

THE SOUTH AMBOY CITIZEN

Vol. 90 No. 40

South Amboy

Advertising Less Than 75%

Thursday, October 2, 1969

Price 5¢ (Out of Town 7¢)

CHARTER STUDY REPORT

CONTINUED FROM LAST WEEK.....

C. 40:69A-171 Service of notice.

17-22. If the petition shall be sufficient the municipal clerk shall within two days notify the mayor, councilman or councilmen whose recall is sought thereby. If such notice cannot be served personally upon the mayor, councilman or councilmen affected, service may be made by registered mail addressed to the officer's last known address. If within five days after the service of the notice by the municipal clerk the mayor, councilman or councilmen sought to be recalled by such petition do not resign, or having tendered their resignation it shall not have been accepted by the municipal council, the municipal clerk shall order and fix a date for holding a recall election not less than sixty nor more than ninety days from the filing of the petition. Notice of the filing of the petition and of the date of the election shall be posted for public view in the office of the municipal clerk and he shall also insert the notice forthwith in a newspaper published in the municipality, or if there be no such newspaper, then in a newspaper having general circulation in such municipality.

C. 40:69A-172 Ballot specifications; question; directions.

17-23. The ballots at the recall election shall conform to the requirements respecting the election of municipal officers in the municipality, as provided in this article or in Title 19 of the Revised Statutes (Elections), whichever shall apply in the municipality in accordance with the provisions of this act, except that the words "recall election" shall appear on the ballot. The recall features of the ballot shall appear at the top thereof and shall be separated from the portion of the ballot for the election of officers by a heavy black line. The proposal for recall shall be placed on the ballot in the following manner:

"Shall.....(here insert name of incumbent) be removed from office by recall?" This matter shall occupy two lines in boldface type. Immediately below the above wording shall appear the phrase "for recall," and immediately underneath such phrase the words "against recall." Immediately at the left of each of these two phrases shall be printed a square, in which the voter may make a cross (X) or plus (+) or a check (✓) mark. Immediately below the foregoing shall appear the following:

"Indicate your vote by placing a cross (X) or plus (+) or a check (✓) mark in one of the squares above."

C. 40:69A-173 Repetition of question and direction.

17-24. If the removal of more than one officer is sought the same provisions for submitting to the electors the question and direction hereinbefore described shall be repeated in the case of each officer concerned and their position on the ballot for their recall shall be in the order of the filing of the petition with the municipal clerk.

C. 40:69A-174 Voting for successor to recalled officer.

17-25. The same ballot used for submitting the question or questions of recall shall be used for the election of a successor to the incumbent sought to be removed and immediately under the black line following the recall question shall appear the phrase "Nominees for successors of(here insert name of incumbent) in the event he is recalled." The names of all persons nominated as successors shall be placed upon the ballot in the same manner provided for other elections of municipal officers in the municipality.

C. 40:69A-175 Provisions applicable to elections.

17-26. The provisions of this article or of Title 19 of the Revised Statutes (Elections), whichever shall apply in the municipality in accordance with the provisions of this act, concerning the nomination of municipal officers, preparation of the ballot, election of municipal officers, counting and canvassing of the results of the election of such officers, shall apply to the election for the recall of officers and the election of their successors. Where the plan of government in effect in the municipality provides for partisan elections, the county committee of each political party shall be authorized to select a candidate for successor of a recalled incumbent in the same manner as provided by Title 19 of the Revised Statutes for nominations to fill a vacancy after the last day for filing petitions for nominations in the primary elections.

C. 40:69A-176 Publishing election notices.

17-27. The municipal clerk shall cause to be made due publication of notices of arrangements for holding all recall elections and they shall be conducted as are other elections for municipal officers in the municipality.

Continued on page 2.

BRANCH AUXILIARIES PURCHASE OBSTETRICAL EQUIPMENT

Mrs. Virginia Corage, President of the South Amboy Woman's Branch Auxiliaries is shown presenting an \$8,000 check to Mr. Daniel Zack, President of the South Amboy Hospital Board of Governors for the purchase of 20 Bassinets for the Nursery, 2 heated Neo-Natal Units 1 Circumcision Board, 2 Obstetrical Delivery tables, 2 Scrub Sinks for the Obstetrical Department, while Mr. Eugene J. Nieto, Hospital Administrator, looks on.

Mr. Nieto, said the hospital items purchased by the Branch Auxiliaries are of the finest and will give the hospital's Obstetrical Department the most modern equipment to-date, for use by our doctors and increase our patient care for the people using this service in Madison Township, Sayreville, South Amboy and many other communities.

In accepting the donation of the President of the Branch Auxiliaries, Mr. Zack said he is grateful and on behalf of the Board of Governors hopes that the hospital's Branch Auxiliaries will continue its fine work in assisting the Hospital to move ahead.

Mrs. Corage said the Branch Auxiliaries membership worked many hours for this project selling chances, card parties and many other fund-raising programs to purchase this equipment. She also said she hopes the people in the various communities using the hospital services will continue to support the Branch Auxiliaries goals to further assist the hospital in continuing to upgrade its projects to further additional patient care for the people.

Patten To Speak At Breakfast

Congressman Edward J. Patten will be the prominent speaker at the Annual Communion Breakfast of the Sacred Heart Rosary Society of South Amboy, on Sunday October 5, 1969.

A native of Perth Amboy, he attended Perth Amboy Schools and later Newark State College, Rutgers Law Schools, LL.B.; Rutgers University B.S. Education. Engaged in general law practice since 1927, he is a former teacher in Perth Amboy and Elizabeth School Systems.

Congressman Patten is married to the former Ann Quigg of South Amboy, and resides at Perth Amboy, with one daughter Catherine M.

Active in community affairs, Congressman Edward Patten was Mayor of Perth Amboy, Middlesex County Clerk, Campaign manager for Gov. Robert Meyner, Secretary of State of N.J. and was elected to Congress of the United States in 1963.

The Breakfast is slated to get underway after the 8 a.m. Mass in the Sacred Heart School Cafeteria. Tickets for the affair may be obtained at the door or from chairladies Mrs. Theresa Mauro, 721-0791; Mrs. Rose Baranowski, or Mrs. Florence Kaboski. Mayor Peter J. Rush is also expected to attend.

Eye Screening Held At Local Hospital

On Saturday, September 20, 1969 the annual Eye Screening Exam took place at the South Amboy Memorial Hospital. Mr. Eugene J. Nieto, Administrator announced that 142 people were examined. Of these, 62 were found to have below 20/30 vision, 2 were suspected of some form of eye disease and 10 were highly presumed to have symptoms relating to Glaucoma. All persons showing positive results were referred to their own Ophthalmologist for further diagnosis and examination.

This program is held yearly thru the cooperation of the local hospitals, volunteer workers in co-ordination with the Medical Society of New Jersey, the New Jersey Academy of Ophthalmology and Otolaryngology, the New Jersey Hospital Association, the New Jersey State Department of Health, and the New Jersey State Commission for the Blind.

Dr. S.H. Jerrold, M.D., staff Ophthalmologist, administered the tests.

The participants came from the following areas: 68 from South Amboy, 38 from Sayreville, 6 from Laurence Harbor, 1 from Edison, 3 from East Brunswick, 3 from Cliffwood Beach, 2 from Englishtown, 1 from Hazlet, 2 from Metuchen, 1 from South River and 2 from Matawan.

ANNUAL PULASKI PARADE SUNDAY

The annual Pulaski Day Parade will be held in New York City this Sunday, October 5.

More than 150,000 marchers are expected to participate in the parade.

Hank Kozlowski will be South Amboy's grand marshal and lead the local contingent.

The parade will start at 1:15 p.m. which is the starting time for Middlesex County. Buses will leave from the Sacred Heart parking lot at 11:30 a.m. sharp. Middlesex County will assemble at 27th St. west of 5th Avenue.

Marching in the parade will be the Rev. Ferdinand Ogonowski of Sacred Heart Church, charter members and members of the Polish American Citizens Club, Gold Star Mothers, Sacred Heart school children, Sacred Heart Boy Scouts and Sacred Heart Girl Scouts. Mrs. Walter Zamorski and Mrs. Frank Drzewiec will chaperone the Girl Scouts. The Coral String Band of Irvington will accompany the local delegation.

Anyone wishing to go may contact Adam Rzepka, 721-0096; Chester Ciszewski, 721-4430; or William Nebus, 721-3232.

Dem Dinner-Dance Sunday

The annual Democratic Dinner - Dance sponsored by the South Amboy Democratic Organization will be held on Sunday, October 5, 1969, at 6:30 p.m. at the Jernee Mill Inn, Sayreville.

Ted Levandowski, chairman of the affair, has announced reservations are closed and that in addition to the local candidates, Frank Zebro and Allie Clark, featured speakers include Governor Richard J. Hughes; gubernatorial candidate Robert Meyner, and Middlesex County Democratic Chairman Herman Hoffman. Freeholder John Phillips will act as toastmaster.

ESTIMATE BOARD TO MEET

A public meeting of the Board of School Estimate of South Amboy will be held on Friday, October 10, 1969 at 7 p.m. at the City Hall for the purpose of raising money for the rental of modular units.

Preferred Customers
We know a butcher who says he prefers to wait on newlyweds. They don't remember what the prices used to be.

STORY HOUR AT PUBLIC LIBRARY

The South Amboy Public Library will conduct a Story Hour for pre-school children during the month of October beginning on October 8 and continuing each Wednesday morning from 10 to 11 a.m.

When you think of
Candy

think of
Russell Stover Candies
AT

Peterson Pharmacy
Prescriptions since 1890
132 N. Broadway 721-0137

Get yourself
a little
place in the
country.

Buy U.S. Savings Bonds
& Freedom Shares

ARKY'S PHARMACY

Phone 721-1732

Open This Sunday

OCTOBER 5, 1969

Peterson's and Madura's
Closed for the Day

In Case of Emergency Call
South Amboy Memorial Hospital

J. J. Harrigan Co., Inc.

— Real Estate & Insurance —
1250 Rt. 9 South Amboy
Phone 721-7500

Main Liquor Store

On Upper Main & David St.

Triangle

Easy Park & Shop

WE DELIVER 721-1164

CHARTER STUDY REPORT

Continued from page 1.

C. 40:69A-177 Recall election results.

17-28. (a) If a majority of votes in connection with the recall of any officer be in favor of the recall, the term of office of such officer shall terminate upon the certification of the results of election by the municipal clerk.

