Center in Rahway. It was hosted by members of the Conservation and Garden Department.

YEARS TO REMEMBER ...

At the October meeting, the Delegate is invited to relate her experiences during the O.C.L. week. She will give a colorful account of her activities during the week and express her pride in having been selected to represent Rahway High School.

Rahway showplace slates old-fashioned 'silent' movie show

The so-called "silent era" of the movies will be revived in a nostalgic glimpse of Americana from 1920 to recent times. Also pictured at center: Muriel Koehler, the club's 1st VP.

Baby's HAS ARRIVED

It's a Girl! Mr. & Mrs. Richard Callanan of Perth Amboy are proud to announce the birth of their daughter, Sarah Elizabeth, born October 24, 1988 in Rahway Hospital. She weighed 7 lbs. 5 ozs. and measured 20 inches. She has a sister, Sharon, who is 10 years old.

It's A Boy!

Mr. & Mrs. Thomas Vincent Tavara of Clark are proud to announce the birth of their son, Thomas Vincent, born September 22, 1988 in Rahway Hospital. He weighed 7 lbs. 5 ozs. and measured 20 inches. He has two sisters, Kimberly, 7, and Patricia, 5. The maternal grandparents are Mr. Laurence Perrone of Woodridge, The Horry of Woodridge, The Margery Tavara of Clark.

Suburban Mothers set meeting

The Suburban Mothers of Twins and Triplets Club will hold its November general meeting on Wednesday, November 16, at 8 p.m. at the First National Bank of Central Jersey, 105 East Fourth Ave., Roselle. The dinner, incidentally, was prepared and served by Lillian Eastman, June Svihra, Margaret Folver, Eleanor Cree, Julie Crans and Grace Keller.

Craft show

The Mothers' Club of Roselle Catholic High School is holding its Annual Craft Show on Saturday, November 12, in the school gym. Crafts include everything from crocheted items, candles, wood crafts, stained glass and more. The show hours are 9 a.m.-5 p.m. The school is located on Raritan Road in Roselle.

LETTER FROM SANTA

Dear Santa, Please send a letter to _____ (Please print) boy _____ girl _____ at _____ If you require more than one letter, simply send names and addresses on separate sheet of paper. (Please print) Letters will be mailed in time for Christmas. Deadline for requests is December 20, 1988. Enclosed please find \$3.50 per letter. Checks payable to: REL ENTERPRISES P.O. Box 205, Avenel, N.J. 07001 \$3.50

QUEST SPEAKER ...

Maria Muzan of the PSEAG Speakers' Bureau, is pictured with Richard Gritschke, president of the Zion Lutheran Church Men's Group in Rahway. Muzan showed a film, "Years to Remember," at the group's recent fish dinner, followed by a question-and-answer session. She is in PSEAG's Corporate Performance Dept. The dinner, incidentally, was prepared and served by Lillian Eastman, June Svihra, Margaret Folver, Eleanor Cree, Julie Crans and Grace Keller.

Wedding Invitations

15% OFF Now thru Nov. 30, 1988. If you have a specific style and wording in mind for your invitations, we invite you to stop in. We can show you an extensive selection and you are sure to find your style. The Atom Tabloid, Rahway News Record, Clark Patriot, 219 Central Ave., Rahway, N.J. 07065. 574-1200.

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

COMMUNITY CALENDAR

EDITOR'S NOTE: In order for us to adequately prepare the Community Calendar...

RAHWAY
THURSDAY, NOVEMBER 10 - Rahway Board of Education, regular monthly caucus...

LETTERS TO THE EDITOR

Appreciates being considered but...
My sincere thanks and appreciation to the members of the Rahway Board of Education...

Assembly plan would correct inequities in senior aid
A comprehensive plan to meet critical needs of N.J. senior citizens was unveiled recently by Assembly Speaker Chuck Hardwick...

On Veterans Day, the DAV asks you to remember that veterans paid the price of peace.

Russo minimum wage bill advances to the Senate

A Senate committee has approved legislation sponsored by Sen. Frank Russo, which would raise the state's minimum wage from \$3.35 to \$5.05 per hour by 1992.

Rahway to host bodybuilding championship

New Jersey will host the country's biggest natural bodybuilding contest for the first time in history on Saturday, November 12 at 7:30 p.m.

"We are bringing in a giant-screen television set so that all spectators will get a close look at each of the athletes' physiques," Trimarco explained.

Rahway High School Band to perform for N.J. Nets

The Rahway High Band and Front Squads have been invited to perform at a pre-game show for the New Jersey Nets vs. Los Angeles Lakers game at the Brendan Byrne Arena.

ALJ to stage 'Fame'

On Friday and Saturday, November 18 and 19, the play 'Fame' based on the popular movie and television series of the same name, will be presented in the Arthur L. Johnson Regional High School auditorium.

REHEARSAL... Kelly O'Donnell (left), Eric Kaiser and Karen Concoli rehearse a scene from 'Fame'...

SCHOOL WITHIN A SCHOOL... For the Johnson Regional School production of 'Fame' in Clark, Kelly O'Donnell, Kim Willis and Kelly Bennett portray teachers addressing a class of students at the High School of the Performing Arts on the first day of school.

Ugden cites BB case in support of 'Graves Act'

Assemblywoman Maureen McGowan cited the case of Joseph J. Ugden in support of the 'Graves Act' during a recent committee hearing.

District 16E Lions named to cabinet appointments

Charles Shields of Oxford Lions Club and Governor of New Jersey Lions District 16E announced the following appointments to his District Cabinet for the coming year, 1988-89.

On Veterans Day, the DAV asks you to remember that veterans paid the price of peace.

The Department of Veterans Affairs asks you to remember that veterans paid the price of peace.

