

OUR TOWN

RAHWAY'S HOMETOWN NEWSPAPER

FREE

Distributed as a community service by the Rahway Chamber of Commerce.

Issue 5 • October 2010

NEXT CHAMBER MEETING
NOVEMBER 18
8:30am to 9:30am
Host location to be announced on ourtownrahway.com
All Welcome

Happy Halloween
OCTOBER 31st
Have a fun and safe holiday!

OurTownRahway.com
Check out our new website. The website features up to date articles, a calendar of events, archives of Our Town and photo albums of events, along with advertising opportunities. Businesses and residents are encouraged to submit items for publication through the site.

PRSR STD
US POSTAGE PAID
PERMIT #149
CHERRY HILL NJ

Rahway Chamber of Commerce
PO Box #277, Rahway, NJ 07065

CHAMBER MEETS WITH GREAT SUCCESS, GROWING INTEREST

It wasn't too early in the day for over fifty people that came to participate or listen to the September general meeting of the Rahway Chamber of Commerce. The meeting was held 8:30a.m. at the Masonic Lodge on Irving Street on September 23rd. The message from guest speaker Ed Yergalonis, Superintendent of Schools, was that he was expecting high accomplishments academically from his students and teachers. The Chamber also kicked off its fall membership drive and announced upcoming elections in January of officers and directors. Special presentations were also made by Arthur Macaspac on the opening of his business Chessmates and Captain Mike Brothers of the Rahway Fire Department on fire safety. David Ginfrida of Ginfrida Home Improvement spoke of his company's "Community Counts" philanthropic efforts and the many organizations that are being helped through his company's generosity.

(above) People representing local business, organizations, public service agencies and residents filled the Masonic Temple meeting room for the Chamber meeting.

Use the application on page 15 to join the Rahway Chamber of Commerce!

SPECIAL CENTER SPREAD: PULL-OUT FEATURING RAHWAY MEETING & EATING DIRECTORY

The Rahway Chamber of Commerce has created a directory of food service and catering businesses in Rahway. The directory lists 93 businesses and organizations that offer everything from a hot dog in the pack to rental halls for weddings.

Maybe it's a Sunday morning breakfast or maybe a fancy sit down meal or just maybe a great pizza and a glass of beer. Our town has it all from gourmet ice cream to planning a holiday party for your organization.

The directory is a handy keepsake for people who have to plan a party or organize a meeting for work.

The Chamber recommends residents and businesses stay local and support Rahway's hardworking restaurateurs! Please check these guys out first before you make plans outside our town. For parties big and small!

Vote November 2nd

Residents will vote for new mayor and council members.

RAHWAY BAND BEST IN SHOW

The Rahway High School Marching Band finished its opening weekend of competitions at the United States Scholastic Band Association competition held on Saturday, September 11. Competing three weeks earlier than previously scheduled, the RHS Marching Band competed at Edison High School and took top honors as Best Overall Band. The RHS Marching Band took First Place in Group IVA and special awards for best music, best visual, best effect, most spirit and best pit crew. The Band then went on to top all seven other bands to win best in show.

(above) Members of the Rahway High School Marching Band perform at the United States Scholastic Band Association competition at Edison High School.

OUR TOWN *Rahway*

Our Town is published by Renna Media in coordination with the Rahway Chamber of Commerce.

Three thousand newspapers are printed monthly and mailed free to every business in Rahway and distributed free at distribution sites throughout Rahway.

Although great care has been taken to ensure the information contained within is accurate, Renna Media assumes no liability for errors or omissions.

RAHWAY CHAMBER OF COMMERCE

PO Box #277, Rahway, NJ 07065

Acting Chairman: Bob Markey

732 388 1765

Bob@SaligaMarkey.com

CITY OF RAHWAY

1 City Hall Plaza, Rahway, NJ 07065

www.cityofrahway.com

Mayor: James Kennedy

732-827-2000

RAHWAY CITY COUNCIL

First Ward: Robert Rachlin

2215 Allen Street • (732) 499-7389

Second Ward: Michael Cox

776 West Scott Avenue • (732) 388-2880

Third Ward: Jerry Scaturro

515 Albermarle Street • (732) 381-1924

Fourth Ward: David Brown

353 East Stearns Street • (732) 388-6545

Fifth Ward: Jennifer Wenson-Maier

1314 Bryant Street • (732) 396-8536

Sixth Ward: Samson Steinman, Vice President

1104 Plymouth Drive • (732) 388-4475

At Large: James Baker, Council President

596 Leesville Avenue • (732) 574-1206

At Large: Salvatore Mione

1452 New Church Street • (732) 574-1328

At Large: Nancy Saliga

1103 Milton Boulevard • (732) 574-3188

IMPORTANT PHONE NUMBERS

Emergency	911
Non- Emergency Police	(732) 827-2200
Non- Emergency Fire	(732) 827-2155
Mayor's Office	(732) 827-2000
Building, Planning, and	
Economic Development.....	(732) 827-2176
Public Works & Engineering	(732) 827-2060
Solid Waste & Recycling.....	(732) 827-2159
Municipal Clerk	(732) 827-2100
Senior Services	(732) 827-2016
Health & Housing	(732) 827-2172
Parks & Recreation	(732) 669-3600
Law Department	(732) 827-2000
Tax Collector.....	(732) 827-2050
Tax Assessor	(732) 827-2030
Municipal Court.....	(732) 827-2039
Library	(732) 340-1551
Board of Education	(732) 396-1000

Message from the Chairman

AFTER YOU VOTE...THEN WHAT!

Election Day in Rahway is drawing near. Tuesday, November 2nd. It happens to also be my birthday as well as All Souls' Day within the Catholic Church. If you haven't registered to vote go out and do so. Voting is easier than ever in fact you can enroll in New Jersey's Vote from Home www.state.nj.us/state/elections/mail-in_doe.html. Most importantly, give thought to the candidates and the issues facing Rahway, Union County, New Jersey and our country. Maybe we can all pause for some quiet time, put our feet up on the old stool and ask

for wisdom from on high to guide us. Of course that might direct us to giving up a party allegiance on a few of our selections but to me that could be a very good thing for us.

After the results are in and we have our newly elected officials then what? Too many stand back from the process and wait for the next election and pray that things are going to change and get better. This probably won't happen unless more of us stay involved by remaining active after the elections in the party of our choice and the community organizations and churches that support our beliefs and values. It's time to help make our country stronger and healthier by taking back control from the few and return it to you and me, the people. Remember...this is our town and our country...not theirs. Stay involved!

Sincerely,

Bob Markey

Acting Chairman

I can be reached by calling 732-388-1765, By email at Bob@SaligaMarkey.com or by mail at PO Box #277, Rahway, NJ 07065

HEALTH FAIR IS SET FOR OCTOBER 16TH

Rahway Department of Health and Community Services will conduct the Rahway Health Fair on Saturday, October 16 from 9:AM till noon at the Recreation Center next to City Hall on East Milton Avenue. All are welcome!

FIRST THURSDAY IN DOWNTOWN

Don't miss the fun and excitement in downtown every first Thursday evening starting at 6PM. Bring the family and enjoy specials and great food and drinks at many downtown restaurants as well as live performances and special art presentations throughout the downtown Arts District.