(b) If the results of such recall election shall, by the certificate of the municipal clerk, be shown to be against the recall of the officer he shall continue in office as if no recall election had been held, and the vote for the election for the successor of such officer taken at the time of such attempted recall shall be void.

C. 40:69A-178 Elected successor, term.

17-29. If the office of the incumbent shall become vacant either by his resignation or by the result of the recall election, his successor shall be the nominee receiving the greatest number of votes at the recall election. The person so elected shall serve for the remainder of the unexpired term.

TO BE CONTINUED.

Letters To The Editor

To the Editor:

As a taxpayer in the city I think it is a crime that the city does not supply portable "Johns" in Veterans Field during Football Season on Sundays when there are games played. What do you expect these children to do who come from other towns to play and have to stay for 2 games which last between 3 or 4 hours. This past Sunday I had 3 girls from the visiting team knock at my door and ask to use the bathroom and there are quite a few other people in the area who are asked the same question. I think the people of South Amboy are taxed quite a bit and the city could well afford to put or rent this facility after all Veterans Field is used every day for some type of sport either football, baseball, soft ball or other recreational purposes and I think it should have some kind of toilet facilities.

/s/ A Taxpayer

AID SQUAD TO RENDER AID TO ROCKHOUNDS

At 8 p.m. on Friday, October 3, the Matawan Boro First Aid and Rescue Squad will demonstrate first aid techniques for members of the Matawan Mineralogical Society, Inc., at their regular monthly meeting in the Ravine Drive School. The public is invited to this demonstration.

Anyone interested in obtaining further information concerning the Matawan Mineralogical Society, Inc. and its activities, may do so by calling Membership Chairman (Mrs.) Jean Tamburri-566-7210.

The Academy of Medicine of New Jersey, in cooperation with the New Jersey Division of the American Cancer Society, has announced the opening of "Computer - Van" at the Mountainside Hospital, Montclair, on September 29, 1969. "Computer - Van" offers a new and unique method of continuing education for physicians and dentists by means of simulated patient management. The doctor can diagnose and treat up to 12 hypothetical patients with any and all modalities, and will receive instant results of his tests and treatments. "Computer - Van" has been built and equipped by the Academy of Medicine of New Jersey, with the aid of a grant from the New Jersey Division of the American Cancer Society. Cases have been written by New Jersey physicians of international repute.

Computer software has been provided by Worley & Ringe, Inc. of Philadelphia, who will distribute the program nationally to any organizations who wish to use it for professional education. "Computer - Van" will be used solely for teaching the detection, diagnosis and treatment of cancer.

In addition to computerized patient simulation, "Computer - Van" will present four simultaneous, continuous slide programs on other phases of cancer. After a two-week stay at the Mountainside Hospital, "Computer - Van" will start an eight-month swing around New Jersey, with at least one stop in each county. It will be located in the doctor's parking areas of various hospitals for periods of one to two weeks.

ACADEMY OF MEDICINE OF NEW JERSEY ANNOUNCES UNIQUE TEACHING VAN

SECRETARIES TO MEET

Raritan Bay Chapter of The National Secretaries Association held its first meeting of the new NSA year on Wednesday, September 10, at the Madison Restaurant on Route 9 in Madison Township and was well attended.

The program for the evening was an interesting and informative film entitled "The Good Life" shown by Mr. Douglas Basting of Bergen Motion Picture Service.

The meeting was conducted by the President, Miss Eileen Nagle who won the "Secretary of the Month" award and can proudly display the trophy on her desk; the "Dark Horse" was won by Pat Gianni. Our birthday girl this month was Mrs. Ann DeSante who was presented with a lovely Address Book and Filler.

Raritan Bay Chapter won the New Jersey Division award for "Increase in Membership for the year 1968 - 69" and was presented with the scroll which was displayed.

One of the many coming important events is the Northeast District Annual Convention to be held in Halifax, Nova Scotia, October 24-26 to which the New Jersey Division has chartered a plane. The Mrs. Irene J. Cavanaugh and Ethel S. Bliss were elected Raritan Bay Chapter's Delegate and Alternate respectively.

The next meeting will be held on October 8 at 6:30 p.m. at the Madison Restaurant.

Further information regarding the Association and Raritan Bay Chapter may be obtained by contacting Mrs. Irene J. Cavanaugh, RD 1, Box 106, Morganville, or phone 591-9334.

Invest In
U.S. SAVINGS BONDS

Announcing
NEW-BIGGER DIVIDENDS
4.50%
Anticipated For Period Beginning January 1, 1969
SAYREVILLE SAVINGS
59 Main Street Sayreville
Sayre Woods Shopping Center

GOLDEN PASSBOOK ACCOUNT

A NEW SERVICE OF

AMBOY-MADISON NATIONAL BANK

NOW AVAILABLE AT ALL OFFICES

INCLUDING OUR NEW
ERNSTON BRANCH ON RT. 9
(In Square Circle Lot)

**GOLDEN PASSBOOK ACCOUNTS
MAY BE OPENED WITH A
DEPOSIT OF ONLY \$1,000, with
subsequent deposits in multiples
of \$100.**

Interest from day of deposit, credited quarterly, and can be withdrawn at any time.

Deposits to your Golden Passbook Account may be made at any of our six offices or bank by mail.

Withdrawals may be made in any amount, provided 90 days written notice is given or money may be withdrawn without notice on or within five (5) days after any interest payment date.

5%
INTEREST

AMBOY-MADISON NATIONAL BANK

A FULL SERVICE BANK

member F.D.I.C.

**WATCH FOR OUR
GOLDEN GIRLS**

With full information on Golden Passbook

- SAYRE WOODS SHOPPING CENTER, Route 9
- BROWNTOWN SHOPPING CENTER, Route 516
- ENGLISHTOWN ROAD, Old Bridge
- BROADWAY, South Amboy
- LAURENCE PARKWAY, Laurence Harbor

BIRTHS

The following area births have been recorded at the Perth Amboy General Hospital:

Daughter to Mr. and Mrs. Benjamin Pastor, 17-9 Vermeer Dr., South Amboy.
Daughter to Mr. and Mrs. James Jablonski, 33 Robin Place, Sayreville.
Daughter to Mr. and Mrs. William Fournier, 10-B Parkview at Madison, Laurence Harbor.

Mr. and Mrs. Robert Zagata of 207 Bordentown Ave. are the parents of a son born on Monday, September 29, at the South Amboy Memorial Hospital.
Mrs. Zagata is the former Janet Murasko of 443 David Street.

The following area births have been recorded at St. Peter's General Hospital, New Brunswick:

Daughter to Mr. and Mrs. Victor Romaszkin, Skytop Apts. Bldg. 17, Parlin.
Son to Mr. and Mrs. Benjamin Kazywicki, 53 Smullen Street, Sayreville.
Son to Mr. and Mrs. John Knittel, 22 Vermeer Drive, South Amboy.
Son to Mr. and Mrs. Edward Smith, Crestview Apts., Parlin.

ALTAR ROSARY SOCIETY TO MEET

St. Mary's Altar-Rosary Society will hold their regular monthly meeting in the school cafeteria after the 7:30 Mass on Tuesday evening, October 7, 1969.

Married At Local Church

Miss Christine Marie Doyle, daughter of the late Mr. and Mrs. Christopher Doyle, became the bride of Albert Muis, son of Mr. and Mrs. Albert Muis, Hamburg, New Jersey, on Saturday, September 27, 1969 at a 2 p.m. ceremony performed in St. Mary's R.C. Church, South Amboy. The bride was given in marriage by her brother, Joseph C. Doyle of South Amboy.

Mrs. Joseph C. Doyle served as matron of honor. The bridal attendant was Miss Diane Ondrick.

Richard Muis served as best man for his brother. Robert Doyle ushered.

The bride attended Hoffman High School, and was employed by the Perth Amboy General Hospital.

The bridegroom attended Sussex County High School and is employed by his father. He served four years in the United States Air Force.

The couple will reside in Hamburg, N.J.

CARNIVAL BENEFITS AID SQUAD

A backyard carnival was held recently at 340 Augusta St. for the neighborhood children at which time used but usable games, books and toys were won by the children.

The children donated \$5 to the South Amboy First Aid and Safety Squad.

In charge of the festivities were Donna Roskey, Debbie McClung, Coleen Kilcomons, Noreen and Nancy Illes.

BAUMAN NAMED DISTINGUISHED CADET

Cadet Robert A. Bauman son of Mr. and Mrs. Carl Bauman, 487 South Pine Ave., South Amboy, has been named a Distinguished Cadet at the United States Military Academy.

Cadet Bauman, a First Classman Senior, received the honor for having stood within the top five per cent of his class during the academic year which ended in June.

In recognition of his academic accomplishments, he was awarded the five-pointed star for excellence in scholarship at a review held here recently, and will wear the star on the collar of his full dress coat and dress coat.

Nursing Students

Miss Rita Jean Chlebicki of 507 John Street, and Miss Christine Bridget Wilson of 9 Van Delft Drive, South Amboy, are among 91 student nurses from the Schools of Nursing of Elizabeth and Perth Amboy General Hospitals who are enrolled this semester in the nursing program at Union College, Cranford.

The 91 student nurses are among 2,000 students who are enrolled this semester in Union College's 37th annual academic year.

The student nurses earn 28 college credits in two semesters in English composition, general psychology, sociology, anatomy and physiology, general chemistry, and microbiology.

The Schools of Nursing of Elizabeth and Perth Amboy General Hospitals are three-year, diploma-granting nursing schools. The college credits earned at Union College are transferable to other institutions of higher learning by student nurses desiring to earn baccalaureate degrees.

Miss Chlebicki and Miss Wilson are student nurses at the Perth Amboy General Hospital School of Nursing.

Miss Chlebicki is the graduate of H.G. Hoffman High School, South Amboy, and is the daughter of Mr. and Mrs. Stanley P. Chlebicki.

Miss Wilson is the graduate of Madison Township High School, Old Bridge, and is the daughter of Mr. and Mrs. William Wilson.

FIRST BAPTIST CHURCH NEWS

Church School for all ages begins at 9:45 a.m. this Sunday. World Wide Communion will be observed during the Family Worship Service, 11 a.m. The young people will begin a visitation ministry at 2 p.m. with their regular BYF programs at 6 p.m. Mr. and Mrs. R. Stewart will host a Ceramics Class for the youth following the program.