Craft fair at school

A Holiday Craft Fair will be held in the main cafeteria of Rahway's Roosevelt School on Friday, December 2, from 6 to 10 p.m.

FREE CATALOG of Government Books

Free Catalog of Government Books. Send for your copy today!

Recipes needed!
St. Mary's School, Rahway, is publishing a book of favorite recipes.

TEP'S RESTAURANT
956 St. George Ave., Rahway
will be closed for alterations starting October 18th

DRIVING DRUNK KILLS
protect our children... DRIVE SAFELY

Robbie's Clark Camera
1085A Raritan Road, Clark, N.J. 07066
382-7666

You're Invited... to Take Advantage of United Home Equity
Establish a personal revolving line of credit based on the equity in your home. CURRENT RATE: 10.86% A.P.R.*

NEW FACILITY... Colonial Savings at 55 Broad Street, Elizabeth in the heart of the shopping area, recently underwent a facelift.

KIWANIS INSTALLS MEMBER... Art DeLorenzo, left, former Kiwanis International Trustee, was the installing officer for the Kiwanis Club of Rahway's newest member, John Kuhlman.

FRAMED... Dr. Derek M. Nunney, (left) of Summit, president of Union County College, congratulates artist Joe Hing Lowe of Cranford at the unveiling of Lowe's portrait of the college's 6th president.

PICK-4 NUMBERS FOR THE WEEK OF Oct. 31 thru Nov. 5

1988-89 JUNIOR HIGH ESSAY CONTEST WINNERS... The Freshbenders and Marcellas Advisory Board of Union County have jointly announced the winners of the county's Drug Prevention Essay Contest.

Johnson 'Challenges' Livingston

By Melissa Binab
Arthur L. Johnson's 1988 TV3 Challenge team is hoping to improve on the record of last year's team by getting past the second round.

"Challenge," televised by Suburban Cablevision, and hosted by Paul Spychala, is an academic competition between schools from the Suburban viewing area in which students test their mastery of general knowledge.

THE ALJ CHALLENGE TEAM, from left seated, are seniors Linda Jersey and Joe Loong, Joanne Goldberg, seniors, and alternate Lorraine Fischer, junior, were chosen to represent ALLJ from the Gifted and Talented program, an independent study program offered by the Regional District.

Each of the students has an area of expertise. Linda, math and politics; Joanne, science and history; and Joe, literary and general knowledge.

Franks' bill to aid youth band trips

"Each year, a number of our talented school bands, orchestras and choirs receive invitations to perform at various events in other states and countries, but have difficulty in raising the funds needed to make the trip," explained Assemblyman Bob Franks (R-Union) as he called upon the Assembly Appropriations Committee to release legislation which would create a permanent grant program to aid non-profit youth musical organizations.

NS exchange program seeks applicants

Qualified high school students are offered an opportunity to spend an academic year or summer holiday in Scandinavia, Germany, France, Switzerland, Britain, Holland, Spain, Australia, New Zealand or Canada as part of an international student exchange program. Students, 15 to 18 years old, qualify on the basis of academic performance, character references, and a genuine desire to experience life abroad with a volunteer English-speaking host family.

Public service program for compulsive gamblers

A major public service program designed to combat compulsive gambling was introduced recently by Assembly Speaker Chuck Hardwick. The \$35,000 program includes posters on NJ Transit and PATH trains and buses along with billboards on key roads leading to Atlantic City.

Marine vet named Detachment Commandant

PROUD ACHIEVER... Clark Mayor George G. Nucera presents the 1st place Clark Recreation Achievement trophy to Andy Toczynski, an 8th grader at the township's Carl Kumpf School. Andy placed 2nd (4th weight class) in a state sports wrestling competition. Also pictured (l-r) are Brendan Lynch and Richard Donofrio of the recreation dept. staff.

Linden claws Rahway Indians

Sorry to say, but that is what happened. The score was 26-0 but it was closer than the score indicated even though we played our worst game of the season. There is an old saying in athletics, as the season wears on, "You either get better or you get worse." As a team we got worse. (Except for a few players who had fine games).

Whirlpool Bath

For all your MEDICAL NEEDS
Clark Drugs and Surgical
60 Westfield Ave., Clark • 381-7100
David Markowitz B.S.R.P. Est. 1962

Public service program for compulsive gamblers

The posters read, "Don't gamble your life away. Break the addiction before it breaks you. If you have a problem, call 1-800-GAM-BLER." Hardwick, whose legislation created the Governor's Advisory Commission on Gambling, said the public service effort will help compulsive gamblers find assistance in New Jersey.

They remember Rahway

THEY REMEMBER RAHWAY... Joe Androvich (left), former teacher in the Toms River School system and a 1951 graduate of Rahway High School, has been elected Commandant of the C.F.I. PA Reynolds Detachment of the Marine Corps League in Freehold. Pictured with him is General Alfred M. Gray, Commandant of the U.S. Marine Corps. The occasion was a 5th Division reunion held recently in Tennessee. Gen. Gray is also a Rahway High Alumnus. The Reynolds Detachment, incorporated in 1976, is the largest of 23 such Detachments in N.J. The Marine Corps League, founded in 1937, is an elite organization of Marines and former Marines who are serving or have served their Nation honorably.

Secret weapon

Valerie Milano Okcott finds marriage easier to cope with than riding a donkey. The popular high school chemistry teacher was billed as last year's secret weapon for the teachers in the annual donkey basketball game. It was a good secret, because she failed to score, however, the teachers went on to victory and lead the series three games to two. The 6th Annual Donkey Basketball will be held on Friday, November 18 at 7:30 p.m. in the Rahway High School gym. A sell-out is predicted. Advance tickets are \$3 and they are available from Student Government Association members by calling 395-1100.

BUY UNITED STATES SAVINGS BONDS
For the current rate call...
1-800-US-BONDS

Special Introductory Offer...