ADVERTISING & PRESS RELEASES

Each month 3,000 newspapers are printed and 1,200 are mailed free to every business in Rahway with the balance being distributed free throughout town. The ads are affordably priced with a special lower rate for members of the Chamber of Commerce. Call today to reserve your space in the next issue.

Inquiries concerning advertising and submissions of press releases can be made to Our Town Rahway via email or fax to:

TINA RENNA

Email: TinaRenna@RennaMedia.com

Phone: 908-418-5586

Fax: 908-709-9209

JERSEY FRESH MARKET CONTINUES EVERY THURSDAY AT TRAIN STATION PLAZA

Jersey Fresh Farm Market season has been extended and will run every Thursday through November 18th. The market runs from 11AM till 7PM at NJT Train Station Plaza at East Milton and Irving Street. Local vendors will continue to supply fresh fruits and vegetables. Schieferstein Farm Market from Clark Township plans to also have available fall squash, pumpkins and fresh flowers. Parking is available on the street or just around the corner at the Rahway Parking Garage with the entrance on Lewis Street.

CITY MEETING DATES & SCHEDULES

RAHWAY MUNICIPAL COUNCIL

Meetings will begin at 7:00 p.m. in the Council Chambers of the City Hall, City Hall Plaza, Rahway. Please call (732) 827-2100 for any inquiries.

Monday, October 12, Regular Meeting

Tuesday, November 3, Pre-Meeting Conference

Monday, November 8, Regular Meeting,

BOARD OF ADJUSTMENT

Meetings are held in the Municipal Council Chambers, 1 City Hall Plaza, Rahway, at 7:00 p.m. Please call (732) 827-2176 for any inquiries.

Monday, October 18

BOARD OF EDUCATION

Regular Monthly Caucus Meetings are held in the Louis R. Rizzo Board Meeting Room (room 105) of the Middle School at 7 p.m.

Board Meetings are held in the Cafeteria at 7 p.m. Organization Meeting begins at 7 p.m., Regular Meeting begins at 7:30 p.m. (Both in the Cafeteria). Please call (732) 396-1000 for any inquiries.

Tuesday October 12, 2010 Monthly Caucus

Tuesday October 19, 2010 Regular Board Meeting

Tuesday November 9, 2010 Monthly Caucus

ENVIRONMENTAL COMMISSION

Meetings are held at 7:00 PM at Rahway City Hall (2nd floor conference room). Please call (732) 827-2000 for any inquiries.

Thursday, November 4

HOUSING AUTHORITY

All Meetings will be held on Thursdays in the Regular Meeting Room of the Housing Authority of the City of Rahway at 165 East Grand Avenue at 7:00 p.m. Please call (732) 499-0066 for any inquiries.

Thursday, October 14

LIBRARY BOARD

Meetings are held the third Tuesday of each month at 7:30pm at the Rahway Public Library. Please call (732) 340-1551 for any inquiries.

Tuesday, October 19

PARKING AUTHORITY

Meetings are held at the Parking Authority offices at 67 Lewis Street, Rahway, on the fourth Tuesday of every month at 6:30 p.m. Please call (732) 382-3279 for any inquiries.

Tuesday, October 26

PLANNING BOARD

Meetings are held in the Municipal Council Chambers, 1 City Hall Plaza, Rahway at 7:00 p.m. Please call (732) 827-2176 for any inquiries.

Tuesday, October 26

RAHWAY CENTER PARTNERSHIP

Meetings are held at 7 p.m. at Hotel Indigo, 1 Carriage City Plaza, 2nd Floor. Please call (732) 396-3545 for any inquiries.

Check for meetings; www.cityofrahway.com/rahway_center_partnership.htm

REDEVELOPMENT AGENCY

Meetings are held in the Municipal Council Chambers, 1 City Hall Plaza, Rahway. Please call (732) 827-2193 for any inquiries.

Wednesday, November 10

SENIOR ACTIVITIES

Please call the Rahway Division of Senior Services at (732) 827-2016 for more information and to register for events.

SENIORS TRIP TO LIGRECI'S STAATEN IN STATEN ISLAND

The Rahway Division of Senior Services is sponsoring a trip to LiGreci's Staaten in Staten Island, NY on Thursday, October 21, 2010. The trip is \$55.00. The trip includes bus transportation, show and a lunch (appetizer, entree, dessert and beverage). Mike Byrne's All-Star Productions will present the show, Golden Oldies, with music from the 50's and 60's performed by Mikey & The Reflections. The bus will leave from the Rahway Senior Center at 10:30 am. and return at approximately 4:30 pm.

ORGAN CONCERT

The Hammond Organ Society of New Jersey proudly presents Steve Berger playing on a Hammond X-66 organ at the Rahway Senior Center at 2 p.m. on Sunday, October 17, 2010. The cost is \$5 for members and \$7 for guests. Steve is an accomplished keyboardists who has performed throughout New Jersey and New York City. He performs a variety of music from pop rock to country and jazz. For more information contact Bob Martin, President at (973)256-5480.

HALLOWEEN BINGO

Come join the fun at the Rahway Senior Center on Wednesday October 27, 2010 at 1:30 for a Halloween Bingo. Costumes are optional. It is free for Rahway seniors, but registration is required.

Chameleon
Design House

Your LOCAL source for

- Websites
- Graphic Design
- Photography

RAHWAY
908-892-7229
info@cleacarchia.com
www.chameleondesignhouse.com

ConocoPhillips
Bayway Refinery
Linden, New Jersey

Partners in the Community

CURL MASTERS
HAIR & NAIL SALON

(732) 382-8833
2165 St. Georges Ave.
Rahway, NJ 07065

Closed Monday

----- COUPONS FOR 1ST TIME & FORMER CLIENTS -----

\$60.00 PERM Exp. 12/31/10	\$5.00 ANY HAIR CUT OR COLOR Exp. 12/31/10
--	--

RAHWAY REAL ESTATE SNAPSHOT

by Marianne Power of
Saliga & Markey Real Estate, Inc.

Currently there are 185 single family homes listed for sale in Rahway within the Garden State Multiple Listing. Today's average list price is

\$274,000 and the average days on the market for these homes is 115. Since the first of this year 141 single family homes have sold and closed in our town and the average sale price for these properties was \$238,000.

FAZIOLI PIANO LOFT

at Union County Performing Arts Center
(UC PAC)

Frank Kimbrough

Thursday, November 4th

7pm - Admission Free

UC PAC Box Office - 732-499-8226

MULCH THOSE LEAVES

*Save tax dollars, help your lawns
and gardens and the environment!*

Rather than going through all the trouble of putting those fallen leaves out to the curb why not run them through your lawnmower. Rotary type mowers can make fast work of the leaves by finely chopping them up and if you run the mower over your lawn once or twice you're probably done. The small leftover leaf bits will quickly decompose and enrich your lawn or garden soils. Just think of the cost savings to Rahway taxpayers if only 20% of our town didn't put leaves out for pickup this fall. And not the least, just consider the benefit to our environment!

HOME IMPROVEMENT LOANS

City of Rahway is offering qualified homeowners may be eligible for low-interest or 0% interest deferred loans, up to \$25,000.