The Mid-Year Meeting of the Mon. Asso. will be held at New Monmouth Baptist. Several from the church here will attend the all-day meetings.

A Quarterly Business Meeting will be held at the church Wednesday at 7 p.m. Several items of importance will be discussed, mainly the proposed constitution for the church.

SOUTH AMBOY PTA NEWS

The South Amboy PTA will hold its first meeting of the season on Wednesday, October 8, at 8 p.m. There will be no program. Teachers and class mothers will be introduced and the budget and standing rules will be submitted for approval.

Kindergarten mothers will be responsible for refreshments.

Pres. Virginia Stillwagon announced that October is membership month. The chairmen are Norma Toth and Ann Richmond. Dues are \$1. per parent per year.

Savings Stamps will again be sold this year. Anyone wishing to help out in this area may call Mrs. Stillwagon at 721-6257 after 4 p.m.

The hot dog sales will be run again this year about once a month. Notices will be sent out when definite arrangements have been made.

The high school Honor Society will hold a hot dog luncheon and cup cake sale on Wednesday, October 22, as a means of raising money for the Scholarship Program. Cupcakes are needed. Anyone wishing to donate some may call Kathy Kubinak at 721-6134 or just drop them off at the George St. foyer on the day at 10 a.m.

INDUSTRIAL SERVICE ANNIVERSARIES

The following Hercules Incorporated employees celebrated service anniversaries during September, 1969:

30 YEARS

Henry J. Almenas, 1 Grant Street, Morgan; Douglass Whitaker, Skytop Gardens, Parlin; Raymond B. Schooley, 49 Richards Drive, Parlin;

Arthur Domke, 27 Lavern Street; John Donelon, 7 Dolan Street; John Merinsky, 9 Church Street; Vernon F. Grossweiler, 14 Cheesecake Rd.; Michael S. Garbowski, 165 Washington Rd.; Costy P. Pawlowski, 33 Lavern Street; John T. Jackubowski, 28 Lavern Street; Thomas S. Solook, 20 North Edward Street; Michael Stanton, 23 Henry Street and Stanley P. Truchan, 50 Dane Street, all from Sayreville; Fred R. Dieker, RFD 1, Bordentown Avenue, South Amboy.

15 YEARS

Joseph L. Karas, 5 William Street, Sayreville.

5 YEARS

Joseph K. Lewandowski, 6 Robert St., South Amboy.

MRS. SARAH

Readings and Advice
308 Smith Street
Perth Amboy, N. J.

HI 2-9891

Broadway Coiffures & Wig Shoppe

106 NO. BROADWAY, SOUTH AMBOY, N. J. 727-2828
Shop Hours: Mon., Tues., Wed. & Sat. 9-6; Thurs. & Fri. 9-9

Free Hair Cut
With Every Shampoo & Set

MON., TUES. & WED. OCT. 6 - 7 - 8
till 4:30 p.m. - with this ad.

No Appointment Needed

63 YEARS OF
CONTINUOUS
SERVICE

SWAN HILL ICE & COAL CO.

Fuel Oil - Kerosene - Coal and Ice Cubes

— DEGREE DAYS DELIVERY —

Oil Burner Sales & Service

146 HENRY STREET SOUTH AMBOY
PHONE: 721-0340

Raritan Printing Co.

Open Daily: 8 a.m. - 4:45 p.m.
Tuesday - Wednesday - Thursday
6:30 to 7:30 p.m.
Saturday: 8 a.m. to 12 noon

109 NO. FELTUS STREET, SOUTH AMBOY, N. J.

PHONE 721-2121

JOHN W. SUTLIFF INSURANCE

Auto - Fire - Life - Health
& Accident, Homeowners
NOTARY PUBLIC
358 Main Street
South Amboy, N. J.
Phone 721-0427

The Ready mixed-vinyl
EPOXY
waterproofing paint

Fills, Seals, Beautifies
AVAILABLE IN 7 COLORS
STRAW - SEA GREEN
CREAM - BEIGE
SMOKE GRAY
EMPEROR BLUE - PINK

Mfgs. of Interior - Exterior Latex
Also Mfgs. of
BLACK-SEAL, a blacktop sealer

OPEN SATURDAYS
8 a.m. to 12 noon
KARE PRODUCTS INC.

214 South Feltus St.
South Amboy, N.J.

OPEN YOUR
ACCOUNT TODAY!

SOUTH AMBOY
TRUST COMPANY

116 NORTH BROADWAY SOUTH AMBOY, NEW JERSEY
MEMBER F.D.I.C.

UNITED METHODIST CHURCH NEWS

The United Methodist Church of South Amboy announces that the Church School will begin at 9:30 a.m., and the Morning Worship Hour will begin at 11. This Sunday, World-Wide Communion Sunday has always been a very special Sunday in the life of the Church. For a period of twenty-four hours Christians around the world gather in their churches around the Communion Table. The shared Holy Communion, spread this day on a table stretching around the world, brings us closer to our fellow Christians. Rev. Eldrich Campbell's Communion meditation is, "A World in a Great Storm." The Intermediate and Senior United Methodist Youth Fellowship will meet Sunday evening at 7 and 7:30 p.m., respectively.

The Friendship Circle Bible Class will meet at the home of Mrs. Joseph Beuerle, for their monthly meeting.

The Junior and Senior Choirs will have rehearsal on Wednesday evening at 6:30 and 7:30 p.m., respectively. The Commission on Membership and Evangelism will meet at 8:30 p.m.

On Thursday, the Adult Study Group will meet at 9:30 a.m.

The Acolytes will meet Friday afternoon at 4.

FORGET-ME-NOT
Greeting Cards
H. OPPENHEIM & SON
106 S. Broadway, So. Amboy, N.J.
721-0283

JAMES W. INMAN Republican Candidate COUNCIL 4th WARD

South Amboy, New Jersey

Biographical Information

Name: James W. Inman

Occupation: History teacher Sayreville War Memorial High School, Sayreville; member Const. and Gen. Laborers Local Union No. 584, Sayreville.

Date and place of birth: 3-12-35, South Amboy, N. J.

Education: Sacred Heart Grammar School, South Amboy
Harold G. Hoffman High School, South Amboy
B.S. Rider College, Trenton, New Jersey
Taking graduate courses Newark State College, Union, N. J.

Military Service: U. S. Army - Honorably Discharged

Name of parents: Mr. and Mrs. Walter J. Inman
478 So. Pine Avenue
South Amboy, N. J.

Father's Occupation: Freight conductor, Raritan River Railroad.

Wife's maiden name and year of marriage: Sheila Vail, 4-18-60

Children: Birth dates: James, 2-24-61; John, 11-26-62

Business of professional career: President of Sayreville Federation of Teachers; recently qualified as a Driver Education Instructor; former head basketball coach at Sacred Heart Grammar School; city and Sayreville War Memorial High School; former freshman baseball coach S.W.M.H.S.

Other affiliations: Member Recreation Commission, South Amboy; Republican Club, South Amboy; Executive Committee N. J. State Federation of Umpires; member of N. J. State A.A.U. Basketball Officials; parishioner St. Mary's R. C. Church, South Amboy.

Awards received: All County Basketball, Hoffman H.S., 1953. Most Valuable Player, Baseball, Rider College, 1958.

Other items of interest: Interest in youth-responsible for establishing the grammar school basketball program at Sacred Heart School, South Amboy; coached Weiss Clothing Little League baseball team for four years; Weiss won the city L.L. championship three of those years. Played basketball with Sacred Heart A.C., Zall's A.C. Played baseball with Sacred Heart A.A., South Amboy Briggs Association.

for JAMES W. INMAN

417 South Feltus Street
South Amboy, New Jersey
721-7661

Paid for by the South Amboy Republican Party.

SERVICE SLANTS

Raymond F. Zalenski, son of Mr. and Mrs. Frank J. Zalenski of 22 Pershing Ave., Sayreville, has been promoted to airman first class in the U.S. Air Force.

Airman Zalenski is a missile mechanic in a unit of the Strategic Air Command at Loring AFB, Maine.

The airman is a graduate of Sayreville War Memorial High School.

Electrician's Mate Fireman Apprentice Thomas S. Holstrom, USN, son of Mr. and Mrs. Swen Holstrom of 16 Lavern Street, Sayreville, is serving aboard the USS Providence off the Southern California coast.

The ship recently participated in Exercise Bell Express, a combined Navy-Marine exercise, preparing the units for conditions they will meet not only in Southeast Asia, but throughout the Western Pacific area.

The participating Fleet had to evade Navy aircraft acting as enemy surveillance planes as one of the many maneuvers included in the exercise.

In one respect, Bell Express might be compared to a graduation exercise, since each unit was evaluated and graded on its performance.

Garden News

HUNDRED - YEAR PEONIES

You may not have many peonies to pick at your house about 100 years from now if you don't plant your peonies precisely.

That's right. A peony bed that's established according to the rules could be flowering in June, 2069, just as peonies that were planted 100 years ago are still producing big fragrant blooms.

That's the word straight from Don Lacey, home horticulture specialist at Rutgers, as he offers a few simple suggestions for peony success.

First, get at the job during October. And when you divide a present clump or plant a new one from the garden center, be sure it has three to five "eyes." Then you won't have to wait 100 years for bloom--only two or three years.

Establish your peonies where they'll get full sun and good drainage.

Plant the bud or "eye" only about an inch beneath the surface of the soil.

Do all this and your peony bed will keep on producing year after year. And then some.

LOTS OF SPOTS

This has been a year for many plants to wear spots on their leaves. 'Mums, mountain pinks, roses, and many others have had black or brown spots because of the long spells of rainy weather.

All such spots are caused by a fungus, and it's all right with plant doctors if you call the trouble leaf spot disease.

Spencer H. Davis, plant health specialist at Rutgers, suggests you try to head off such trouble next year by spraying with a fungicide preparation that contains maneb or zineb. Read the fine print on the label.

Albert G. Waters III, 22, whose parents live at 228 David St., South Amboy, was commissioned a second lieutenant upon graduation from the Officer Candidate School at the U.S. Army Field Artillery Center, Fort Sill, Okla., Sept. 9.

Gunnery was the primary subject taught during the 23 week course, designed to prepare men for officer duties in artillery units. He was also trained in artillery survey and transport, communications, map and aerial-photo reading, electronics, counterinsurgency and leadership.