500 Letterheads — Certificate Bond
500 #10 Envelopes 24 Lb. White Wove
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

SPORTS

Linden claws Rahway Indians

Sorry to say, but that is what happened. The score was 26-0 but it was closer than the score indicated even though we played our worst game of the season. There is an old saying in athletics, as the season wears on, "You either get better or you get worse." As a team we got worse. (Except for a few players who had fine games).

Whirlpool Bath

For all your MEDICAL NEEDS
Clark Drugs and Surgical
60 Westfield Ave., Clark • 381-7100
David Markowitz B.S.R.P. Est. 1962

Secret weapon

Valerie Milano Okcott finds marriage easier to cope with than riding a donkey. The popular high school chemistry teacher was billed as last year's secret weapon for the teachers in the annual donkey basketball game. It was a good secret, because she failed to score, however, the teachers went on to victory and lead the series three games to two. The 6th Annual Donkey Basketball will be held on Friday, November 18 at 7:30 p.m. in the Rahway High School gym. A sell-out is predicted. Advance tickets are \$3 and they are available from Student Government Association members by calling 395-1100.

Special Introductory Offer...

500 Letterheads — Certificate Bond
500 #10 Envelopes 24 Lb. White Wove
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

Scenes from the RHS varsity game

Linden claws Rahway Indians

Sorry to say, but that is what happened. The score was 26-0 but it was closer than the score indicated even though we played our worst game of the season. There is an old saying in athletics, as the season wears on, "You either get better or you get worse." As a team we got worse. (Except for a few players who had fine games).

Whirlpool Bath

For all your MEDICAL NEEDS
Clark Drugs and Surgical
60 Westfield Ave., Clark • 381-7100
David Markowitz B.S.R.P. Est. 1962

Secret weapon

Valerie Milano Okcott finds marriage easier to cope with than riding a donkey. The popular high school chemistry teacher was billed as last year's secret weapon for the teachers in the annual donkey basketball game. It was a good secret, because she failed to score, however, the teachers went on to victory and lead the series three games to two. The 6th Annual Donkey Basketball will be held on Friday, November 18 at 7:30 p.m. in the Rahway High School gym. A sell-out is predicted. Advance tickets are \$3 and they are available from Student Government Association members by calling 395-1100.

Special Introductory Offer...

500 Letterheads — Certificate Bond
500 #10 Envelopes 24 Lb. White Wove
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

Hoagland, Beiger and Hoodzow voted life members of Sideliners

Rahway men finish NYC Marathon

Michael Ghesert and Dominick D'Giorgio, both of Rahway, completed the New York City Marathon last Sunday. They crossed the finish line together at 3:24:25.

Whirlpool Bath

For all your MEDICAL NEEDS
Clark Drugs and Surgical
60 Westfield Ave., Clark • 381-7100
David Markowitz B.S.R.P. Est. 1962

Secret weapon

Valerie Milano Okcott finds marriage easier to cope with than riding a donkey. The popular high school chemistry teacher was billed as last year's secret weapon for the teachers in the annual donkey basketball game. It was a good secret, because she failed to score, however, the teachers went on to victory and lead the series three games to two. The 6th Annual Donkey Basketball will be held on Friday, November 18 at 7:30 p.m. in the Rahway High School gym. A sell-out is predicted. Advance tickets are \$3 and they are available from Student Government Association members by calling 395-1100.

Special Introductory Offer...

500 Letterheads — Certificate Bond
500 #10 Envelopes 24 Lb. White Wove
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

Help your child succeed

Children who come to school without the benefit of a nutritious breakfast are at a disadvantage, according to Jane Moran, R.N., a local school nurse. The body has experienced a seven or eight-hour fast and needs the energy supplied by food to operate efficiently.

Atlantic City on a V.I.P. Luxury Bus

28 PASSENGER BUSES AVAILABLE
only \$35 per person
HERE'S WHAT YOU GET:
• Snowsuits on bus to Casino
• \$10 in coins
• Hostess on Board
• Donish & Coffee on way home
*** PLUS ***
FULL BUFFET AT CASINO
It's the Only Way to Get to Atlantic City — You or your organization must charter the whole bus
RESERVATIONS MUST BE MADE AT LEAST 30 DAYS IN ADVANCE
574-1579

CALL 574-1579 DAILY 9-5

Helatic FURNITURE & CARPET
GUARANTEED LOWEST PRICES OR MONEY BACK!
MATTRESS RIOT: TWIN \$38, FULL \$58, QUEEN \$88
EARLY AMERICAN DINING ROOM: \$238
DAYBED COMPLETE WITH MATTRESS: \$129
CONVERTIBLE SOFA BEDS: \$298
LINDEN 1761 Route 1 North 862-8700

Party Productions
Invites You To Come And Enjoy "A BRIDAL SHOW OF SHOWS" SUNDAY, NOVEMBER 13, 1PM LANDMARK INN Rt. 1&9, WOODBRIDGE
See New Jersey's most Spectacular and Entertaining Bridal Fashion Show for the Entire Wedding Party! Exquisite Wedding Fashions by Marcia's Bridal & Formalwear, Fantasy Unlimited and Small Formalwear. Tailored models will bring you Wedding Day Fashions to life!
PLAN YOUR ENTIRE WEDDING IN ONE DAY!
For your added pleasure: A Show for Groom's Brides - Live Showcases - 90 Dynamic Entertainment and Thousands of dollars in door prizes • Exquisite wedding exhibits
PLAN TO ATTEND OUR FABULOUS WINTER BRIDAL SHOWS!
January 16 - Hyatt Regency, New Brunswick, 6:00PM
January 22 - Somerset Hilton, Somerset, 11 & 3PM
February 19 - Sheraton at Woodbridge Place, Woodbridge, 1PM
For Reservations Call (201) 390-1711

Last minute field goal gives Crusaders margin victory

by Chris Lindquist
The Johnson Crusaders rebounded their second quarter victory...