Repairs may include - new roofs, windows, bathrooms, kitchens, heating, siding, painting, etc.

Call (732) 827-2193 for an application.

LEAF COLLECTION BEGINS NOVEMBER 3

Rahway leaf collection season will begin on November 3 and will run through the end of the year. Starting November 3, leaves should be placed in piles along the curb or placed in biodegradable paper leaf bags available at most hardware stores. Leaves placed in plastic bags or trash cans will not be collected. Please call the city's leaf hotline at (732) 827-2063 during leaf collection season to learn where DPW crews will be working that day.

GARDEN CLUB FORMED

First Meeting Thurs. October 21st

The Rahway Garden Club has been recently formed and will be meeting at the Rahway Library on the third Thursday of each month from 7-8 PM starting October 21st. The club has formed under the umbrella of the New Jersey Garden Club and the National Garden Club. All gardeners are invited to attend this free event and help in the formation of this group that's devoted to improving our town's quality of life through flower and vegetable gardening and horticultural pursuits.

CASH FOR GOLD

**WE PAY
TOP
DOLLAR!**

Bring us your Scrap, Broken, and Unwanted Gold

\$\$ Get Your Cash Instantly \$\$

Chains, Necklaces, Bracelets, Earrings, Charms..Anything GOLD

Open 7 Days A Week! Mon-Fri 10-6, Sat-Sun 10-4

1-888-GOLD-031 or **1-888-465-3031**

www.aracash4gold.com **Visit a location near you!**

Bring in this ad and
receive an additional

20%

Not valid with any other offer.

**BUYING COINS 1964 OR BEFORE
HIGHEST PRICES PAID FOR ALL
GOLD AND SILVER COINS**

FREE

Appraisal and
Estimate

Not valid with any other offer.

**Gold Hits
Record High!
\$1,300 oz.**

CASH FOR GOLD: 120 Rt. 22 (Center Isle) Springfield

CASH FOR GOLD: 1000 St. George Avenue, Linden, NJ 07036

CASH FOR GOLD: 547 Boulevard, Kenilworth, NJ 07033

NORTHFIELD NAMED TO FORBES "MOST TRUSTWORTHY COMPANIES"

Northfield Bancorp, Inc. (Nasdaq:NFBK), the holding company for Northfield Bank, was named among the top "Most Trustworthy Companies" in a list compiled for Forbes by Audit Integrity, a Los Angeles-based independent financial analytics firm.

Audit Integrity looks beyond the raw data reported in companies' income statements and balance sheets to more than 100 factors that help it assess the true quality of corporate accounting and management practices. Using its Accounting & Governance Risk (AGR) rating, Audit Integrity assigns scores based on

a company's accounting and management practices to rank companies on trustworthiness.

We are honored to be recognized by Forbes and to be included on the list of most trustworthy companies," stated John Alexander, Chairman and CEO of Northfield Bancorp, Inc. "We remain committed to high ethical standards and sound corporate governance practices as we focus on our company's strategic objectives."

Northfield Bancorp has been on the Forbes "Most Trustworthy Companies" list for the past 24 months and is one of only 66 banks included

on the list nationwide. Overall, fewer than 5% of public companies make Audit Integrity's list of Most Trustworthy Companies.

About Northfield Bancorp, Inc.

Northfield Bancorp, Inc. is the holding company for Northfield Bank. Northfield Bank was founded in 1887. Including a branch located at 1515 Irving Street in Rahway, operates 19 full service banking offices in Staten Island, New York, Brooklyn, New York and Middlesex and Union counties, New Jersey. For more information about Northfield, please visit www.eNorthfield.com.

Budget Print

**FULL COLOR
DIGITAL PRINTING
ON PREMISES**

HI-SPEED Black & White Copying
NEXT DAY SERVICE ON MOST JOBS! Same Day Service Available

VISIT OUR WEB SITE AT
www.BudgetPrintNJ.net

Phone: **732.574.1330**

Fax: **732.574.0083**

E-mail: info@BudgetPrintNJ.net

70 WESTFIELD AVENUE
CLARK, NJ 07066

- Printing
- Copying
- Blue Prints
- Graphic Design
- Giant Posters
- Magnetic Signs
- Vinyl Signs
- Vehicle Graphics
- Logo Design
- T-Shirt Graphics
- Newsletters
- Invitations
- Business Forms
- Business Cards
- Rubber Stamps
- Plastic Signs
- Labels/Roll & Sheet
- Laminating
- Decals
- Much More!

Budget Print

70 WESTFIELD AVENUE
CLARK, NJ 07066

Phone: 732.574.1330
Fax: 732.574.0083
E-mail: info@BudgetPrintNJ.net

PURCHASE 1000
LETTERHEADS & ENVELOPES
AND GET
**1000 Full Color Business Cards
FREE!**

MUST PRESENT COUPON • NEW CUSTOMERS ONLY (Limit One Coupon Per Customer • EXPIRES DECEMBER 31, 2010)

Budget Print

70 WESTFIELD AVENUE
CLARK, NJ 07066

Phone: 732.574.1330
Fax: 732.574.0083
E-mail: info@BudgetPrintNJ.net

FOR EVERY 1000 FLYERS PURCHASED
(Color or Black & White)
GET
**500 Additional of Same Order
FREE!**

MUST PRESENT COUPON • NEW CUSTOMERS ONLY (Limit One Coupon Per Customer • EXPIRES DECEMBER 31, 2010)

RAHWAY PUBLIC LIBRARY

OCTOBER 2010 EVENTS

OPTIMAL RESUME WORKSHOP:

Registration Required. Learn to use this high-powered resume writing software.

Choose the date that is convenient for you:

Tuesday, October 5 at 10:00 am

OR Wednesday, October 6 at 6:30 pm

ALZHEIMER'S DISEASE - Know the 10 Signs:

Early Detection Matters

Interactive workshop presented by Michelle Foster-Carter of the New Jersey Alzheimer's Association

Thursday, October 14 at 2:00 pm

FRIENDS OF THE LIBRARY MEETING:

All are welcome to attend.

Thursday, October 14 at 6:30 pm

READER'S CIRCLE BOOK GROUP:

"The Red Leather Diary"

Wednesday, October 20 at 2:00 pm

BE A SMART CONSUMER:

Understanding Your Rights

Presented by Florence Peterson

of the Union County Division of Consumer Affairs

Wednesday, October 20 at 6:30 pm

BOOK BINGO: Everyone wins!

Open to adults, age 18+.

Tuesday, October 26 at 2:00 pm

BE A SMART CONSUMER - Identity Theft:

It Can Happen To You

Presented by Florence Peterson of the Union County Division of Consumer Affairs

Wednesday, October 27 at 6:30 pm

TEEN EVENTS

TEEN MOVIE: Watch Iron Man 2,

rated PG-13. All are welcome.

Saturday, October 2 at 2:00 pm

TEEN READ WEEK: "Books with Beat @ Your Library"

Spend time reading for pleasure: it's fun and free!

October 17 through October 23

CHILDREN'S EVENTS

TODDLER TIME:

for ages 3 and under with parent/caregiver.

Tuesdays, October 5 through November 16 at 10:30 am

AUTUMN TALES: Storytime and craft. For all ages.