Lt. Waters entered the Army in October 1968.

He graduated in 1964 from St. Mary's High School, South Amboy and received a B.S. degree in history in 1968 from Mount St. Mary's College, Emmitsburg, Md.

Sp/4 Bob McKeon, son of Capt. and Mrs. Edward McKeon is presently on a 2-week tour of Holland, Switzerland, Belgium and Austria. Bob has been stationed in Germany with the U.S. Army since January and is looking forward to his discharge in November.

Slip Covers & Drapes for Gracious Living

BY
STEVE UR

SHOP AT
HOME
SERVICE
call
249-5422
CALL
TODAY

ASU corp.

47 FRENCH STREET

NEW BRUNSWICK, N.J.

Phone 249-5422

ALL-AMERICANS TO BE HONORED AT RUTGERS

A special ceremony honoring All-Americans from Rutgers and Cornell will highlight the halftime program of this Saturday's game between the Scarlet Knights and the Big Red in Rutgers Stadium at 2 p.m.

Twelve All-Americans will be present at the game when the two schools square off for the fifth time, the first in New Brunswick. Cornell leads in the series 3-1.

Although Rutgers has had four All-Americans, only Bill Austin, a former captain and single-wing tailback who was cited in 1958, will be in New Brunswick Saturday. In addition to the late Homer Hazel, who was named in 1923 and '24 as an end and fullback, Paul Robeson (1918) and Alex Kroll (1961) have been invited, but are unable to attend.

Cornell will have 11 former greats in town for the game including Hall of Fame members Jerome "Brud" Holland (1937 and '38) and Eddie Kaw (1921 and '22).

Cornell has 14 lettermen returning this season in what has been termed a "rebuilding year" by Coach Jack Musick. New personnel will be active in the offensive backfield and defensive line. Former reserve quarterback Bill Arthur will be calling signals this year. He'll be joined in the backfield by new halfbacks Ed Marinaro, Mike Phillips, Jim O'Hargan, John Morehouse and fullback Frank Bennett.

Rutgers will be seeking to avenge last year's 17-16 loss to the Big Red. In that game, Rutgers scored a touchdown with six minutes remaining and on its attempt for a two point conversion which would have given the Knights the win.

Rich Policastro, who threw the pass for the last Rutgers score in that game, heads a refurbished Rutgers backfield this season. In addition to establishing his passing game, Policastro has effectively called upon tailback Bruce Van Ness and fullback Steve Ferrughelli to collect yardage on the ground, as was evident in the Knights opening game win over Lafayette two weeks ago.

RARITAN DINER

Open Daily 5 a.m. - 10 p.m.

— FRIDAY SPECIAL —

FISH PLATTER

SHRIMP PLATTER

SCALLOP PLATTER

(Two Vegetables - Potatoes)

(Dinners to go out at all times)

TERMITES

IF YOU SEE

SWARMS OF INSECTS THAT SHED THEIR WINGS
LOOSE WINGS BETWEEN WINDOWS AND STORM WINDOWS
DAMAGED BASEBOARDS, FLOORING, DOOR FRAMES
WALL PAPER BEING EATEN

Call a Specialist for a Free Written Estimate

ALLSECT TERMITE CONTROL

280 Hobart St.

Perth Amboy

826-4844

FOR EMERGENCY SERVICE USE OUR TOLL FREE NUMBER
FOR ANY POINT IN NEW JERSEY

800-392-6808

Gomolka's AUTO BODY Body & Fender Work Complete Refinishing, Welding (DuPont Spray - Glazing)

(TOWING SERVICE)

Phone 721-0109

1/2 mile past S. Amboy Hospital
HIGHWAY 35 MORGAN

PINE LIQUOR STORE

O'Toole's House of Good Spirits

721-1942

FREE DELIVERY

(Corner Pine Ave. & David St.)

103 PINE AVE. SOUTH AMBOY, N.J.

By Irv House

The Passaic Wonder Team!!! Many of you may remember this famous basketball team of the Twenties, under the tutelage of Coach Blood. This item has nothing to do with their remarkable record but if one of you could or would supply that information, it will be passed along in this column.

Over a period of more than forty years the memory cells sort of fade out but you may recall a "Nelly" Rohback (Rohrbach?), a member of that fabulous team. "Nelly" got his nickname from a horse. When he was a kid, he "fell in love" with the iceman's horse and followed him up and down the streets of the Third Ward in Passaic. He refused to answer to his given name, whatever it was, and would respond only when called "Nelly".

Some of you older grads of Rutgers may recall that either Nelly or his brother Bill later became a member of the All-American Lacrosse Team.

This business of "falling in love" with a horse or some other animal is rather prevalent, among kids, and has happened to many of us at one time or other. The late Joe Moskal of Bayview Manor was known by all as "Dick". Very few of his friends knew that his name was Joseph. When I questioned him about this, years ago when we worked together in Hercules, he told me that he too had grown attached to a horse and insisted on adopting its name, "Dick".

Tiny Wagner and Carlton Dufford both recall "Lonely Acres" as being the theme song of Paul Tremain's orchestra. Carlton can remember the band broadcasting from somewhere in the shore area, possibly Spring Lake.

Tiny adds an interesting bit by saying that he thinks it was Tremain who started the trend of Theme Songs. He also promises to find out what he can about Don Redman and his "Chant of the Weeds". (or is it, Reeds??)

During our conversations about the big bands, we wondered how many of the viewers of the Rutgers-Princeton game remembered Ozzie Nelson as one of the great band leaders, and not as the star of a TV show. Do you recall Ozzie and Harriet doing "Rock-A-Bye Moon On The Tree-Tops"??

Tiny left me with a "cliff-hanger" when he started, but didn't finish, a discourse on original music and the number of possibilities of using all the musical notes in all the possible variations. Maybe he'll clear this up at a later date.

"Boo" Oliver, in a letter from Tuckerton, asks me when I'm going to re-name this column "Horse's Corner."

Boo corresponds with a blind friend in Wilmington, by way of recording tapes, and he passed along the "horse problem." This friend, who is quite a radio fan, queried a local station's question and answer program, entitled "It's Your Nickel" and they devoted one whole program to this question.

One elderly lady, who heard the program, swears she has a copy of a Sears-Roebuck catalogue of the year 1909 and the item in question is listed under "horse-weight."

If the above is so, our search is ended. Apparently this is the first bit of evidence submitted in the printed word. What else can you go by, except the printed word of yore? All other names given to this weight were oral and colloquial.

I don't know about John Gambling, Random House, Reader's Digest or all you other people who submitted names for this weight, but I'm willing to accept the gospel of the "Wish-Book." It's a horse-weight, plain and simple.

Now that we have that one solved, someone is sure to bring up the old "was the kid in the wagon when he fell out" bit. The answer to this one is simple because it's the same one you get when you ask, "Was the man on the bridge when he jumped off?"

With the horse problem solved, and the baseball season at its peak, the following story may be just the thing to finish off this column, and perhaps me. (This may sound like one of his, but, Ed Powers isn't responsible for it.)

One day at Ebbets Field Leo Durocher was accosted by a large and well-groomed horse, who said, "I'd like to join the Dodgers if you've got any place for me."

"What can you do?", asked the Leo.

"Well, I can bat," said the horse.

"Pick out a bat and show me," the manager ordered.

The horse looked over the pile of bats, selected one to his liking and stepped out to the plate with the bat between his teeth. Casey was pitching and the horse hit the first ball that came over and knocked it out of the field.

"Pretty good," said Durocher, "What else can you do?"

"I'm a mighty good first baseman," came the reply.

"Get over there," said Leo. The horse did and again proved his worth.

"I'm also a pretty good shortstop," the horse volunteered and again demonstrated its prowess.

By this time Durocher was pretty well convinced but he asked, "Can you pitch?"

"Of course," said the horse, "Give me your shoes."

Troop 95 Attends Retreat Camporee

Boy Scouts and leaders of Troop 95, Sacred Heart R.C. Church, South Amboy, took part in the 14th Annual Retreat Camporee, sponsored by the Catholic Committee on Scouting of the Diocese of Trenton. It was held at the Consolata Fathers Mission House, Route 27, Somerset. Bishop George W. Ahr was the principal celebrant at the Saturday afternoon Mass held outdoors on the mission grounds. Saturday and Sunday masses were both folk masses with hymns and guitar accompaniment.

October 10, 11 and 12 will see a Father and Son weekend Camp-out at Camp Cowaw on the Delaware. October 25 and 26 will be an overnite camp-out at Beaver Mountain, Penna.

A group of Scouts are now attending classes at the Rahway YMCA for Swimming, Life Saving and Physical Fitness. At the successful conclusion of the class, Scouts attending will be eligible for three merit badges covering each course.

EXEMPT FIREMEN TO MEET

The Exempt Firemen's Association will meet on Tuesday October 14 at 9 p.m. in the Protection Fire House. Nomination of officers will take place at this time.

The November meeting will be held at the Mechanicsville Fire House and election of officers will take place.

WHERE I STAND

by Robert B. Meyner

The public library, a place of education, entertainment, and reflection for so many of our citizens, must have even greater support from the State government in the years ahead.

I take pride in the fact that the first State Aid Act for public libraries in the history of New Jersey was passed in 1959 during my second term as Governor. And this program was improved considerably during the administration of Gov. Richard J. Hughes with the passage of the State Library Aid Act of 1967.

However, much remains to be done. The next Governor must study and revise,

if necessary, State aid programs so that all municipalities will receive a fair share of State funds for libraries. At the same time, there must be better coordination among libraries to eliminate duplication so that the people will benefit as much as possible from our appropriations for this purpose.

There must also be improved educational programs and opportunities if

we are to attract a greater number of professional librarians.

Among our other needs are a centralized technical processing department to organize and process books and related materials for all of our libraries, the development of a network of communications connecting key libraries and using the latest electronic equipment and the creation of a State Film Library Center to serve as a statewide resource supplementing the activities of libraries throughout the State.

These are among the things that can and must be done to assure that our libraries will always play an important role in our communities for the benefit of citizens of every age.

B. J. Excavating

GRADING &
CELLARS DUG
TOP SOIL — MASON SAND
FILL DIRT
2 DAYTON STREET
SOUTH AMBOY, N. J.
Phone 721-2039

ST. MARY'S PTA NEWS

Saint Mary's Grammar School PTA will hold a meeting on Thursday, October 9, at 7:30 p.m. in the high school cafeteria. Guest speaker at this first meeting of the school year will be Psychologist, Dr. John R. Oros.