COACH JIM CARVILLANO poses with his two senior co-captains, Mark Bongiovanni and Chris Lindquist.

Scenes from ALJ's victory

UCC golf team is #2 in tourney
Union County College's golf team placed second in the Garden State Athletic Conference tournament...

Clark Soccer Club news

In Division 2 play, D&P Auto Service defeated Don's Pharmacy 5-1 on two goals by...

ALJ Boys' soccer breaks school record

by Umberto Iannone and Ryan Conley
The game remained scoreless until Povel scored at the beginning of the second quarter...

Kumpf Cougarettes set record-breaking pace

The Kumpf Cougarettes of Clark scored a record-breaking 8th grade leadership award...

UCC golf team is #2 in tourney

Union County College's golf team placed second in the Garden State Athletic Conference tournament...

Village Insurance continued its winning ways by defeating Schmidt's Meats 2-0. Barry Geller and David Corby scored...

THE RAHWAY HIGH SCHOOL VARSITY TENNIS TEAM, is pictured with their coach, Mrs. Fernandez, kneeling, a Spanish teacher at the school. Players, from left to right, are Caroline Chen, Heather Grilo, Dianna Fahnor, Nevea Van Wright, Carmen Cobbs, Keasha Brunson, Ella Roylman and Florence Rodrigues. Not pictured are Angelo Pak and Jackie Chapman.

RHS Girls' Varsity tennis team in action

Coach Fernandez

Caroline Chen

Keasha Brunson

Dianna Fahnor

Ella Roylman

ALJ gymnasts end season with 8-6 record

by Joanne Goldberg
The Johnson gymnastics team brought its final record up to 8-6 with a win over Columbia on November 11. The team scores were 96.65 to 94.55.

On November 4, Johnson squad competed in the Union County tournament, placing fifth overall with a season-high team score of 97.75. Karen Hallock placed fourth on vault (9.05), beam (8.55), bars (8.85) and in the all-around (35.55) and sixth on floor (8.80).

Barbara Triplitates placed fifth on vault (9.00). Other competitors for Johnson were seniors Joanne Goldberg and Carrie Brennan and Tara Johnson were juniors.

Barbara Triplitates placed fifth on vault (9.00). Other competitors for Johnson were seniors Joanne Goldberg and Carrie Brennan and Tara Johnson were juniors.

Basketball league registration at YMCA

The Rahway YMCA will be holding two organizational meetings at the Rahway YMCA, 1564 Irving St., Rahway, The Monday Night Open League meeting for players over the age of 18, will be on November 14 at 6:30 p.m.

Both leagues will have a maximum of eight teams per league. Priority will be given to teams previously in the league.

Lady Crusaders win first round in soccer tourney

by Shannon Grady
The Lady Crusaders soccer team increased their record to 12-5 this week with a victory over Summit, Nov. 2, in the first round of the State Tournament and a victory over Jonathan Dayton in a regular season game the following day.

Also connecting in the first half were freshman Stacy Roth and Senior Randi Sheps. Both girls scored to give the Crusaders a 3-1 lead at halftime.

Senior goalkeeper Sue Joback turned in an outstanding performance for the day, only allowing Jonathan Dayton to score one goal.

This week the Lady Crusaders will challenge Chatham in the second round of the state tournament at an away match.

Good Luck in 1988!

THE NEW Hairport
Certified Massage & Therapist
Body Waxing
Ear Piercing
Nails, Facials
Men's Hair Styling
Perms are our Specialty
1735 A St. George Ave. Rahway • 382-5960

Robbie's Camera
"GOOD LUCK CRUSADERS"
1085-A Ravitan Rd.
382-7666
O'JOHNNIE'S INC.
One of Union County's largest "Home" Cost Selections
LARGE GIFT SELECTION
MUSIC BOXES
NORMAN ROCKWELL PORCELAIN FIGURINES
PRECIOUS MOMENTS COLLECTIBLES
MUMMIES

UCC golf team is #2 in tourney

Union County College's golf team placed second in the Garden State Athletic Conference tournament on October 19 at Rutgers University, Piscataway, shooting 339.

Bob Nettek of Linden and Pete DeLazaro of Westfield both shot 84 for Coach Bill Dunscombe's squad, while Jim Famula of Union shot an 85, and Cranford's Bob Downey and Steve Van Dam.

In May, Union's golf team will participate in the Region XIX National Junior College Athletic Association tournament at the Ocean Acres Golf Club in Manahawick. The winning team and the tournament's five west-scoring players will go to the national tournament in Nebraska in June.

Etz Chayim sets couples' bowl
Unit sponsored by B'nai B'rith and B'nai B'rith Women, will hold a bowling party on November 19, at 8 p.m. Call "Eliane" at 232-0062 or "Nadine" at 241-8763 for further details.

COUGARETTES ... Pictured left to right (front row):

Christine Talbo, Susan Marczewski, Nicole Grisco, Debbie Kowalczyk, Dara Slack, Michelle Spies, Holly Fewkes, and Angie Stelnick. (Middle row): Shirley Lee, Lee Ann Milosica, Lisa Cohen, Nicole Miragliotta, Jeannine Dempsey, Lisa Warner, and Laura Donofrio.

ITS KICK OFF TIME FOOTBALL SCHEDULE
RHS ALJ
Date Opponent Place Time
Nov. 12 Elizabeth H 1:30 P.M.
Nov. 24 Cranford A 10:30 A.M.
Nov. 12 North Plainfield H 1:00 P.M.
Nov. 24 Gov. Livingston H 10:30 A.M.
Head Coach — James Carvillano, Asst. Coach — Richard D'Onofrio, John Giannattasio, Robert Della Sala.