Thursdays, October 7 through 21 at 6:30 pm

ALL DAY DROP-IN CRAFT: "Columbus Day"

Saturday, October 9

STUFFED ANIMAL "SLEEPOVER":

for children of all ages.

Thursday, October 28 at 6:30 pm

"SLEEPOVER" BRUNCH & ANIMAL PICK-UP:

Friday, October 29 at 10:30 am

CHILLER MOVIE: No school today!

Come in and watch a movie!

Friday, October 29 at 2:00 pm

ALL DAY DROP-IN CRAFT: "Halloween"

Saturday, October 30

HALLOWEEN HOWL:

Scary stories, a craft, tricks, and treats.

Wear a costume if you like!

Saturday, October 30 at 1:00

NEXUS NJ: THE 2010 NJ JURIED ART EXHIBIT

October 15- November 4, 2010 • Reception: Sunday October 17 1-4 pm

From 1999-2008, Arts Guild New Jersey presented "Celebrating Excellence" an exhibit which featured artists from our home area - Union County, New Jersey. Our audience, however, spans the counties in the North and Central New Jersey area and we have expanded the scope of the exhibit this year to be open to all artists who either live or work in this state.

Too many people seem to think that great art in the Eastern U.S. only can be found in New York City, where, granted, many of the notable contemporary artists are represented by some of the best galleries in the country, if not the world. We believe that the talent of New Jersey artists is underrated, undervalued and not considered to

live up to the standards of the Big Apple.

During the course of each year, in order to organize the art exhibits we present, it is necessary to review a LOT of art by a LOT of people, and we have found, without exception that the art we have come across that is created by New Jersey artists can be every bit as innovative, technically excellent and insightful as artwork found anywhere else - including New York City. During our past season (2009-2010) we featured dynamic artworks by no fewer than 100 artists and nearly 70% of those artists were from this state.

NEXUS NJ is a celebration of the work of New Jersey artists.

986 St. Georges Ave., Rahway

(732) 381-3233

Since 1994

OPEN 7 DAYS • LUNCH & DINNER • 11:30AM - 10:00PM

• Family Friendly
Every Child Gets a Toy

"Bean's Mexican Voted the Top 3
Mexican Restaurants in New Jersey"

As voted InStyle Magazine Star-Ledger Company

• Private Parties
On or Off Premises

"Star-Ledger "Munch Mobile" Selection"
"Voted #1 in the World by Our Town"

WOW! \$10.00 OFF ANY DINNER

Monday - Thursday • \$20.00 Minimum • Not To Be Combined With Other Offers

We are Family Owned for 37 years and live in Linden!

Beauty & Nail Salon

Brazilian Keratin Treatments
Hair Extensions our Specialty
Highlights, Low Lights, Corrective Color
Waxing, Eyelashes, Bridal Parties

Wig Store

Private Room for Hair Loss Patients
We cut, color & service all Wigs
Largest selection—lowest prices

Beauty Supply Store
Beauty Salon
Wig Store

1107 W Saint Georges Ave
Linden, NJ 07036

800 624-1927

Open 7 Days

Mon to Fri 9—9

Sat 10—6

Sun 12—5

Se Habla Espanol

www.greggsbeauty.com

1/2 OFF YOUR 1ST VISIT

Any one item in the Beauty Supply Store.

Any one Service in the Beauty Salon. Any one Wig in the Wig Store

Must be added to our mailing list for 1st time & present coupon before Salon Service. Brand New Gregg's Customers only.

Not to be combined with any other offer today. Maximum value of offer is \$25. 1 per household - Exp 11/15/10.

YMCA – MISSION: POSSIBLE

The YMCA of Eastern Union County is committed to keeping our community active by providing ‘new’ and ‘fun’ ways to help achieve life balance. “The Y”, (which has Branches in Rahway, Elizabeth, and Union New Jersey) recently programmed a week’s worth of activities which were free for the public and members alike. This year’s theme, “Mission: Possible” involved a myriad of Health & Well-Being classes including; “Zumba”, “Kick-Boxing”, “Pilates”, “Yoga”, as well as “Group Basketball & Volleyball.”

Mission Possible Week culminated on Saturday, September 18th, with a Health & Well-Being Day that incorporated even more

offerings for adults and families such as; Free Face Painting, Bounce House, Snacks, Music, and a group ‘Walk-A-Thon.’ Nearly 200 participants took part in the festivities at the Rahway River Park and received free ‘Pedometers’ as well as ‘T-Shirts’ featuring the New YMCA Branding and Logo!

The YMCA of Eastern Union County has many exciting programs and services to help “Health Seekers” of all levels reach their pursuit of Well-Being.

For more information on joining “The Y”, please call 732-388-0057 in Rahway, 908-355-9622 in Elizabeth, and 908-688-9622 in Union.

“THE HALLOWEEN AT THE Y” ON OCTOBER 30, 2010.

Halloween at the Y will be held on Saturday, October 30 from 1pm-3pm for members of the community of all ages at the Rahway Branch.

Activities will include a Halloween Art Gallery display in the gymnasium, CATCH games and healthy treats. The Trunk or Treat parade, our featured event, will begin promptly at 2:30pm.

For more information, please contact Tomora Young, Health & Well-Being Coordinator, at 732-388-0057 or email at tyoung@ymcaecuc.org.

Authentic Italian Food & Pizza

PAPA VITO

Restaurant & Pizzeria

1008 St. George Avenue, Rahway, New Jersey

(732) 499-9119

Fax: (732) 499-9171

WE DELIVER

www.papavitopizza.com

45 years in business (30 years in Brooklyn 15 in Rahway)

We accept Visa, MasterCard, American Express & Discover

YMCA

OF EASTERN UNION COUNTY
RAHWAY BRANCH
www.ymcaecuc.org

Fall Classes Begin November 2

Registration Begins on October 18

It's never too late
to learn how to swim!

The Rahway Branch offers
Swim Lessons Available for
Ages 6 months-Adult
For more details, contact
Jorge at 732-388-0057
Se Habla Espanol

Classes include:
Zumba®
Boot Camp
Yoga/Pilates
Water Aerobics

For more information,
please contact
our Welcome Center at
732-388-0057.

Public BAR

The

WAITING ROOM

RESTAURANT

DAILY SPECIALS
HOMEMADE SOUPS
CATERING FOR ALL OCCASIONS

KITCHEN HOURS

SUN - THURS 11 AM - Midnight

Friday 11 AM - 1 AM

SATURDAY 11 AM - 2 AM

(732) 382-0900

www.TheWaitingRoom.us

66 EAST CHERRY ST. • DOWNTOWN RAHWAY • N.J. 07065

Rahway Directory of

AFTER WORK GET-TOGETHERS • POWER LUNCHEONS

Stay local and support Rahway

Maybe it's a Sunday morning breakfast or maybe a fancy sit-down dinner.

Our town has it all from gourmet ice cream to gourmet Italian.

Please check these guys out first before you make your choice.