Refreshments will be served by the seventh grade mothers.

CHINESE AUCTION

A Chinese Auction sponsored by the Women's Auxiliary of the South Amboy Memorial Hospital will be held on October 4 at the Masonic Temple, Main St., South Amboy, at 8 p.m. The public is invited.

Members having raffle returns may submit them to Mrs. Bowen Lawrence.

THE CITIZEN

Published Every Thursday
by the
So. Amboy Publishing Co., Inc.
109 No. Feltus St., South Amboy
Established 1882

J. R. Wojciechowski
Managing Editor
Phone 721-0004

Entered as Second Class Matter at the
South Amboy Post Office Under the
Act of March 3, 1879

Subscription Rates
\$3.00 per year - 7c per copy

(Member of New Jersey Press Assn.)

This newspaper will not be liable for
errors appearing in the advertising
beyond the cost of space occupied
by error.

VOTE DEMOCRATIC FOR CONTINUANCE OF PROGRESS

ELECT

ZEBRO and CLARK

FRANK ZEBRO

FOR

Council 1st Ward

ALLIE CLARK

FOR

Council 4th Ward

PAID FOR BY THE SOUTH AMBOY DEMOCRATIC ORGANIZATION

LET
WANT ADS
WORK FOR YOU

OBITUARY

MARTHA B. MINTON

Mrs. Martha B. Minton, 2622 W. 27th St., Zion, Illinois, formerly of Parlin, died Sunday, September 20, of injuries received in an auto accident. She had been a resident of Illinois for 4 months.

Born in Brooklyn, New York, she was the daughter of Mr. and Mrs. Stephan Testa.

Survivors include: her husband, Roland, U.S. Navy; two daughters, Stephanie and Lisa; her parents of Parlin; and one brother, Steven Testa of Plainfield.

Funeral services were held on Wednesday at 8:30 a.m. from The Gundrum Service Home for Funerals to St. Mary's R.C. Church where a high requiem Mass was offered at 9 a.m.

Interment was held in St. Gertrude's Cemetery, Colonia.

VICTOR K. SMITH, JR.

Victor K. Smith, Jr., 121 No. Fairfax St., Alexandria, Va., died on Thursday, September 25, at George Washington Hospital, Washington, D.C.

Born in New York City, he was the son of the late Mr. and Mrs. Victor K. Smith, Sr., and a graduate of Duke University and New York University.

Mr. Smith was a patent attorney in Washington, D.C. He formerly was with the Lederle Division of American Cyanamid, Pearl River, New York, for 25 years.

He was a member of the Duke Alumni Club.

Surviving are: his wife, Ethel (Jardine) Smith; one son, Victor K. Smith, 3rd, of Parlin; one stepdaughter, Patricia Marr of Parlin; one stepson, Spec. 4 Robert Marr, U. S. Army, Germany; and one brother, Henry Smith of Moores Fork, N.Y.

Funeral services were held on Monday, September 29, at 10 a.m. in The Gundrum Service Home for Funerals.

Interment took place in Mt. Hebron Cemetery, Montclair.

LILLIAN TOOLEY

Mrs. Lillian Tooley, 30 Bushnell Rd., Old Bridge, passed away on September 30 at the Holmdel Nursing Home at the age of 73. Born in New York, she resided here for the past 10 years.

The wife of the late William Tooley, she is survived by: two daughters, Mrs. Ruth Cento of Candlelake, Conn., and Mrs. Lillian Vetter of the Bronx, N.Y.; two sons, William and John, both of Old Bridge; two sisters, Mrs. Theresa Farley of Yonkers, N.Y. and Mrs. Josephine Cassidy, Queens, Long Island; six grandchildren; and one great-grandchild.

Funeral services will be held on Friday, October 3, at 9:15 a.m. from the Kurzawa Funeral Home to St. Ambrose R.C. Church where a solemn requiem Mass will be offered at 10.

Interment will be held in Gate of Heaven Cemetery, Valhalla, New York.

See what love the Father has given us.—(1 John 3:1).

ELIZABETH M. LETTS

Mrs. Elizabeth M. Letts, 941 Lower Main St., Sayreville, passed away on Friday, September 26, at the Perth Amboy General Hospital.

Born in South Amboy, she was the daughter of the late Mr. and Mrs. George Stolte.

A communicant of Saint Mary's R.C. Church, South Amboy, she was a member of its Altar-Rosary Society.

The widow of William H. Letts, she is survived by: three daughters, Mrs. Ellen Durski of South Amboy, Mrs. Laura Bogurski of Farmingdale, and Mrs. Marie Szabo of Sayreville; three sons, George of Sayreville, Thomas of South Amboy, and Donald J. of Morgan; sixteen grandchildren; twenty-one great-grandchildren; three sisters, Mrs. Margaret Diegert of Keyport, Mrs. Genevieve Anderson of Avenel, and Mrs. Catherine Demarski of Perth Amboy; and one brother, Alfred Stolte of Morgan.

Funeral services were held on Tuesday at 8:30 a.m. from The Gundrum Service Home for Funerals to St. Mary's R.C. Church where a high requiem Mass was offered at 9 a.m.

Interment was held in St. Mary's Cemetery.

INDUSTRIAL SERVICE ANNIVERSARIES

Service awards will be presented to the following E.I. duPont de Nemours & Co., Photo Products Department, Parlin, N.J. employees during the month of October:

25 YEARS

Herbert C. Voight, 4 Washington Rd. Parlin, N.J.

40 YEARS

Benjamin T. Gorski, 32 Maiden Lane, Spotswood. Anna M. Johnson (Mrs.) 215 Johnson's Lane, Parlin. Anthony L. Mataranglo, 340 John Street, South Amboy. Joseph W. Maus, 20 Cecilia Street, Sayreville.

JULIE'S

Beauty Parlor

EXPERT HAIR CUTTING

Specializing in TINTING and 1 MINUTE PERMANENT WAVING (No Chemicals)

118 So. Stevens Ave. South Amboy, New Jersey Phone Parkway 1-8867 (Over 25 Years Experience)

Closed WEDNESDAYS

JULIE DOWNS, Prop.

BALANCED BREAKFAST FOR BACK-TO-SCHOOLERS

Back to school days mean a return to the balanced breakfast. Suggested here are Breakfast Nests consisting of a round of cooked ham ringed with mashed potatoes and centered with an egg. Orange juice and milk complete the menu.

It's time to put aside casual summer eating habits and turn over a new leaf. Back to school days mean back to a balanced breakfast. Students in every grade need the nutrients and energy supplied by a good first meal of the day. Keeps them bright-eyed and alert.

Welcome relief from the usual bacon-and-eggs are these appealing Breakfast Nests created by the makers of Fleischmann's Margarine. Hearty and nourishing, each Nest consists of a round of cooked ham ringed with mashed potatoes and centered with an egg.

Complete the menu with orange juice and milk to get the day off to a good start.

Breakfast Nests

- 4 fully cooked ham portions, 1/4-inch thick (circular shape preferred)
- 2 cups thick mashed potatoes
- 1 egg, beaten
- 4 medium-sized eggs (at room temperature)
- 2 tablespoons Fleischmann's Margarine, melted
- 1 tablespoon fine dry bread crumbs

Arrange ham portions on greased baking sheet, set aside. Mix together mashed potatoes and beaten egg until thoroughly blended. Spoon mixture evenly onto ham portions. (If desired, mixture may be forced through pastry tube to form circles.) Using back of spoon, shape each mound into nests with large or deep center hollow.

Bake in a hot oven (425° F.) for 10 minutes. Remove from oven. Slip eggs into hollows of potato nests. Drizzle "nests" with melted Fleischmann's Margarine, then sprinkle with bread crumbs. Return to oven; bake until eggs are of desired degree of doneness (about 6 minutes for soft cooked). If desired, garnish with parsley. Makes 4 servings.

SOCIAL SECURITY NEWS

"You know, when my sight started to go, I felt real sorry for myself," Sam Taylor explained. "Here I was stumbling and bumping into things and having to depend on others for help. Something happened though. Now, I realize there are lots of worse things that can happen to people so I just count my blessings."

For almost 35 years Sam drove a long distance truck. He couldn't recall how many miles he logged or the number of times he traveled the country across the great plain states and up through the Rockies. He enjoyed the work despite the breakdowns and the storms from snow blizzards to tornadoes. Now at age 58, he had to give it all up because of his eyes.

"I never had any difficulty until about a year ago. Then, I began to get headaches especially driving at night with the lights flashing in front of my eyes. Sunlight also bothered me. After awhile, my vision began to get blurred. This was about January and so I figured that I better get my eyes checked. Well, the doctor's report wasn't good and there was nothing else for me to do but retire on disability."

Sam's situation came to the attention of the Social Security office when the union representative called to find out whether any benefits could be paid.

Fortunately, there are special provisions for the blind which applied in Sam's case. Thus, after filing a claim he became entitled to a monthly benefit of \$145.90 beginning August 1969.

Right now, Sam finds himself busier than before working in his churches—especially with the young people. Also, he is an avid ham radio operator and spends hours talking with people all over the country. Sam explained, "There is really no limit if you want to do something."

Although Social Security records are confidential, Sam Baker agreed to have his story used to alert others who may qualify for benefits.

If you have a disability that may prevent you from working for at least 12 months, contact your local Social Security office as soon as possible.

LEGAL NOTICE

An appeal has been filed by Briggs Chevrolet, Inc. requesting a variance in the requirements of the Zoning Ordinance of the City of South Amboy, N.J. to permit the erection of a 6' high chain link fence, on property known as Block 159 Lot 22 and 23 on Main Street.

For the purpose of hearing objections to or protests against the granting of said appeal, the City of South Amboy Zoning Board of Adjustment will hold a public hearing on October 8, 1969 in the Council Chambers, City Hall at 8 p.m.

By order of the Zoning Board of Adjustment.