Good Luck in 1988! THE NEW Hairport
Certified Massage & Therapist
Body Waxing
Ear Piercing
Nails, Facials
Men's Hair Styling
Perms are our Specialty
1735 A St. George Ave. Rahway • 382-5960

Robbie's Camera
"GOOD LUCK CRUSADERS"
1085-A Ravitan Rd.
382-7666

O'JOHNNIE'S INC.
One of Union County's largest "Home" Cost Selections
LARGE GIFT SELECTION
MUSIC BOXES
NORMAN ROCKWELL PORCELAIN FIGURINES
PRECIOUS MOMENTS COLLECTIBLES
MUMMIES

Clark Bagels
1115 Ravitan Rd.
Clark, NJ 07065
Phone: 382-2435
or (E.T. - Bagel)

Carpeting & Window Design
CARPETING
MINI BLINDS
WALLPAPER
VERTICALS
TILE
VINYL FLOORS
WOOD FLOORS
DRAPE
PAINT
1017 Ravitan Rd.
Clark, NJ 07065
382-1311

This Spot Could Be Yours
574-1200

Towne House Restaurant
1453 Main Street
Rahway
388-8100

Religious News

FIRST PRESBYTERIAN CHURCH OF RAHWAY... The Sacrament of Baptism will be observed Sunday morning, November 13...

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

OSCEOLA PRESBYTERIAN CHURCH... The Rev. S. Timothy Pretz will preach at the 10 a.m. Osceola Presbyterian Church worship service on Sunday...

SECOND BAPTIST CHURCH OF RAHWAY... Tomorrow evening at 8 p.m., the Church Annual Planing Meeting will be held at the church...

EBENEZER AFRICAN METHODIST EPISCOPAL CHURCH OF RAHWAY... On Sunday, November 13, Trustee Day will be observed at the 11 a.m. worship service...

FIRST BAPTIST CHURCH OF RAHWAY... The Reverend Donald N. Scofield will preach at the Service of Worship on November 13 at 9:45 a.m.

TRINITY UNITED METHODIST CHURCH OF RAHWAY... Sunday, November 13, The 11 o'clock Church Service will be conducted by the Pastor, the Rev. Donald B. Jones...

BREAKFAST ARRANGEMENTS... Larry Minch, left, of Berkeley Heights and Vince Merio of Colonia, are finalizing the plans for the Mt. St. Mary Academy Fathers' Club Family Communion Breakfast...

ZION LUTHERAN CHURCH OF CLARK... The main worship service is at 10:30 a.m. with Sunday School and Bible Hour at 9:15 a.m.

Union 'Y' offers fall vacation program... The YM-YWHA of Union County offers a solution to working parents when their children are on holiday from school...

FIRST UNITED METHODIST CHURCH OF RAHWAY... Worship services on Sundays are at 11 a.m. The Adult Bible Study meets at 9:30 a.m.

St. Mary's annual "Solemn Adoration of the Blessed Sacrament" will take place on Sunday and Monday, November 13 and 14...

MAN OF THE YEAR... Daniel Schwenzler, left, an active member of Rahway's Zion Lutheran Church...

Walter Corridon, 65; St. Mary's basketball coach. Walter P. Corridon, 65, died Nov. 1 at Overlook Hospital in Summit...

Rahway church slates square dance... The Fellowship Committee of Rahway's 2nd Presbyterian Church has been deluged with requests for another Family Square Dance...

SOPRANO... The Westfield Symphony Orchestra with Brad Kalmach as Music Director will present Puccini's Tosca as concert opera on November 19 at the Presbyterian Church in Westfield...

Temples to host history course... Keen College, Temple Israel of Scotch Plains, Fairwood and The Jewish Federation of Central N.J. have jointly announced a 3-credit college level course in Modern Jewish History...

Singles plan square dance... The Young Catholic Adults Club (Y.S.C.A.C.) will host a Square Dance on Sunday, November 20 at the Immaculate Heart of Mary Church...

Alumni club slates two affairs... The Catholic Alumni Club of North Jersey, a Catholic singles club, has scheduled two events for November: a meeting at Proud Mary's restaurant in Bloomfield...

Candlelight bowling... The Young Single Catholic Adults Club (Y.S.C.A.C.) will host an evening of candlelight bowling on November 12 at 9:30 p.m. Singles 21-35 are invited to bowl three games with a partner...

St. Mary's Solemn Annual Adoration... St. Mary's annual "Solemn Adoration of the Blessed Sacrament" will take place on Sunday and Monday, November 13 and 14...

Couples group has 5-89 books... Fitz Chaykin, a couples Unit sponsored by B'nai B'rith and B'nai B'rith Women, is still selling Entreats—most 89 books. The Central book, which includes the shore supplement, is \$25. The Northern edition is \$30.

St. Mary's wants seals... The Home-School Association of St. Mary's School in Rahway (232 Central Avenue) is again collecting Scott "Learning Tools for Schools" Seals, found on the specialty marked packages of the following Scott brands: Scott brands, Scott-Towels, Viva Towels, Scott Tissues, Cotocowles, Scott Napkins, Baby Fresh & Wash-A-Bye Baby.

Atom Tabloid... The Equivalent of a complete religious encyclopedia in one place directly with the Tuscarora Indian Tribe at Drowning Creek Reservation in Maxton, N.C. is appealing to the public for assistance...

Union 'Y' offers fall vacation program... The YM-YWHA of Union County offers a solution to working parents when their children are on holiday from school...

Atom Tabloid... The Equivalent of a complete religious encyclopedia in one place directly with the Tuscarora Indian Tribe at Drowning Creek Reservation in Maxton, N.C. is appealing to the public for assistance...

OBITUARIES

Michael Hinko, 65; WWII Army sergeant... Michael Hinko, 65, died Oct. 30 at Rahway Hospital after a long illness. Born in Jersey City, he lived in Rahway the past 30 years...