The legend was created to the best of the Chamber's abilities. Our apologies for any misinformation or if we missed listing your business. Please call to correct any errors. Thank you, *Your Friendly Chamber*

(B) = Breakfast
(L) = Lunch
(D) = Dinner
(R) = Rental Space
(A) = Alcohol License

6 Eleven Convenience	(B)(L)	297 West Grand Avenue	732-382-6111
7- Eleven	(B)(L)	125 St. Georges Avenue	732-381-0095
American Legion Post #499	(R)	59 West Main Street	732-574-8270
America Legion Post #5	(R)	581 Maple Avenue	732-574-8179
Beana's	(L)(D)	986 St. Georges Avenue	732-381-3223
Best Western	(R)	1747 Patterson Street	732-381-7650
Beverly's Sweet Shop	(B)(L)	1413 Main Street	732-499-0948
Bianca's Deli	(B)(L)	1561 Irving Street	732-396-7165
Big Al's	(B)(L)	2186 Elizabeth Avenue	732-381-2250
Big Belly Deli	(B)(L)	78 East Cherry Street	732-382-0055
Breathless Gentleman's Club	(L)(D)(R)(A)	876 Hart Street	732-574-3825
Brooklyn Pizza	(L)(D)	482 Race Street	732-499-0049
Buono Pizzeria & Restaurant	(L)(D)	1300 Westfield Avenue	732-499-0400
Burger King	(B)(L)(D)	1714 Rt#1 South	732-574-8266
Casa Borinquen	(L)(D)	44 East Cherry Street	732-669-7175
Chicken Delight	(L)(D)	1685 St. Georges Avenue	732-388-3513
Cubanu Restaurant	(L)(D)(A)	1467 Main Street	732-499-7100
Dairy Queen	(L)	735 East Hazelwood Avenue	732-388-8757
Demblings	(L)(D)	736 West Grand Avenue	732-388-0499
Domino's	(L)(D)	1725 St. Georges Avenue	732-574-2525
Dragon Palace	(L)(D)	41 East Milton Avenue	732-396-1996
Dunkin Donuts	(B)(L)	926 St. Georges Avenue	732-499-8510
Dunkin' Donuts	(B)(L)	2119 Rt#1 North	732-574-3377
Dunkin' Donuts	(B)(L)	1655 St. Georges Avenue	
Dunkin' Donuts	(B)(L)	1800 Rt#1 South	732-381-7788
Express News Cafe	(L)	Train Station Plaza	732-381-1542
Firehouse Eatery & Pub	(L)(D)(A)	455 St. Georges Avenue	732-382-9500
Flynn's Irish Pub	(L)(D)(A)	1482 Main Street	732-381-4700
Fon Garden	(L)(D)	1540 Irving Street	732-388-1122
Galaxy Diner	(B)(L)(D)(A)	293 St. Georges Avenue	732-388-4220
Gino's Pizzeria	(L)(D)	1576 Irving Street	732-382-9774

Hunan Restaurant	(L)(D)
Indigo Hotel	(B)(L)(D)(R) (A)
In the Mix	(B)(L)(D)
J&J Subs	(L)(D)
Kataluma Chai	(L)
KC's Chicken	(L)(D)
KC's Pizza	(L)(D)
KFC Pizza Hut	(L)(D)
KFC Pizza Hut	(L)(D)
Knights of Columbus	(R)
La Cocina Latina	(L)(D)
La Malinche	(L)(D)
Laura's BBQ Churrasqueira	(L)(D)
Luciano's Ristorante	(L)(D)(A)
Mango's	(L)(D)(A)
Masonic Temple	(R)
Mc Donalds	(B)(L)(D)
Michelino's Pizzeria	(L)(D)
Ming Feng	(L)(D)
Ming's	(B)(L)
Mr. Apple Pie	(B)(L)
Munce's Hot Dog Truck	(L)
Nancy's Town House	(L)(D)(R)(A)
Norky's	(L)(D)
Number One Chinese	(L)(D)
Nunzio's	(L)(D)
Panda China	(L)(D)
Papa Vito	(L)(D)
Piece of Cake Gourmet Ice Cream	
Pierogi Palace	
Quick Check	(B)(L)

Meeting and Eating

S • CASUAL DINING • CONFERENCES • CATERING

by's hardworking restaurateurs!

Get down meal or just maybe a great pizza and a glass of beer.

Planning a holiday party for your organization.

Plans outside our town. For parties big and small!

Produced as a service by
RAHWAY CHAMBER OF COMMERCE
 PO Box #277, Rahway, NJ 07065
Acting Chairman: Bob Markey
 732 388 1765
 Bob@SaligaMarkey.com

395 St. Georges Avenue	732-388-9111	Rahway Elks Lodge	(R)	122 West Milton Avenue	732-388-1075
Irving @ Milton Ave	732-340-0076	Rahway Grill	(B)(L)	47 East Cherry Street	732-381-8188
221 West Main Street	732-943-7101	Rahway Italian American Club	(R)	530 New Brunswick Avenue	732-574-9415
963 New Brunswick Avenue	732-388-2939	Rahway News & Food	(B)(L)	960 St. Georges Avenue	732-396-1140
1470 Main Street	732-499-8500	Rahway Pizza	(L)(D)	978 St. Georges Avenue	732-574-3222
1157 Woodbridge Road	732-815-1010	Rita's Italian Ice		1111 Westfield Avenue	732-381-9808
1151 Woodbridge Road	732-381-7999	Rocky's Bar & Grill	(L)(D)(A)	710 West Grand Avenue	732-574-0044
92 St. Georges Avenue	732-680-9310	Shake It Up	(L)	1582 Elizabeth Avenue	347-693-1050
Rt#1 North & Turner Street	732-381-4418	Stas' Deli	(B)(L)	426 St. Georges Avenue	732-340-1494
80 West Inman Avenue	732-574-8590	Stewart's Drive-In	(L)(D)	347 St. Georges Avenue	732-388-2080
1788 St. Georges Avenue	732-943-2607	St. Thomas the Apostle Church	(R)	1405 St. Georges Ave	732-382-5300
1588 Irving Street	732-382-9550	Subway	(B)(L)(D)	1019 St. Georges Avenue	732-396-1855
1311 Madison Hill Road	732-381-7840	Subworks	(L)(D)	1683 St. Georges Avenue	732-388-6220
1579 Main Street	732-815-1200	T&L Catering		85 West Main Street	732-381-1119
1349 Fulton Street	732-340-1112	Taj Palace	(L)(R)(D)	220 St. Georges Avenue	732-680-0553
1550 Irving Street	732-221-5278	Tauros Tapas Grill	(L)(D)(A)	289 Monroe Street	732-574-9392
2024 Rt#1 South	732-396-4461	Ted's Pizza	(L)(D)	1752 Whittier Street	732-381-6665
79 East Milton Avenue	732-396-3880	The Center Circle	(R)	1255 Main Street	732-396-9100
998 St. Georges Avenue	732-499-8499	The Great Wall	(L)(D)	328 St. Georges Avenue	732-388-8848
434 West Grand Avenue	908-590-3884	Thomas' Surf-n-Turf	(L)(D)	95 East Cherry Street	732-956-9010
1524 Irving Street	732-388-0650	Tony's Pizza Café	(L)(D)	1085 Broadway	732-388-9667
St. Georges Ave at Rahway River Park		UCPAC	(R)	1601 Irving Street	732-499-8226
1453 Main Street	732-388-8100	Valentina's	(L)(D)(R)	956 St. Georges Avenue	732-381-4477
1578 Irving Street`	732-680-0840	Ventura S Restaurant	(B)(L)	274 East Grand Avenue	732-381-2804
1507 Main Street	732-396-9661	VFW Post #681	(R)	1491 Campbell Street	732-574-8425
568 West Grand Avenue	732-882-1818	Waiting Room	(L)(D)(A)	66 East Cherry Street	732-382-0900
1735-C St. Georges Avenue	732-388-6868	Wendy's	(B)(L)(D)	90 St. Georges Avenue	732-669-1850
1008 St. Georges Avenue	732-499-9119	White Castle	(B)(L)(D)	2077 Rt#1 North	732-388-4601
62 West Inman Avenue	732-382-0281	White Diamond	(B)(L)(D)	745 East Hazelwood Avenue	732-388-1860
713 West Grand Avenue	732-499-8411	Yuno Bagel	(B)(L)	1090 St. Georges Avenue	732-382-8444
1999 Rt#1 North	732-381-1080	YMCA	(R)	1564 Irving Street	732-388-0057