K. Bloodgood
Secretary
9/25-10/2/69 6.72

SUPERIOR COURT OF NEW JERSEY
CHANCERY DIVISION
MIDDLESEX COUNTY
DOCKET NO. M8882-68
CIVIL ACTION
NOTICE OF ORDER FOR PUBLICATION

ANNE MONENSCHN, Plaintiff
-vs-
WILLIAM MONENSCHN, Defendant

TO: WILLIAM MONENSCHN
By virtue of an Order of the Superior Court of New Jersey, Chancery Division, made on the 29th day of August, 1969 in a civil action wherein Anne Monenschin is the plaintiff and you are the defendant, you are hereby required to answer the complaint of the plaintiff on or before the 30th day of October, 1969 by serving an answer on Raymond F. Fahey, Esquire, plaintiff's attorney, whose address is 285 Smith Street, Perth Amboy, New Jersey and in default thereof such judgment shall be rendered against you as the Court shall think equitable and just. You shall file your answer and proof of service in duplicate with the Clerk of the Superior Court, State House annex, Trenton, New Jersey, in accordance with the rules of civil practice and procedure. The object of said action is to obtain a judgement of divorce between the said plaintiff and you.

Edmund Vitale, Jr., Administrator
Middlesex County Legal Services
Attorney for Plaintiff
By: /s/ Raymond F. Fahey
Staff Attorney
Dated: September 3, 1969
Sept. 11, 18, 25; Oct. 2, 1969 12.00

Statement of ownership, management and circulation as per Act of October 23, 1962, sec. 4369, Title 30 U.S. Code. Filed 9/22/69. Title of Publication: The South Amboy CITIZEN published weekly at 109 No. Feltus St., South Amboy, N.J. by the South Amboy Publishing Co., Inc. of which J.R. Wojciechowski is managing editor and mortgagee. Average paid circulation 2742. I certify that the statements made by me are correct and complete.

J. R. Wojciechowski

CLASSIFIED ADS GET RESULTS

PUBLIC NOTICE

A PUBLIC MEETING OF THE BOARD OF SCHOOL

ESTIMATE OF THE CITY OF SOUTH AMBOY WILL BE

HELD ON FRIDAY, OCTOBER 10, 1969 AT 7 P.M.

AT THE CITY HALL FOR THE PURPOSE OF RAISING MONEY FOR THE RENTAL OF MODULAR UNITS.

Classified

HELP WANTED

Legal Secretary. Must be experienced. Full or part time. A.M. or P.M. Top salary commensurate with ability. Excellent working conditions. Write P.O. Box A1, Sayreville, N.J.

CHILD CARE

Experienced woman with nursery school references will watch your child in her home. Planned program, snacks, lunch provided. Old Bridge area, 721-5277.

LOST PASSBOOK

Passbook 26925. If found please return to Amboy-Madison National Bank, Broadway, South Amboy.

SCHOOL BUSES

Regular and Side Lift Gates, Immediate Delivery Price: Reasonable--Passed New Jersey Motor Vehicle Inspection. May, also, be used for peddlers, rolling stores, Fire & Drum Corps, Bands, Campers, Churches, Construction Workers, and transporting employees, Day Camps, Bowling Alleys, etc.

write: Bus Company
848 Broadway
Newark, N.J. 07104
call: 201 - 482-7172
482-3863
623-2692

LEGAL NOTICE

An appeal has been filed by Dominic Sello requesting a variance in the requirements of the Zoning Ordinance of the City of South Amboy, N.J. to permit the construction of an eight foot solid fence (cyclone type) at the rear of the lot and the south side of the lot on property known as Block 8 Lot 23 on Route 35.

For the purpose of hearing objections to or protests against the granting of said appeal, the City of South Amboy Zoning Board of Adjustment will hold a public hearing on October 8, 1969 in the Council Chambers, City Hall, at 8 p.m. By order of the Zoning Board of Adjustment.

K. Bloodgood
Secretary

9/25-10/2/69 6.48

Hardy - Komalski Funeral Home

R. SANFORD HARDY, DIRECTOR
455 MAIN STREET SPOTSWOOD, N.J.
PHONE 251-3041 Resident Phone 721-7123

ADAM LOVELY

Plumbing and Heating
GAS HEATING
Units Installed
859 Henry Street
SOUTH AMBOY
PHONE 721-0118

Mile Square Talk

Best wishes for a speedy recovery goes out to Mrs. Helen Nocek of 413 John Street who is currently a patient at the Perth Amboy General Hospital.

Roberta O'Toole reported to us this morning that there was a racoon up a tree at 360 David St.

Two of our city's finest called the ASPCA to remove the animal. Poor thing was lost!

CALENDAR OF EVENTS

The United Methodist Church of South Amboy, Frank Avenue, Sayreville, announces they will sponsor a Fish Dinner on Friday, October 3, from 5:30 to 7:30 p.m.; take out orders are from 4:30 to 5:30 p.m. Adults are \$1.75 and children, \$1.25.

The Jesse Selover P.T.O. will sponsor a Chinese Auction on Friday, October 3 at 7:30 p.m. in the auditorium.

The public is cordially invited.

CDA #382 TO MEET

Court Sahcta Maria #382, Catholic Daughters of America South Amboy, will honor "The Madonna of the Rosary" at the October 9 meeting which will be held at the Knights of Columbus Hall, 4th Street, at 8 p.m. Mrs. Mary Hayden, Grand Regent, will preside.

This month calls for the book audit, and this will take place on Friday, October 10 at the Grand Regent's home, at 8 p.m. Hostess for this meeting is Mrs. Genevieve DeGirolamo.

THOMAS & CHADWICK INC. Mobil heating oil

Burner Sales & Service
Coal - Ice
phone 257-2323
8 WASHINGTON ROAD
SAYREVILLE, N.J.

A very happy birthday to Susan Goldsmith of 190 Lincoln St., Morgan, who is celebrating "her" day today, the 2nd. Best wishes!

Anniversary congratulations go out to Charlie & Dottie Damico of 200 Lincoln St. who are celebrating "their" day today. Happy Anniversary, you two!

While on the subject of birthdays, Tom Huguenin of Lincoln St. is also celebrating his birthday today, October 2. Happy Birthday, Tom!

A very happy 17th anniversary to Joe and Rose McCarthy of Ward Ave. who will be celebrating "their" day on Saturday, October 4. Best wishes!

Belated anniversary congratulations go out to Pat and Ronnie Przybylowski of Hilltop Ave., who celebrated "their" day yesterday, Oct. 1. Best wishes!

Point of View

The optimist sees a green near every sand trap; the pessimist sees a sand trap near every green.

DAY CHAPTER #67 SLATES MEETING

The John A. Connors Chapter 67, Disabled American Veterans will conduct its monthly business meeting on October 7 at 8 p.m. in the Chapter Home, George and Rosewell Streets, South Amboy.

The various committees will make their reports to the Chapter Commander, Leo W. Bachman, and the membership. Included will be the Monthly Event Committee reporting on the Italian Spaghetti Dinner served last Saturday, September 27. John Benyei, of South Amboy, Past Commander and Past Dept Commander, as Chairman of the committee, will tender the report.

Any disabled veteran with an honorable discharge from one of the military services is eligible for membership in this national organization dedicated to the service of all U.S. Veterans and their dependents.

HEADS COUNTY DIMES CAMPAIGN

Dr. Thomas H. Paterniti of Edison, was named Campaign Director of the 1970 March of Dimes Campaign in Middlesex County by Chapter Chairman Joseph R. Costa. This will be his third year as Director, and Mr. Costa was pleased to avail himself of this "top drawer" leadership for this very responsible post.

Paterniti, a Dental Surgeon, resides at 5 Remington Drive with his wife and for children, Thomas, Maria, Donna and Lisa.

He is President of the Metuchen Chamber of Commerce; past president of the N.J. Alumni Society of the Univ. of Maryland; Past President of Metuchen Rotary Club; President of the Edison Library Bd. of Trustees; member of the St. Francis Council K of C; member of the Raritan Valley National Bank Bd. of Directors; Bd. of Directors of the Central Jersey Assn. for Exceptional Children; Dental Staff of John F. Kennedy Hospital; Bd. of Directors of the Middlesex County Chapter of The National Foundation.

"Birth Defects are the second greatest killer in the United States. Every year they cause the death of 60,000 children and adults and kill more than a half - million babies before they're even born," Paterniti said.

"Research is an important weapon in our fight against this killer.

The National Foundation-March of Dimes allocates a substantial part of all funds collected to high-caliber research projects in many parts of the country. We're proud to

support the men and women engaged in these undertakings. They're all distinguished leaders in the field of medicine."

Scientists associated with the March of Dimes are now investigating a number of hereditary and environmental factors that interfere with the development of the unborn child, such as the effects of infections during pregnancy, relationships of drugs to birth defects, and other errors of body chemistry and structure.

"If our nation is to produce stronger, healthier babies, research must be expanded as quickly as contributions permit. At the same time, the result of research must be translated into techniques for treating or preventing birth defects. We, therefore, urge the public to consider these facts when we call on you in January," Paterniti said.

Holden Jewelers

106 N. BROADWAY
South Amboy
Open Friday 10:00 P.M.

Air Electric

INC.
ELECTRICAL Contractors
INDUSTRIAL RESIDENTIAL COMMERCIAL
STATE LIC 1890
We Repair All Makes of Appliances
IRONS TOASTERS VACUUM CLEANERS

Parkway 1-0096
Clifford 4-0087

16 FERRY ST. SOUTH RIVER

Food for Thought

By Mary Lee

There's lots of table talk going around in decorating circles these days. The idea is, of course, to "do your own thing" when you set the table for breakfast, lunch or dinner.

As with fashion in clothing or home furnishing, the traditional is OUT, the innovative is IN at the table. At least, that's what makes the news these days.

For example, some of the best ideas are gleaned from the table settings at Tiffany's. Long famous for their unusual displays of fine china, crystal and silver combinations, they're considered the epitome of innovative dining.

Always understated (and expensive) but never stilted, their table settings feature such combinations as Wedgwood's Drab ware on a Chipendale table or on a butcher block table. The trick is to have color, textures, patterns in unexpected mixtures.

Typical would be a large silver bowl heaped with lemons as a centerpiece on a rattan table. Elaborate hand-painted floral china might bloom against a custom-made floral tablecloth. Or a demi tasse and saucer could appear as a cigarette holder and ashtray.

POTTERY

Stoneware and pottery dishes in earthen tones are popular, too, and you'll see them displayed in a variety of ways at smart stores. They're particularly stunning combined with heavy linen or homespun mats in ginger brown, avocado, or golden shades.

And despite all the new materials such as space-oriented acrylics, teflon, and cyclocac, old fashioned earthenware has great appeal for gourmet

cooks. They particularly like big provincial French pitchers, mixing bowls, au gratin and mustard pots.