Jean Givens, 54; NCNW lifemember... Mrs. Jean Robinson Givens, 54, died Oct. 29 at Rahway Hospital after a long illness.

Surviving are his wife, Mrs. Irene Yrta; two sons, Michael Jr. and Brian, both of Rahway; three daughters, Miss Michelle Hinko of North Hollywood, Calif., Mrs. Joy McCracken of Elizabeth and Mrs. Wendy Gill of Rahway; two brothers, John of Woodbridge and Walter of Little Ferry; three sisters, Mrs. Helma Rutherford of Secaucus and Mrs. Stephanie Harris and Mrs. Olga C. Aquino, both of North Arlington; and two grandchildren.

Victor Gavilanes, 24; Rahway High graduate... Victor H. Gavilanes Jr., 24, died suddenly Nov. 2 at home.

Surviving are his father and mother, Mr. and Mrs. Victor H. Gavilanes Sr., 57, and his mother, Mrs. Dolores Gavilanes. He was a member of District 65 U.A.W., AFL-CIO. He previously worked for the Regis Corp. in Rahway. He was a 1983 graduate of Rahway High School, where he played soccer for three years.

Walter Corridon, 65; St. Mary's basketball coach... Walter P. Corridon, 65, died Nov. 1 at Overlook Hospital in Summit after a brief illness.

Mr. Corridon was employed as a controller by the Q-TV Company in New York City 15 years, retiring in September. He was a communicant of St. Mark's R. C. Church. Mr. Corridon also served as a coach for St. Mary's Grammar School basketball teams and was manager of C.Y.R.C. basketball teams for many years.

C. Christopher, 76; lifelong Rahway resident... Clifford E. Christopher, 76, died Oct. 26 at Rahway Hospital.

Mr. Christopher was employed as an electrician for Local 675 International Brotherhood of Electrical Workers of Elizabeth, 35 years, retiring in 1974. He was a member of Lafayette Lodge 72 F.A.M., and American Legion Post 5, both of Rahway and Valley Forge Lodge 218, 32nd Degree Masons and Salomon Temple of Livingston.

David Riley, 61; WWII Navy vet... David Riley, 61, died Nov. 2 at Rahway Hospital after a long illness.

Mr. Riley was employed as a machinist by the Waldman Corp. in Piscataway 10 years, retiring eight years ago. He was a communicant of St. Mary's R. C. Church. Mr. Riley was a Navy veteran of World War II. He was a member of the Veterans of Foreign Wars, Newark post.

Henry Esser, Cities Services driver... Henry J. Esser, died Oct. 24 at Rahway Hospital after becoming ill at home.

Mr. Esser was employed as a truck driver for Cities Service Oil Company in Linden 40 years, retiring in 1963. He was a member of St. John the Apostle R. C. Church and a member of its Holy Name Society.

Ann Dowling, 81; telephone operator 24 years... Mrs. Ann Halapi Dowling, 81, died Oct. 25 at the Elizabeth General Medical Center after a brief illness.

Mr. Dowling was employed as a telephone operator by the New Jersey Bell Telephone Co., Elizabeth, 24 years, retiring in 1971. She was a communicant of St. Mary of the Assumption R. C. Church in Elizabeth.

Fred Givens, 75; retired pipefitter... Fred Givens Sr., 75, died Oct. 28 at home after a long illness.

Mr. Givens was employed as a pipefitter by the Exxon Research Laboratories, Linden, 35 years, retiring in 1978. He also was employed in the civil engineering department of the City of Linden for seven years.

Louis Vena, 57; Korean War veteran... Louis A. Vena, 57, died Nov. 4 at Robert Wood University Hospital in New Brunswick after a long illness.

Mr. Vena was employed by Hercules Inc. as a lead man in the purification department for 25 years. Mr. Vena was a member of the International Chemical Workers Union local 271. He was a U.S. Navy veteran serving in the Korean War.

PROFESSIONAL SERVICES \$25. for 7 weeks. Minimum Ad \$15.

Williams & Gioulikos - ATTORNEYS AT LAW - FREE Initial Consultation 388-3636

Markey Realty Inc. 208 Central Avenue Rahway • 388-0154

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

OTHER SERVICES INCLUDE: Real Estate, Commercial Transfers, Wills & Estates, Divorce & Adoptions, etc.

J.R. Realty 138 Westfield Ave. Clark

Dudley E. Painter, Jr. REALTOR Real Estate Insurance Mortgages-Appraisals 381-6494

CHIRO-CARE CHIROPRACTIC Dr. Elizabeth A. Bednar Dr. Mark E. Bednar 724 Raritan Road Clark, N.J. 07066 (201) 381-6300

Personalized Service Is What Our Reputation Is Built On! 396-0606 EVE 382-5012

You Should Be Thinking About A WILL No Need To Put It Off Any Longer \$15 Complete Cost Kaplan, Feingold, Kaplan Attorneys-at-Law 5 Cooke Ave., Carteret - New Jersey 07008 541-4235

Hair & Nail Magic 1 Lancaster Rd., Colonia, N.J. (Cor. of Lake Ave. & Lancaster Rd.)

Gift Certificates Available NEXXUS & Image products Other holiday accessories available. Open 5 Days 396-1414

WOW!... Young and old alike will gather at the Coachman Inn in Cranford (GSP Exit 138) on Sunday, November 13, for the Jersey Central Train Show & Sale...

Narcis Radkiewicz, 71; WWII Army sergeant... Narcis I. Radkiewicz, 71, died Nov. 3 at St. Barnabas Medical Center in Livingston after a brief illness.

Death is forever... THE AMERICAN HEART ASSOCIATION MEDICAL PERSONAL SERVICE

According to Plan... Luz Adler, at left, and Michelle Franklin, right, were honored recently by Joan C. Koehler, Executive Director of Planned Parenthood—Union County Area...