PEP RALLY WOWS THEM!

On Friday, September 17, Rahway High School held its first pep rally of the year. The pep rally, organized by Rahway High School physical education teacher and cheerleading coach Maria Capriglione, generated school spirit in support of fall athletics and brought together students and athletes of all grade levels.

(above, l-r) Sophomore cheerleaders Tylar Godwin, Nicole Davis, Lizmarie Castro and Megan Marsden join their classmates to spark excitement for fall sports such as football, soccer, volleyball, girls' tennis, and track.

RECORD-BREAKING SENIOR TRACK/CROSS COUNTRY STAR

Jeremy Antivo being scouted by several colleges

After a long summer of running 60-70 miles a week, most cross country runners are anxious to compete. Such is the case with Rahway senior Jeremy Antivo. "We train so hard all summer long, through blood, sweat and tears. The constant running just makes you hungry to see what you can do in a race," says Antivo, who begins his 2010-2011 campaign on the right track, breaking yet another Rahway record at the St. Dominic Academy Invitational in Jersey City. Antivo ran a school record 17 minutes 4 seconds on the 3.38 mile course, slightly longer than the typical 3.1 mile course layout, to lead Rahway to a fifth place finish.

"We wanted to place much higher, but it didn't happen for us today", says senior captain Luke Harper, who finished in eleventh place. "However, we had some strong performances from our young runners and we know we will make a statement this year that Rahway is not just a strong program on the track, but we are serious contenders in cross country as well. "We had a strong start to our season. We have big dreams and greater expectations, so we certainly aren't satisfied," says distance coach Leon Bunion. "The guys will continue to work hard and follow the plan for success that has been mapped out and I'm confident we will reach our goals. Jeremy had a great day and he is certainly on his way to possibly the greatest season by a Rahway cross country runner. It is important that he stays focused and follows the plan."

Antivo's current college recruitment prospects include Syracuse, Georgetown, American University, Rider and Penn State.

SAVE MORE
WITH ONLY
3 1/2%
SALES TAX

CELEBRATING OUR 61ST YEAR
JACOBSON'S
DISTRIBUTING COMPANY

**BIG SAVINGS
IN OUR
BEDDING
DEPARTMENT**

*An Elizabeth
Tradition
since 1949*

725 Rahway Ave - Elizabeth - 354-8533
Open Mon. & Thurs. 10 am 'Til 8 pm; Tues., Wed. & Fri. 10 am 'Til 6pm;
Open Saturday 10 am 'Til 5 pm; closed Sunday's

We Accept: **CASH**
AMERICAN EXPRESS **VISA** **MasterCard** **DISCOVER**
and Personal Checks

APPLIANCES • BEDDING • ELECTRONICS • AUDIO & VISUAL

Not responsible for typographical errors. Bring us your best deal from any authorized dealer and we will gladly beat their offer on any item we carry.

WE CARRY A FULL SELECTION OF GAS GRILLS, REFRIGERATORS, WASHERS, DRYERS, RANGES, DISHWASHERS, BIG SCREEN TV'S AND BEDDING.

**Free
Delivery**

SPRING INTO FALL SPECIALS

**\$25 OFF FOR RAHWAY
RESIDENTS & BUSINESSES**

ONE PER CUSTOMER. CAN NOT BE COMBINED WITH ANY OTHER OFFER. MINIMUM PURCHASE OF \$299.00.
MUST PRESENT THIS COUPON AT TIME OF PURCHASE. OFFER EXPIRES 10/31/10.

- Ballet
- Tap
- Jazz
- Modern
- Hip-Hop
- Ppointe
- Pas de Deux

Still time to register for classes.

RAHWAY DANCE THEATRE

1439 Irving Street • Rahway, NJ

732 - 388 - 4242 (6-8pm) info. Desk

Fax: 732 - 388 - 4495

E-mail: rahwaydancetheatre@msn.com

www.Rahwaydancetheatre.org

WENDY'S SUPPORTS MARCHING BAND!

Mom & Daughter Support Fund Raiser for High School's Marching Band

On the evening of Wednesday, September 14 members of the Rahway High School Marching Band held a fundraiser at Wendy's on St. George Avenue in Rahway. During the event, students, teachers, families and friends of Rahway High School Marching Band members were invited to purchase dinner at Wendy's. A portion of the profits were donated by Wendy's to the Rahway High School Band Booster Association.

Recently, the Rahway High School Marching Band took first place at the United States Scholastic Band Association competition in Edison.

(above) High School Band Booster parent and Clevelend Elementary teacher Claire Carpenter joins her daughter, Rahway senior and color guard member Ashley at fundraiser.

Rahway Glass Shoppe

Complete Glass Installation and Repair

GLASS FOR EVERY NEED

- Custom doors & window screens
- Entrance doors
- Custom mirrors
- Safety glass
- Tempered glass
- Tabletops
- Storm windows
- Insulated glass
- Mirrors cut to order
- Wire glass
- Patio doors
- Lexan
- Stained glass
- Plexiglas
- Window glass
- Screens
- Steel sash

Commercial • Residential

(732) 381-9595

690 West Grand Avenue • Rahway, NJ

Rahway Glass Co.

Since 1920

Rahway's Land, Air, and Water

CAN YOU BELIEVE THE BEAUTY OF THIS RAHWAY ELM?

Submitted by James Lynch of River Road NJ Certified Tree Expert

(above) River Road resident Jim Lynch, Rahway's most notable naturalist and tree expert, stands under the magnificent elm tree located at Berzinec Park on the corner of Central and St. Georges Avenues.

A better translation of Rahway's name is probably "Rahwack" a Lenni Lenape native term meaning "the center of the forest" and if accurate Rahway must have been a real shady place in those days. Not long after the towns were cleared for commerce, farms and homes, the settlers starting missing their shade trees and went about planting along their streets and avenues to recapture that pleasant feeling of not roasting in the sun! It's time for this generation to put the "shade" back in shade trees. Too often little popsicles are planted along our streets that although look pretty nice aren't anything like those shade trees of olde particularly that fantastic American elm! The elms are the royalty of shade trees both here and in Europe but none matched the American elm for beauty.