Leading designers seem to take great delight in using old material in new ways. For example, one inventive interior designer loves to use galvanized metal with strips of brass to form drape-like window valances or table trimmings. He also polishes an ordinary old scrub pail and turns it into a table lamp with a coarse, wheat-colored linen shade, or a planter to hold giant leaves.

Another innovation is a white industrial lighting fixture hung from the ceiling with a rope. It is placed over a round table with a floor-length beige linen cloth that matches tailored shutters rimmed in brass at the windows.

NEEDLEPOINT

A number of interior decorators are also hooked on needlepoint. So if you're handy with the needle, now's the time to get started. Seems that some people are paying up to \$75 for a 15-inch pillow, and into the thousands for a rug to do themselves!

One New York designer has a summer house crammed with needlepoint. According to reports he has a 4x6-foot rug in bright colors on a black background in the dining room. And each of the six round wrought iron dining chairs has a cushion in a different floral design.

PAINT UP

Eugene A. Morris

Paints, Oils and Varnishes
Brushes, Glass, Bronzes
Gold Leaf, Stains, Etc.

WALL PAPER

233 First Street, South Amboy
Dial 721-0435

NOW IT'S THE LAYERED LOOK IN HOME FASHION, TOO

THE LAYERED LOOK at its match-mated best—turning a bedroom bay into a blooming bower. Color-look drapery lining, pillow covers and solid accents, picked from Charleston Garden pattern.

NEW YORK (ED)—The layered look—top fashion trend for well-dressed women—is moving into the home, as well. With the narrowing of the gap between fashion and fashions for living, this season's best-dressed windows will sport the same layer-upon-layer look that women are going to wear into cold weather.

And in the case of home fashions, at least, there's logic behind the look. Properly chosen, the layers hold the answer to the problem of keeping outside weather where it belongs: outside of the window.

Best bets begin with a top layer of decorative draperies, then work back toward the window with back-up layers that protect both your comfort and the good looks of the decorative face fabric. Panel-plain, tie-back or traverse-draw, the face drapery should be lined—either with a sewn-in lining, for design traditionalists, and every-

one who wants to add bulk to a fragile fabric, or with a separately hung lining where airborne dirt and easy maintenance are major problems. (A lining alone is a lot easier to wash than a bulky, fully-lined drapery.)

Choose your lining fabric for high-performance practicality. The new Roc-lon linings, for instance, are insulated, to guard against temperature change (glass is the greatest conductor of weather of all building materials) while they shield the face fabric from sun-fading and

dampness damage. Where light-control is what you want—in a late sleeper's too-sunny bedroom, for instance—look into the new Lite-trol blackout fabrics. In a ranch house with eye-level windows making up most of what's seen from outside, unify the look with linings in a color to complement trim paint.

For the true layered look, don't stop with draperies. Hang simple, full-window-width casements behind tie-backs; use valances and shaped lambrequins to unify windows and walls; mix top-half sheers with bottom-half cafes, in a print to match draperies, for a triple-decker effect. For easy fashion switchery, start with a lining on its own traverse rod. Then hang decorative panels on a second, room-side rod. The panels change with the season and your mood; the Roc-lon lining remains in place, to provide the basic protection you want.

Your choices are literally limitless; window wardrobes come in as many combinations as window sizes and shapes. And this is the season to feel free—to enjoy life with the fashion approach that suits your way of living.

BEST-DRESSED TWINOWS pair Waverly print, casement cloth. Tie-backs are Roc-lon lined, for insulated protection when dropped closed after dark.

YOU'RE INVITED TO THE ANNUAL DEMOCRATIC DINNER - DANCE

Sponsored by the South Amboy Democratic Organization

SUNDAY, OCTOBER 5, 1969
AT 6:30 P.M.

AT THE JERNEE MILL INN
JERNEE MILL ROAD, SAYREVILLE, N. J.

Dancing to a Popular Orchestra

Speakers:

GOVERNOR RICHARD HUGHES

GUBERNATORIAL CANDIDATE ROBERT MEYNER

COUNTY CHAIRMAN HERMAN HOFFMAN

FREEHOLDER JOHN PHILLIPS Toastmaster

LOCAL COUNCIL CANDIDATES

FRANK ZEBRO and ALLIE CLARK

See your committeeman or committeewoman for tickets.

STRIKES 'N SPARES

MONDAY NITE MIXED

Standings as of 9/29/69

	W.	L.
Majestic Lanes	7	5
Marie's Delicatessen	7	5
Mason-Wilson	6 1/2	5 1/2
Sun Valley Furniture	6	6
South Amboy Trust	5 1/2	6 1/2
Miller & Kurtz	4	8

HONOR ROLL

Hi game: G. Bumiller 161; G. Bumiller 165; E. Wahler 167; H. Allen 170; M. Danielski 184; C. Matuszewski 205; P. Slanina 203.

RESULTS

Two Game Winners: Marie's Delicatessen; Mason - Wilson; Majestic Lanes.

SOUTH AMBOY K OF C

Standings as of 9/29/69

	W.	L.
Carneys Aluminum	6	3
Green's Men Shop	5	4
Wonder Bar	5	4
S. A. Trust Co.	5	4
Kurzawa Funeral Home	5	4
American Window	5	4
J. J. Harrigan	4	5
Bulman's Shell	4	5
Gomolka Auto Body	3	6
Bay City Liquors	3	6

HONOR ROLL

600 sets: T. Mataranglo 201-213-605; R. Farley 214-210. L. Volosin 230; J. Baranowski 228; J. Kelly 218; R. Standowski, J. Zdaniewicz 213; L. Kohler 212; T. O'Leary 207; A. Gomolka 206; L. Kusic 205.

RESULTS

Three Game Winners: S.A. Trust Co. over Wonder Bar; Greens MenShop over Kurzawa Funeral Home.

Two Game Winners: Bay City Liquors over J.J. Harrigan; Bulmans Shell over Gomolka Auto Body; Carneys Aluminum over American Window.

SOUTH AMBOY BUSINESSMENS

Standings as of 9/24/69

	W.	L.
Zebro Association	9	3
Connie's Bar	8	4
Sig Shor Plumbing	8	4
Club Bene	8	4
Gay 90's	7	5
Superb Carpet Service	7	5
Top Amusement	7	5
Anabels Tavern	6	6
Oppenheim's	6	6
Frank's Cafe	5	7
Honey Bee Inn	5	7
Roddy's Tavern	3	9
Fittles Painting	3	9
Wonder Bar	2	10

HONOR ROLL

600 sets: R. Thomsen 216 223-610; S. Sumski 221-210-609; E. Satsky 202-221-604; F. Zebro 221-220; P. Ust 201-204; G. Wojtanowski 231; R. Chrzan 209; N. Thomsen 207; J. Seppi 205; J. Poulson, J. McGalliard 204; J. Zdaniewicz, G. Smith, J. Ragula 203; R. Szaro 202; L. Nebus 200.

RESULTS

Three Game Winners: Sig Shor Plumbing over Fittles Painting; Gay 90s over Superb Carpet Service.

Two Game Winners: Honey Bee Inn over Wonder Bar; Connie's Bar over Roddy's Tavern; Oppenheim over Franks Cafe; Zebro Association over Anabels; Club Bene over Top Amusement.

MIDDLESEX COUNTY FIREMENS

Standings as of 9/25/69

	W.	L.
Enterprise	10	2
Raritan	10	2
Lincoln	8	4
Protection	7	5
Eagle	7	5
Laurence Harbor Exempts	7	5
Laurence Harbor Fire	7	5
Summit	6	6
Independence	6	6
President Park	6	6
Progressive	4	8
Washington	4	8
Madison Park	3	9
S. A. First Aid	2	10

HONOR ROLL

60 sets: B. Adams 246-617; T. Wolan 213-202; G. Seich 242; J. Zawistowski 236; L. McMahon 234; J. Guilo, J. Spins 223; J. DeMauro 222; D. Doyle 221; T. Blanchard 214; A. Draper 212; P. Stanik 211; E. Pelsinski 210; J. Nemeth, C. Bond 209; N. Gellia, W. O'Leary 205; L. Letts 204.

RESULTS

Three Game Winners: Protection over Madison Park; Eagle over Washington.

Two Game Winners: Enterprise over Laurence Harbor Exempts; Raritan over S.A. First Aid; President Park over Progressive; Laurence Harbor Fire over Independence; Lincoln over Summit.

RARITAN BAY MIXED

Standings as of 9/29/69

	W.	L.
Vargo's	8	4
Club Bene	8	4
Superb Carpet	8	4
Jurski's Formal Wear	8	4
Osmanski's	7	5
Adam's	6	6
Centre Hardware	5	7
Heidi's	4	8
Kehoe's	3	9
Petro's	2	10

HONOR ROLL

Hi game: D. Kazu 234; F. Jurski 206; R. Nelson 205; C. Wisniewski 204; J. Hansell 202; A. Dubiel 201.

Women: A. Ruskuski 192 190-166-548; M. Beninato 200; B. Sager 181; M. Bissett 173; H. Poulson 172; E. Jurski 172; E. Mundy 165; M. Herceg 160.

RESULTS

Three Game Winners: Club Bene over Heidi's; Superb Carpet over Petros.

Two Game Winners: Vargo's over Kehoe's; Centre Hardware over Adam's; Jurski's over Osmanski's.

SOUTH AMBOY WOMEN

	W.	L.
No. 3	9	3
Eddie's Friendly Service	8	4
Julian's	8	4
Norma's	8	4
Pete's	2	10
No. 4	1	11

HONOR ROLL

Hi game: L. Garvey 193; B. Howley 182; V. Menafro 181; H. Poulson 175; M. Miller 163; A. DeMauro 161.

RESULTS

Two Game Winners: #3 over Julian's; Norma's over Eddie's; Pete's over #4.

McKEON MAY BE NAMED MANAGER

With the retirements of coaches Jo-Jo White and Mel Harder from the Royals and the ailments bothering manager Joe Gordon, South Amboy's Jack McKeon is almost certain to be with the Kansas City Royals in 1970 as coach or pilot.

Jack, the son of Mrs. Aloysius McKeon of 350 John St., South Amboy, is a South Amboy St. Mary's High School star who now makes his home in Burlington, N.C. He was voted AA "Manager of the Year" this season, the fifth time he's won such a title but the first time he won it on a 3-A level.