Death is forever... THE AMERICAN HEART ASSOCIATION MEDICAL PERSONAL SERVICE

According to Plan... Luz Adler, at left, and Michelle Franklin, right, were honored recently by Joan C. Koehler, Executive Director of Planned Parenthood—Union County Area...

According to Plan... Luz Adler, at left, and Michelle Franklin, right, were honored recently by Joan C. Koehler, Executive Director of Planned Parenthood—Union County Area...

ACTING UP... Kean College of New Jersey students rehearse a scene from 'A Midsummer Night's Dream'...

Shower stall takes 1st place at RIS

A variety of ghosts, ghouls, witches, clowns and creative costumes of all sizes and shapes were seen in the hallways and classrooms at Rahway Intermediate School on Halloween...

Clark's Servis wins vacation

Since it was launched this year, Executive Resorts Inc. Dollar Travel Agent was awarded over \$167,000 in vacation packages to 80 U.S. travel agencies...

EEEEEE... No it's not a skyscraper designed by a madman or the twisted wreckage of a zeppelin. It's the 'Screamin' Machine,' the world's tallest and fastest looping roller coaster...

Don't trash New Jersey

Leo Tolstoy's wife copied the manuscript of his novel War and Peace by hand seven times.

CITIZEN LIAISON... Union County Freshliner Neil Cohen looks over some papers with Margaret Wolansky, the county's recently appointed ombudsman...

FIELD TRIP... Richard Cohen, father of one of the students, recently conducted a nature walk for the students in Mrs. Dreyfus's 4th grade at the Hehly School in Clark...

Clark FD. seeks new members

The Clark Volunteer Fire Department is accepting applications for new members. Any township resident interested can obtain an application any Thursday evening between 7 and 9 p.m.

REAL ESTATE GUIDE

Advertisement for Kate Lund, CRS Broker Realtor, featuring a house and contact information.

Advertisement for a house with 2 bedrooms, 2 1/2 baths, and quality appliances.

Advertisement for a house with 3 bedrooms, 2 1/2 baths, and a garage.

Advertisement for a house with 3 bedrooms, 2 1/2 baths, and a garage.

Advertisement for a house with 3 bedrooms, 2 1/2 baths, and a garage.

Classified ads section header: 'classified ads get the job done' with 'CLASSIFIED ADS APPEAR WEDNESDAY & THURSDAY'.

Advertisement for 'GUARANTEED READER TO READER' with '3 LINES 3 ISSUES \$5'.

Advertisement for 'WEDDING INVITATIONS by Regency'.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Advertisement for 'HELP WANTED' with various job listings.

Large advertisement for 'RECIPIES' from the American Heart Association, featuring a recipe for 'Apple Harvest Rice'.

NATIONAL MIRROR... Rahway Intermediate School students took a teacher-supervised presidential "straw vote" on November 7 during history and geography classes, having transformed the library into a polling station. The voting was done by computer using programs written by 8th grade students David Marcin and Kevin Huxford, with the assistance of teacher Barbara Snyder. The RIS Builders' Club coordinated the project under the direction of teacher-advisor Robin Shipley. Trisha Moller and Cindy Kapiott were the student chairmen. Builders' Club members "manned" the polling station. Who won? George Bush, of course (with 56.6% of the vote) ... which goes to prove that 7th & 8th graders are no slouches as forecasters.

Clark seniors to host Ethel Tudor

Members of the Clark Senior Center will meet Thursday, November 17, 4 p.m. at the Brewer Senior Center, 430 Westfield Avenue, Clark.

Ethel Tudor of Clark will demonstrate and explain the basic principles of flower arranging. She has been an active member of the Clark Garden Club (formerly Seeds and Weeds) for 34 years and currently is the club's vice president. Assisting Tudor, also officers of the Clark Garden Club, will be Charlotte Boyle, President, and Johanna Schwanke, Recording Secretary.

Their colorful floral creations will be awarded as door prizes.

Regular meetings are held on the third Thursday of each month at 1 p.m. Refreshments are served. Membership is free and open to Clark residents 55 years and over. Call 388-3600 or 381-3823 for information.

4-H awards at vo-tech

The Division of Adult Education at the Union County Vocational-Technical Schools and the 4-H of Union County will sponsor the annual Awards Night on Friday, November 18, starting at 6:30 p.m. This annual event will honor area residents who have participated in events that have been held in a variety of locations throughout Union County.

The 4-H activities include involvement with scientific, educational and leadership programs. Awards are given to participants in programs as varied as the raising of livestock, plant growing, dog obedience and leadership skills.

Under the direction of Ericka Field, 4-H Agent and Marlene Wells, Program Associate, special recognition will be given to both youth and adults who have directed or attended these classes.

Area residents who would like more information about the 4-H activities may call Ericka Field at 233-9366. For information concerning Awards Night call John Doljanj at 889-2000, ext. 215.

It is said that if you catch a falling leaf you will have a good and happy life.

Rahway homes, Indians are topics of seminar

How old is your home? What are its unique architectural features? What is the history behind some of the homes in your neighborhood? These are just some of the questions that will be answered in the Fine Old Homes in Rahway course on Nov. 14 by Alex Shipley, author of "The Rediscovery of Rahway" and instructor in the English Department of

Rahway High School. A slide show will also be presented featuring some of Rahway's fine homes.

Immediately following will be a seminar on Indians Native to New Jersey given by Mr. Herbert Kraft, professor at Seton Hall University. A slide and lecture presentation with emphasis on Indians who inhabited Rahway and surrounding areas will be discussed. Particular attention will be given to the distinctive roles of men, women, children and the elderly. Interpersonal relations and religious practices will also be defined.