Where I grew up on Wyoming Avenue in Elizabeth the canopy tops of the trees were knotted together like an umbrella so I would hardly break a sweat while delivering newspapers along that wonderful shady avenue. Then one day it seemed they were all gone; the Dutch elm disease blew in and for a year all I heard was the whine of those chain saws. Elms and some of their disease resistant varieties and cousins have to be part of a diverse planting to ensure that if hit by a blight all the trees in a community aren't eliminated in one fell swoop! Rahway historically probably had as many American elms and their close cousins the Slippery elms as anywhere maybe in the USA. That was due to the large amount of floodplain

and river bottom soils that occur in Rahway and is the American elm's favorite habitat. Sadly nearly all Rahway's elms have succumbed to the ongoing blight with a few remaining along some of our floodplains. These trees after resisting this disease for now close to ninety years should have their seedlings replanted as they are definitely tough. One fantastic example and there are a few, is in the old library park on Central Avenue by the bocce court. As majestic and serene a tree as I'm sure inspired Joyce Kilmer's famous poem. Another Slippery sits astride the field house at the high school ball fields; and a few nice trees are along River Road in the back yards. A few years ago some "Princeton" American elms were planted in front of city hall along Milton Avenue and some very disease resistant "Parifolia" elms were planted along Leesville Ave; slower growing they do have the wonderful umbrella shape of the American elms. I think the big lesson to take from the American elm story is that streetscapes must be diverse to resist disease and loss. Also, we need to put the right tree in the right place an old admonition that still is very true. Downtown large trees don't make sense except in the pocket parks and large right of ways. Residents should always be consulted as to variety as someone with a garden or pool will not appreciate the loss of sunlight; but where there is room a "Shade" tree that makes shade for all should be the choice. Nothing does more to make a town a "hometown" than its trees.

BEYOND PERFECTION UNISEX HAIR STUDIO
Transform From Ordinary to Extraordinary

RASHEENA BROOKS
 Salon Owner/Stylist

700 West Grand Avenue
 Rahway, New Jersey 07065
 732-680-1900 (p)
 732-680-1901 (f)

Total Hair Care:
 Twist, Retwist,
 Double Strand Twist,
 Ponytails, Relaxers,
 Color, Precision Cuts,
 Quick Weaves,
 Sewn In Weaves,
 Eyebrow Waxing,
 Individual Eye Lash
 Application, Make Up
 & Much More...

Salon Hours:
 Tuesday & Wednesday:
 9am to 6pm
 Thursday & Friday:
 9am to 7pm
 Saturday: 8am to 3 pm

**Ask Me About
 Our Referral Plan**

beyondperfectionunisex@yahoo.com
10% OFF All Senior Citizens – Tues. & Wed.

"Thanksgiving Food Drive"
 Sponsored by Gem Family Eyecare
 Be a part of it, bring donations to:
 Gem Family Eye Care
 1086 St. Georges Avenue Rahway, NJ 07065
 On or before November 22, 2010
 Donators will receive a complimentary
 adjustment, cleaning or tint on their glasses.

GEM FAMILY EYECARE
 Family Owned for
 over 50 years in Rahway

- Prescriptions filled
- Contact lenses

Most insurances accepted

Jay Zinberg
 Beth Zinberg
 Opticians

Hours:
 Mon: 9am-7pm
 Tue: 9am-6pm
 Wed: 9am-3pm
 Thu: 9am-6:30pm
 Fri: 9am-6pm
 Sat: 9am-1pm

732-388-0073 or 7337 Fax 732-388-0027

*Building Businesses
 for Generations*

F.M.R.T.I.
 35 YEARS

**FAZIO
 MANNUZZA
 ROCHE
 TANKEL
 LAPIUSA LLC**
 CERTIFIED PUBLIC ACCOUNTANTS & CONSULTANTS

20 Commerce Drive, Suite 301 • Cranford, NJ 07016
 (908) 272-6200 ext. 101 • (908) 272-2416 (fax)
 www.fmrtil.com

RAHWAY HIGH SCHOOL SOCIAL ACTION CLUB TAKES TO THE RIVER!

Cleanup fetches Bags of Plastic Bottles and Debris!

It was a beautiful day on Saturday, October 2nd to be outside and enjoying the bright sunshine and comfortable autumn temperatures.

About twenty-five students from Rahway High School's Social Action Club with the help of Cub Scout Pack #30 of Clark/Linden took their morning off to help cleanup Milton Lake Park of debris and garbage. The cleanup was sponsored by the Rahway River Association under the direction of Jeff Jotz of Rahway. Elizabeth Jotz, Moderator of the Social Action Club, also lent her time and assistance. United Water Company donated lunch and gloves and bags were provided through a City of Rahway Clean Communities Grant. Local Realtor Marianne Power of Saliga & Markey Real Estate donated power snacks for all attendees.

EYES ON YOU

FAMILY EYECARE AND OPTICAL

732-388-3900

1535 Irving Street, Rahway, NJ

www.primaryecp.com/eyesonyou

- Comprehensive Eye Examinations
- Glaucoma Testing and Cataract Evaluations
- Treatment and Management of Ocular Disease
- Contact Lens Examinations
- Variety of Eyewear including Designer Brands
- Variety of Contact lenses
- Eyeglass Repairs

INSURANCES:

- Eyemed
- VSP
- Aetna
- Avesis
- Qualcare
- Davis Vision
- United Health Care
- Optum Health Vision (formerly Spectera).
- Blue Cross Blue Shield of NJ
- Vision Benefits of America
- Empire Blue Cross Blue Shield and many more.
- Medicare
- Medicaid
- NVA
- Block Vision
- Superior Vision
- Oxford

Please call if you do not see your insurance plan listed.

Dr. M. Williams

Optometric Physician

Lic#. 27OA00565300/27OM00062400

**.E.
EYES
ON YOU**

FAMILY EYECARE & OPTICAL

Our Office Hours:

Mon: 10am to 6pm
Tues: 10am to 6pm
Wed: Closed
Thur: 10am to 6pm
Fri: 10am to 6pm
Sat: 9am to 2pm
Sun: Closed

DENNY GRAPEFRUITSEED: A LITTLE TLC GOES A LONG WAY!

We've all heard of Johnny Appleseed but did you know that we have a Denny Grapefruitseed right here in Rahway? Our own Dennis Kirk of Price Street has been the proud caregiver to a lovely grapefruit tree sown by his own hand over 53 years ago.

It all started when 8 year old Dennis was sitting at his kitchen table eating a grapefruit, telling his father about a science project he needed for school. As his dad watched him spit out the seeds he got the idea, "Why don't you just take one of those grapefruit seeds, dry it out

and stick it in a little pot with some dirt?"

And that's just what young Denny did. After a few weeks of tending, "a little green thing popped out of the dirt!" He was so excited, he had never grown anything before. After the science fair, Denny took the plant home and watered it as it kept requiring larger and larger pots, until now, when that very grapefruit shoot stands over seven feet tall and weighs a hefty 80 lbs!