The 38-year-old McKeon made his debut as a manager in the now defunct Alabama State League in 1949. The parent Pittsburgh Pirates assigned McKeon, then an 18-year-old rookie catcher, to Greenville. He became manager when the team's pilot took ill and some of its older players moved up the minor league ladder. Greenville went on a late-season winning streak and wound up in first place under the 18-year-old manager. Branch Rickey, then general manager of the Pirates wrote a personal letter promising McKeon a regular managing job when he retired as a player. In 1954, Rickey made McKeon a minor-league manager.

His career reached a high point this year with the Triple-A championship and the coveted managerial award. McKeon won the award for piloting the Omaha Royals to the American Association flag, and he won with personnel from the expansionist Kansas City Royals, a team made up of other teams' castoffs.

McKeon's Omaha outfit won the flag by six games over second-place Tulsa, a St. Louis Cardinals farm team. Other major league clubs operating teams in the six-club circuit included two A.L. West contenders, Minnesota and Oakland, and from the National League West, Cincinnati and Houston.

McKeon, who's made a living of winning with undistinguished talent, did quite a job. He was rewarded for his managerial heroics with a late-season promotion to the Royals coaching lines. Next season, he's likely to have the "KC" on his cap again.

PLEASE PATRONIZE OUR ADVERTISERS

BON VOYAGE TO SUMMER

October means—mild autumn weather, activity without crowds, warm sunshine, and summer's end. Join us in "bon voyage" to summer. Enjoy those last few days on the beach or in our heated pool. Bask on our ocean-front decks. Join in the evening entertainment. Twin beds and bath from \$9.00 Eur. \$16.00 Mod. Am. each. Write for Inclusive Plan rates.

Marlborough-Blenheim

5 Magic Acres on the Ocean at Park Place Atlantic City, N.J. 08404
68 Years White Family Ownership Management
Elliot S. Ryan, General Manager

NOTICE TO AUTO INDUSTRY EMPLOYEES

WE ARE PREPARED TO FILL YOUR PRESCRIPTIONS UNDER THE NEW BLUE CROSS PROGRAM.

Peterson's Pharmacy

132 No. Broadway

South Amboy, N. J.

JACK McKEON

ATTENTION SABRE FANS

The Sabres will be at home Sunday, October 5, when they encounter the Keyport Blackbirds. There will only be a PeeWee game starting at 1 p.m. There will be no Midget game.

BOW AND ARROW SEASON TO OPEN

New Jersey bow and arrow enthusiasts will take to the woods this Saturday, October 4, in quest of white-tail deer. Black bear, although limited in number, will also be fair game, according to Director Lester G. MacNamara of the State Conservation and Economic Development Department's Division of Fish and Game.

The season will run through November 6, a period of almost five weeks that has prevailed in most recent years; prior to 1969, only four weeks were allowed. Hunting hours will be from 1/2 hour before sunrise until 1/2 hour after sunset.

The legal bag limit is one deer of either sex or one bear. An archer who does not bag a deer or bear during the bow and arrow season may try for a buck or bear with this weapon during the firearm season, December 8-13; a successful bowhunter may hunt only with a shotgun and a firearm license during the latter season, and no hunter may bag more than one deer during either season. The law on bear has been changed this year and permits only one bear or one deer to be taken during the archery or firearm seasons, with the annual limit one bear whether taken by bow or gun.

Any deer taken must be tagged immediately and reported to the Division of Fish and Game within 24 hours. Every regular hunting license includes a tag and a postpaid report card; resident servicemen, farmers hunting their own land and juvenile license holders must make their own tag and card.

Incommunicado

After another dismal television evening, it becomes clear that many people would rather look at anything, instead of each other.

—Duane Dewlap.

SABRE PEEWEES WIN; MIDGETS LOSE TO SAYREVILLE

The South Amboy Sabres took to the road on Sunday, traveling to Sayreville to combat the Sayreville Leprechauns. When the smoke of battle had cleared, the Sabre PeeWees were victorious 6-0 over their neighbors, while the Sabre Midgets lost to the undefeated host team 28-6.

South Amboy lost the toss and Speicker had to kick off for the Sabres. Vogel made 2 yards up the middle, Bartilinski was held for no gain. Bartilinski broke around end for 7 yards and a 1st down. On a reverse, Strek was held for no gain. Hart made 2 and Vogel did the same. Bartilinski made 5 yards but was short of the 1st. down with the Sabres taking over the ball. Morgan went around right end for 12 yards. Morgan made 5 up the middle but on the next play, Scarfi fumbled the ball but recovered. Speicker's pass to Scarfi was incomplete. Speicker passed to Morgan in the right flat for 12 yards bringing the ball to the Sayreville 18 yard line. Bobby Morgan made 10 yards up the middle. Morgan fumbled the ball on the Sayreville 8 yard line where it was recovered by Sayreville's Bender. Bartilinski and Vogel were held for no gain as the quarter ended.

Sayreville punted to the Sabre's Rudy Neumann who returned it to the Sayreville 18 yard line. Morgan carried the ball three times for 5, 2, 3 yards and a 1st down. Morgan went off right gaurd for 2 yards and a touchdown. The Sabres scored the extra points but an illegal procedure penalty was called on them. Speicker's pass to Morgan was incomplete, making the score 6-0. Speicker kicked off to Strek on the Sayreville 35 yard line. Bartilinski made 5 yards on a quarterback sneak but both sides were off. Hart made 2 yards, Bartilinski was held for no gain. Hart made 2 yards. South Amboy took over on the Sayreville 39 yard line. Scarfi made 10 yards on an off tackle play, Stillwagon made 2 yards and Sayreville was penalized 15 yards for pulling the face mask. Morgan made 4 yards but South Amboy was detected holding and penalized 15 yards. Speicker's pass to Bongiorno was incomplete, Morgan skirted left end for 14 yards. Speicker made 15 yards and a 1st down on the Sayreville 10 yard line. Speicker was thrown for a 10 yard loss. Speicker's pass to Stillwagon was incomplete. Morgan made 2 yards as the half ended.

South Amboy received to start off the 2nd half. Morgan ran the kickoff back to the Sayreville 40 yard line. Morgan made 3 yards. Speicker was held for no gain. Speicker punted to Sayreville. Bartilinski made 2 yards, Lyon was held for no gain as was Bartilinski. Vogel punted to Bobby Morgan who ran it back to the Sayreville 35 yard line. Morgan made 2 off tackle. Speicker was thrown for a 6 yard loss by Jackowski. Speicker faded back to pass but was smothered for a 15 yard loss by the Sayreville forward wall. Speicker kicked to Sayreville's Gutkowski, who fumbled and the Sabres recovered. The ball was on the 35 yard line. Morgan

made 3 then 4 yards, Speicker made 4 and a 1st down. Stillwagon on a reverse from Speicker picked up 6 yards. Morgan made 2 then on the following play, Speicker fumbled and it was recovered by Jackson on the Sayreville 28 yard line as the quarter ended.

Bartilinski's pass to Michiewicz was incomplete. Bartilinski made 5 yards but the Sabres were penalized 15 yards for grabbing the face mask. Bartilinski made 2 yards and then was held for no gain on the next play. Gutkowski made 2 yards then Bartilinski skirted end for 12 yards and a 1st. down on the Sabre 18 yard line. Danny Lewis threw Bartilinski for a 3 yard loss, Strek passed to Lyon who fumbled the ball which was recovered by the Sabre's Scarfi on the 8 yard line. Morgan was thrown for a 2 yard loss, Speicker made 3, Speicker made 1 but was hurt and had to leave the game. Rudy Neumann kicked to the Sabre 40 yard line. Bartilinski made 22 yards around right end, Gutkowski was held for no gain, Bartilinski made 2 yards, Vogel made 4. Hart was stopped by Jay Buckiewicz short of the 1st down with the Sabres taking over the ball. Speicker made 2 yards then on a quarterback keeper was held for no gain as time ran out. Final score: Sabres 6, Sayreville 0.

Sabre Midgets Lose to

Undefeated Sayreville

The South Amboy Sabres visited Sayreville in conquest of their first victory of the season but were defeated by the powerful Sayreville squad 28-6.

The first quarter was about evenly matched until late in the period, Sayreville's strength began to take its toll. With the ball on the Sabre 12 yard line, Ray Stanjeski broke around right end made his way into the Sabre end zone for a touchdown. Stanjeski's extra point try was no good.

The second quarter was much like the first, with the Sabre's struggling to ward off the Sayreville attack. With time running out, Sayreville was knocking on the door for another touchdown. They were on the Sabre 5 yard line. Rick Shanley burst thru center for 5 yards and a touchdown. Extra point try was no good making the score 12-0.

With the begging of the second half the Sayreville attack began to roll. With Stanjeski and Shanley carrying the ball, the ball was soon on the Sabre 1 yard line. Fred Semasko bulled over guard for the touchdown. Kevin Timmons skirted end for the extra points. The Sayreville attack continued and the ball soon was on the Sabre 2 yard line. Stanjeski ran up the middle for the touchdown and the extra points to made the score 28-0.

The Sabre's stiffened their defenses and held Sayreville at bay. Late in the quarter, Stanjeski swept the Sabre left flank but was hit by a jarring tackle by Rene Picchini causing Stanjeski to fumble the ball. Thomas Mulchay gathered up the loss pigskin and scampered 35 yards for a Sabre touchdown, making the final score, Sayreville 28, Sabres 6.

READING and STUDY IMPROVEMENT CENTER

MARY G. FILOSA, Director

WINTER SESSION

- ★ Providing a program for the improvement of reading and study skills for elementary school and high school students.
- ★ Small classes and individual instruction.
- ★ Basic and advanced reading skills; word analysis; vocabulary development; reading interpretation; critical reading and thinking skills; educational guidance; perceptual training.
- ★ Testing and interviewing for summer session now in process. Early registration is recommended.
- ★ For information and appointments, call the Reading Center, 345-4311.

RUTGERS PREPARATORY SCHOOL

Fully Accredited — State Approved

1345 EASTON AVENUE

SOMERSET, N. J.

EXTERIOR CAR WASH \$1.25

HOOKLESS CONVEYOR - BLOWER DRIED

SOUTH AMBOY CAR WASH

(Across from the Thunderbird Lounge)

Monday thru Friday 8 A.M. to 7 P.M.

Saturday 8 A.M. to 6 P.M.

Sunday & Holidays 8 A.M. to 1 P.M.