The Fine Old Homes in Rahway class will be held at 7:30 p.m. and the fee is \$3. The Indians Native to New Jersey class will start approximately 8:30 p.m. and the fee is \$10. Register on the night of class for the Fine Old Homes in Rahway course. Pre-registration is required for the Indians Native to N.J. course.

Further information may be obtained by calling the Adult School at 382-1361 on any school day between the hours of 9 a.m. and 3 p.m.

Clark man in play

The Philathians of Fanwood have opened their 57th season with the Woody Allen comedy, "Don't Drink the Water." The show will run November 12, 13, 18 and 19.

Directed by club president John Correll, the play concerns an American caterer and his family who are mistaken for spies behind the Iron Curtain, and seek refuge in the American Embassy. The cast includes residents of Scotch Plains — Walter Schonwald, Sol Steinberg and Dayna Layton — Roy Kassinger of Clark and Eric Erb of Fanwood.

Other cast members are Ken Buck and Bob Kammerer of North Plainfield, Dennis Battish of Garwood, Kathy Mattingly of Piscataway, Deidre MacNamara of Elizabeth, Allan

Gershenson of Linden, Phil Costanzo of Middlesex, and Charlene Correll of Winfield.

The curtain will go up at 8:30 each night except for the performance on the 13th, which is a matinee beginning at 2:30 p.m.

Tickets are \$5, and reservations may be made by calling 322-5725. Tickets may also be purchased at the door as long as seating is available.

Other shows to be produced by the Philathians this season are "Seven Keys to Baldpate" in February, a Christmas show in mid-December and "Educating Rita" in the spring.

County states 'Eldercare' conference

A conference for employers entitled "Resources in Eldercare," will be held on Tuesday, Nov. 15, at Union County College, Cranford, from 4:30 to 7 p.m. It will discuss resources available to employees as they are challenged by problems faced in caregiving, such as emotional strain, absenteeism, lost opportunities for career advancement, restrictions in business travel, overtime and training.

The conference is sponsored by the Division on Aging of the Union County Department of Human Services, and is designed for businesses and industry with 200 or more employees. Its aim is to aid employers in finding eldercare resources such as caregiving training guides, support groups and comprehensive services for caregivers.

The keynote speaker will be Dr. Michael Croodon, Director of Corporate Programs for the National Council on Aging in Washington, D.C. For further information, call the division at 527-4870/4872.

Rahway artists participate in Arts Week

Rahway artist Rashid Arshed and Michael Hartnett are among those represented in a juried exhibition to be on display at Merck & Co. in Rahway throughout the month of November. The exhibition is in connection with the designating of the week of Nov. 13-19 as "National Arts Week."

Arshed's work is a 48x80-inch oil-on-canvas titled "Epic." Hartnett's is a watercolor/mixed media piece titled "Year" and measuring 26x32 inches.

Visit Our Newest Location in Rahway
1683 St. Georges Ave.
382-1182

Hot Just An Italian Deli But An Italian Delight
Tastes for our restaurant & vegetable breads

Featuring: Cuisine to go

Home Made Daily:

- Mozzarella * Sausage
- Large Variety of Hot Prepared Foods
- 25 Assorted Salads
- Pastries * Cookies * Cakes
- Brick Oven Bread

Best Deli This Side of Brooklyn

We're the Same as Orley Beach
Open 7 Days a Week 9am to 7pm

BACK ACHE?

Here's RELIEF!

POSTURE CURVE
Kushbar cushion

Woodbridge Medical & Surgical Supply
446 Rahway Ave.
Woodbridge
636-2151

Get a grip on the news!

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

SUBSCRIBE TO

RAHWAY News Record or 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

WE ARE A FAX TRANSMISSION CENTER

Need to send, or receive something immediately . . .

FAX IT . . . to our Fax Transmission Center at

THE ATOM TABLOID
219 Central Avenue, Rahway . . .

\$5 per document (charge for receiving documents)

\$6 per document to transmit, plus the cost of the phone call

\$8 Outside 201 area code

If you would like to transmit, or receive a FAX MESSAGE, please call 574-1579

You'll like this special offer from New Jersey's newest bank.

CROSSLAND HIGH YIELD CDs*	
13 MONTH ACCOUNT	7 MONTH ACCOUNT
8.75% Annual Yield	8.44% Effective Annual Yield
8.39% Annual Rate	8.11% Annual Rate

Reliance Savings is now CrossLand Savings.

We're CrossLand Savings, one of the largest and strongest financial organizations nationwide. CrossLand has been a New York institution for over 125 years. Now we have 52 branches across the country including 43 in the metropolitan area.

This, our first entry into New Jersey, is just the beginning. We're committed to continued growth in the Garden State. For you that means a wide range of beneficial products and services, including some of the highest CD rates in the region.

That's why we believe you'll soon think of us as the bank you could actually like. For more details, call or visit the CrossLand office nearest you.

CrossLand

The bank you could actually like.

Rahway Office
1525 Irving Street
Rahway, NJ 07065
(201) 385-2202

Fords Office
849 King Georges Road
Fords, NJ 08863
(201) 738-7771

CrossLand has 43 offices located throughout New Jersey, Manhattan, Brooklyn, Queens, Staten Island and Nassau, Westchester and Rockland counties. CrossLand is a federally chartered savings bank with assets in excess of \$15 billion. CrossLand Savings FSLIC, New Jersey Member FSLIC. CrossLand Savings FSLIC, New York Member FSLIC. Other offices nationwide. CrossLand and Map logo are registered marks. \$2,500 minimum deposit required. Interest is compounded daily, credited monthly. No additional deposits allowed. Regulations require substantial penalty for premature withdrawal. *Effective annual yield assumes principal and interest remain on deposit at current rate for one year. However, rates may change at maturity. Offering rates subject to change without notice.