The grapefruit tree sits on a wheeled platform outside from spring until the neighborhood leaves start changing color. That's when Dennis wheels it back into the house and parks it in its own little light-filled porch next to the back door. "If I catch it right, it'll retain its leaves throughout the winter," says Dennis. "I can tell when spring is about to arrive because it starts to put out new sprouts on the existing branches."

While his lifelong friend doesn't have a name, Dennis is convinced it's a female ever since he followed a sweet perfume scent to her room and discovered she had borne one perfect little flower. He's right when he says, "A little TLC goes a long way."

(left) Dennis Kirk's beloved grapefruit tree
(below) Dennis tending to his 53 year old grapefruit tree.
Below, right) Young Dennis when he planted the seed.

Article & Photos
by Francesca Rizzo

ECONOMY
Kitchens
Baths INC.
SINCE 1947

CONSTRUCTION SERVICES
Complete Kitchen
& Bath Remodeling

SHOWROOM HOURS
Mon-Fri 9-5
Sat 9-3 Thurs 9-8

FACTORY/SHOWROOM
2255 Elizabeth Ave.
Rahway, NJ 07065

732.382.2500
F: 732.382.5611

www.economykitchenbath.com

RENTALS IN RAHWAY

1 & 2 Bedroom Apartments
2 Bedroom Townhouses

Rents starting at
\$800 a month

For more information
please call
Giacobbe & Son
732-382-0758
Between the hours of
9 am to 4 pm

SALIGA MARKEY
REAL ESTATE INC.

Lawrence St. \$165,000

3 Bedroom, 1.5 Bath, Half Duplex, New siding, windows and remodeled family room. Needs a little TLC. Priced right. Theda 732-735-3967

Orchard St. \$285,000

3 Bedroom, 1.5 bath, Colonial with large rooms, refinished hardwood floors throughout, newer kitchen & baths. Inman Heights Section

W. Grand Ave. \$299,900

TWO FAMILY – Two 2 Bedroom units. Well maintained family home with large rooms. Newer mechanics. Low taxes. Call Lynne-732-850-8810

Connor Pl. \$255,000

2 Bedroom, 1 Bath - Original owner, Pristine condition, Lovely oak floors. Quiet dead end street close to schools, shops & transport.

HELP BUILD A BETTER RAHWAY

The Rahway Chamber of Commerce is stepping up efforts to accommodate the needs of businesses, large and small, to grow and prosper throughout Rahway.

The Chamber's main objective is to stimulate the business community and, in turn, improve the economic climate throughout the entire city.

We support strong schools and great parks and good business and fair play. Our organization is transparent, volunteer led and we welcome your questions, interest and involvement.

Acting Chairman: Bob Markey
732 388 1765 •
Bob@SaligaMarkey.com

ADVERTISING & PRESS RELEASES

Inquiries concerning advertising and submissions of press releases can be made to Renna Media LLC via phone, fax or email to:

TINA RENNA

Email: TinaRenna@RennaMedia.com
Phone: 908-418-5586 • Fax: 908-709-9209

DO YOU HAVE A CLOGGED DRAIN!

ABOVE
and **BEYOND**
Sewer & Drain

WWW.ABOVEANBEYOND.WEBS.COM

24-7 Emergency Service

973-980-7078

Free Estimates • Fully Insured

Residential / Commercial

Reasonable Rates & Rapid Response!

Save this coupon!

- Floor Drains
- Main Drains
- Tubs & Sinks
- Toilets
- Hydro-Jetting
- Video Inspection

25% OFF ANY JOB

Not valid on previous jobs. With coupon only. Coupons may not be combined with any other offer.

REFER A FRIEND 25% OFF ANY JOB

Not valid on previous jobs. With coupon only. Coupons may not be combined with any other offer.

SPECIAL 1ST YEAR DUES RATES!

Take advantage of our introductory offer to become a member of Rahway Chamber of Commerce. Membership includes 2010 and 2011.

- BIG BUSINESS**
(More and 10 employees) _____ \$120
- SMALL BUSINESS**
(Less than 10 employees) _____ \$ 60
- ORGANIZATIONS**
501(c)(3) _____ \$ 40
- RESIDENTS**
Includes family members at same address \$ 40
- SENIOR RESIDENTS** _____ \$ 30

Please make check payable to:
Rahway Chamber of Commerce
PO Box #277, Rahway, NJ 07065.

INVITE TO JOIN THE BOARD

The Rahway Chamber of Commerce is looking for board members. Anyone interested in volunteering can check the position(s) that they are interested in.

- PRESIDENT**
- VICE PRESIDENT**
- SECRETARY**
- TREASURER**
- MEMBERSHIP COMMITTEE CHAIRMAN**
- BY-LAW COMMITTEE CHAIRMAN**
- MARKETING COMMITTEE CHAIRMAN**
- NOMINATING COMMITTEE CHAIRMAN**
- AT- LARGE** Special interest _____

There will be multiple At-large board members representing different segments of our community like small and big business, non-profits, residents, industry, environment, etc.

MEMBERSHIP APPLICATION

Company _____

Address _____

City _____

State _____ Zip _____ - _____

Website _____

Number of employees at this location _____

Company President/ CEO _____

Contact Name _____

Title _____

Email _____

Phone – Bus _____

Cell _____

Home _____

Mailing Address (if other than above)

City _____

State _____ Zip _____ - _____

Business Description _____

Date _____

Signature _____

Since 1945 Lic. # 01670A

RAHWAY
AUTO BODY, INC.
COLLISION SPECIALISTS • AUTO & TRUCK

CHARLES LADIS
President

41 West Inman Avenue
Rahway, NJ 07086

732-388-1058
fax: 908-732-499-9604

HOME REMODELING

Custom Built

- Additions
- Dormers
- Add-A-Levels
- Kitchen Expansions
- In-House Architect's Plans

SIDING ROOFING WINDOWS **WE DO IT ALL**

David Ginfrida Licensed & Fully Insured
Free Estimates

HOME IMPROVEMENTS CO., INC.

"Join our family of satisfied customers in your neighborhood"

Office and Showroom
24 Elm Ave., Rahway

• FINANCING AVAILABLE • **732-499-7555**

We Understand

You deserve more from your bank.

At Northfield Bank, our goal is to help you save for the things that matter.

We have been providing safe and reliable financial solutions for over a century.

Visit our Rahway Office and see for yourself how well we understand our customers.

* Annual Percentage Yields (APYs) in effect as of October 1, 2010 and subject to change without notice, including after the account is opened. Minimum balance of \$10,000 to open Money Market account. Balances below \$2,500 earn no interest. Balances between \$2,500 and \$9,999.99 earn 0.15% APY. Balances between \$10,000 and \$14,999.99 earn 0.50% APY. Balances \$15,000 and above earn 1.00% APY. In each month that the account is open, if the account balance drops below \$500 on any given day, a monthly fee of \$10 will be imposed. Fees could reduce earnings. Transaction limitations apply. See an account representative for details.

AVENEL • EAST BRUNSWICK • LINDEN • MILLTOWN • MONROE • RAHWAY

MONEY MARKET

1.00%^{APY*}

On Balances over \$15,000

Northfield Bank

Rahway Office
1515 Irving St.
(732) 381-4242
www.eNorthfield.com