

The Rahway Review

fall 2003

Published by the Office of the Mayor of the City of Rahway

Volume XII, Issue 1

**DON'T MISS THE
CITY HALL
CHRISTMAS
TREE
LIGHTING
Friday
November
28**

What's Inside

- Mayor's Message 2
- School News 3
- School Wing Dedicated
to Dr. Vagelos..... 3
- Downtown Update 4
- 'Around Town' 6
- Combined Sewer
Renovation Update.. 6
- Rahway Hospital Joins
R. Wood Johnson..... 7
- Municipal Directory..... 7
- Police, Fire & Safety 8
- Police to Install Child
Safety Seats 8
- Welcome New Police
and Fire Chiefs 8
- Senior Stuff..... 9
- Arts Guild and
Arts Center 10-11

Start

New Year With a New Library

The main construction phase has wrapped up at the city's new public library behind City Hall, and Library Director Harry Williams is expecting a citywide celebration of the facility's opening in December or early 2004.

The 75,000 square foot building was designed by the Summit-based architectural firm The Biber Partnership and was built by Silcon, Inc., of Elizabeth and Hall Building Corp. of Farmingdale. The 32,000 square foot library is wired for high-speed Internet access, contains an attractive fireplace, a coffee shop and café and has terraces that overlook the Rahway River for patrons to read and relax. The children's department is nearly doubled in size—from 2,800 square feet to 5,400 square feet—resulting in expanded and improved programs for younger residents.

The new library is a revolutionary public-private partnership that involves

The new front desk opens on to 32,000 square feet of space to work and study.

The Children's Room is almost twice as big as the one in the old library.

selling the top two floors to a private firm and using the remainder of the building as public library space. This is

the first such agreement in New Jersey and only one of a handful throughout the nation. The sale is expected to net \$3.5 million to help fund the building's construction.

The city received approximately \$7.4 million from the federal and state governments, with \$3 million to come from the Federal Emergency Management Agency (FEMA) and \$1.4 million from the state Office of Emergency Management. The United States Economic Development Administration is contributing \$1 million, and the city has been awarded a state library grant of over \$2 million.

The federal and state funds were a product of Hurricane Floyd, which swept through Rahway in September, 1999 with high winds and over a foot of rain. Because the old library at the intersection of St. Georges and Central Avenues sat on a flood plain of the Robinson's Branch of the Rahway River, the library sustained some \$1 million in flood damage and was deemed too expensive to rebuild (this being the eighth flood in the library's 32-year history at the site). Last year, the old library was demolished and replaced by an expanded park with five new tennis courts.

Please tune in to Comcast Channel 34 and the city's Web site at <http://www.cityofrahway.com> for updated information on the library opening and hours of operation.

City Remembers 9-11

Over 150 residents and public safety personnel gathered on September 11, 2003 in front of the Rahway Fire Headquarters on Main Street to remember those killed

Members of Rahway's Finest and Bravest, along with the community, marked the somber anniversary.

in the terrorist attacks on the United States on September 11, 2001. The ceremony began at 9:58 A.M., marking the collapse of the World Trade Center's south tower on the morning of September 11, 2001.

Fire Chief Harold Stahl was the host of the event, which kicked off with a presentation of colors and pledge of allegiance by the Rahway High School JROTC, the tolling of the fire bell for fallen firefighters and a moment of silence. Fire Captains William Young, Richard Misita and William McQueeney; Battalion Chiefs Charles Amasio and Gerard Dodman; Police Chief Edward Hudak and Mayor James J. Kennedy read of the names of the firefighters, police officers and Rahway residents, respectively, who died in the terrorist attacks on the World Trade Center. Fire Department Chaplain and St. Mark's Church Pastor Rev. William Morris and Second Presbyterian Church Pastor Rev. Douglas Muller offered prayers for those in attendance, and Firefighter Rick Fleischman played *Amazing Grace* on bagpipes.

The Rahway Review

City of Rahway
City Hall Plaza
Rahway, NJ 07065

PRESORTED
STANDARD
US POSTAGE PAID
RAHWAY, NJ
PERMIT NO. 105

POSTAL PATRON

**The
Rahway Review**

The Rahway Review is published by the Office of the Mayor of the City of Rahway. Its purpose is to keep the citizens informed of important programs and events that the administration has developed in efforts to improve the quality of life in Rahway.

Eleven thousand newsletters are printed and mailed to every postal patron in the City of Rahway. The balance is distributed by request to individuals and companies interested in living or doing business in Rahway.

Although great care has been taken to insure the information contained within is accurate, the City of Rahway assumes no liability for errors or omissions.

The Rahway Review welcomes the comments and concerns of its readers put into writing and sent to:

The Rahway Review

Office of the Administration
City of Rahway
City Hall Plaza
Rahway, NJ 07065
Tel: 827-2000
Fax: 574-0477

MAYOR

James J. Kennedy

ADMINISTRATOR

Robert A. Gorman

Council President

Salvatore Mione, At Large
1434 New Church Street
574-1328

MUNICIPAL COUNCIL

James C. Jones, At Large
1036 Pierpont Street
382-6499

Nancy C. Saliga, At Large
1103 Milton Boulevard
574-3188

Robert Rachlin, Ward 1
2215 Allen Street
499-7389

Francis Janusz, Ward 2
604 W. Scott Avenue
396-3524

Jerry Scaturo, Ward 3
515 Albermarle Street
381-1924

David Brown, Ward 4
353 E. Stearns Street
388-6545

Deanna Tilton, Ward 5
1135 Jaques Avenue
381-5308

Elyse Bochicchio-Medved, Ward 6
627 Hazelwood Avenue
574-8830

Editor

Jeffrey J. Jotz

DESIGN & PRODUCTION

Aardvark Advertising
Tel: (732) 499-9026

Mr. B Offset Printing
Tel: (732) 396-3990

Photography, illustrations and articles appearing in The Rahway Review cannot be reproduced without written consent from the publisher.

Volume XII, Issue 1

Mayor's

Arts on the Rise in Rahway

I've always enjoyed pointing out "hidden treasures" of Rahway that are not always known to the general public. They may have a historical or educational theme, or could be about a service available to residents that is not utilized to its full possibility.

Right in our downtown sits the Arts Guild of Rahway, the centerpiece of a small but growing arts community that is slowly helping Rahway redefine itself as a hotspot for artists.

For many old-timers, the building is remembered as the home of the original public library. The front section of the building was constructed in 1869 and was designed, according to its founders, "to be a credit to them [the library trustees] and the City of Rahway." The Italianate design of the front was capped with a glass skylight and roof ventilators that kept the building cool in the summer. A Queen Anne-style addition was built in 1891 that doubled the library's size and features. It features ornate oak trim and a 12-foot, Tiffany-inspired stained glass skylight.

The "old" library was converted into the city's recreation center after a "new" library rose at the corner of St. Georges and Central Avenues in 1967. Thirty-six years later, we are now celebrating the grand opening of Rahway's third public library behind City Hall.

In 1998, we were concerned about the deterioration of the Claude Reed recreation center on Irving Street and wanted this historic structure to complement the nearby neighborhood that would soon give birth to our downtown Arts District. Using a federal grant, we were able to transform the front section of the building into a 1,200 square foot art gallery and space for musical

performances. We are presently working to upgrade the building's antiquated electrical system and the area of the building now used for art classes.

The Arts Guild of Rahway has been nothing short of a phenomenal success. Since March of 1999, 26 exhibits by over 300 artists have been joined by 45 live music concerts at the Arts Guild. Art classes in the building and in nearby St. Mark's Church began in 2000 and are now offered several times each year.

"Right in our downtown sits the Arts Guild of Rahway, the centerpiece of a small but growing arts community that is slowly helping Rahway redefine itself as a hotspot for artists."

—Mayor James Kennedy

This year alone, the Arts Guild will be displaying work by over 65 New Jersey professional artists and some 20 Rahway High School students. The Arts Guild has also been home to independent film screenings, artist networking events, art-related seminars and lectures and receptions for the Westfield Symphony Orchestra and the Rahway Center Partnership. Past shows at the Arts Guild have been prominently featured in newspapers like the *Home News Tribune*, *Star-Ledger* and *New York Times*.

Please look for upcoming events at the Arts Guild of Rahway on page 11 of the *Rahway Review*, on Comcast Channel 34, in area newspapers and on the Internet at <http://www.rahwayartsguild.org>.

You'll be pleasantly surprised how we're working on growing the arts right here in Rahway.

MAYOR

Twenty-six Streets Resurfaced This Fall

Mayor James J. Kennedy announced that the city is in the midst of resurfacing sections of 26 streets this fall. In August, the City Council awarded bids of \$447,824.35 to Mark Paving of Kearny, \$502,072.46 to PNA Construction of Colonia and \$210,756.00 to Marbell Construction of Carlstadt to resurface the following sections of roadway in Rahway:

- Adams St., entire length
- Adele St., from Jaques Ave. to Amtrak railroad
- Albermarle Street, from St. Georges to Jefferson Aves.
- Church St., from Linden to W. Lincoln Aves.
- Colonia Blvd., from St. Georges to Jefferson Aves.
- E. Stearns St., from Main to Thorn Sts.
- Elm Ter., from Richard Blvd. to Midwood Dr.
- Gordon Pl., from Hamilton St. to Seminary Ave.
- James Ter., entire length
- Jaques Ave., from W. Milton to W. Maple Aves.
- Laurel Pl., from E. Lake to Regina Ave.
- Lenox Pl., entire length
- Madison Ave., from Nicholas Pl to Richard Blvd; W. Inman to W. Lake Aves.
- Montgomery St., from Washington Street to Monroe Street
- Murray St., from Jaques Avenue to Amtrak railroad
- Orchard Street, St. Georges to Jefferson Aves.
- Park St., from E. Milton Ave. to terminus
- Plainfield Ave., from Jefferson Ave to Madison Ave.
- Prospect St., from Linden to W. Scott Aves.

Dig we must! Contractors toil to upgrade a major portion of the City's roadways.

- Stanton St., from Jaques Ave. to Pierpont St.
- Stockton St., from Randolph to E. Hazelwood Aves.
- Stone St., from Jefferson to Madison Aves.
- Sullivan Ct., from Whittier St. to terminus
- Terrace St., from Jefferson to Madison Aves.
- Walters St. from Jaques Ave. to Amtrak railroad
- Whittier St., from Linden Ave. to city line

The work is expected to be completed by the end of the year, weather permitting. Residents are asked to contact the City Engineer at (732) 827-2176 if they have any questions or concerns.

Franklin School Wing Named for Rahway's Vagelos of Merck

Officials from the city and Board of Education joined retired Merck CEO and Rahway native Dr. P. Roy Vagelos on October 8 to dedicate the new addition to Franklin Elementary School as the P. Roy Vagelos Early Childhood Center.

The new two-story addition features seven classrooms, a medical suite, three small group instructional areas, a 1,000 square foot extension to the school cafeteria and a new outdoor courtyard. Each classroom has its own restroom for students and expanded storage for instructional materials. All instructional rooms are pre-wired for Internet access.

The Vagelos Center houses Franklin School's prekindergarten and kindergarten classes. The 21,280-square-foot facility was built by Kario Construction Company of Paterson and the architect was Faridy, Veisz, Fraytak, PC, of Trenton.

Dr. Vagelos was raised in Rahway as the son of Greek immigrants, is an alumnus of Franklin School and a 1947 graduate of Rahway High School. During his high school years, he worked at his family's restaurant on Irving Street and was able to meet many Merck employees and discuss careers in medicine with them.

After graduation, Vagelos enrolled in the University of Pennsylvania, where he also attended medical school. Following his graduation from medical school, he worked at Mas-

sachusetts General Hospital and later served at the National Institute of Health and Washington University in Saint Louis. During his long career at Merck & Company, Inc., Vagelos led the company to be a global leader in pharmaceuticals and was at the helm when Merck was named as one of the most highly-regarded corporations in the nation.

In 2001, he created the Vagelos Scholarship for Rahway High School seniors. The scholarships, which cover all college costs not funded through direct grants from the student's college or university, are for RHS seniors who have been accepted to one of the nation's top 25 colleges and universities (as ranked by the most recent edition of *U.S. News & World Report*). The program will be expanded for RHS juniors this year.

"Dr. Vagelos joins astronomer Carl Sagan and economist Milton Friedman as one of the most successful and influential people to come out of our public school system," said Mayor James Kennedy. "His compassion and vision have given new encouragement to some of our most ambitious young people. I'm confident that the new Dr. P. Roy Vagelos Early Childhood Center will inspire a new generation of leaders and decision-makers who hail from Rahway."

"Dr. Vagelos has long made all of us proud here in Rahway," said Board of Education President Theresa Mikajlo. "This new center is a great

Retired Merck CEO Dr. P. Roy Vagelos is a Franklin School alumnus.

resource that will improve education for our youngest, most vulnerable students and instill in them a lifelong appreciation of learning and a hunger to make our community a better place."

Additions Also Completed at Grover Cleveland; Madison, Roosevelt to follow

Additions were also completed at Grover Cleveland Elementary School this summer. The work included the construction of four new classrooms, two small group instruction rooms and a faculty room over the side entrance.

The early childhood additions to Madison and Roosevelt Schools are expected to be completed later in the school year.

The new addition at Grover Cleveland School houses four classrooms, two group instruction rooms and a faculty room over the side entrance.

Teacher Hilda Pion and paraprofessional Giselle Petaroia work with students at the Summer English Immersion Program held at Grover Cleveland School.

Q: What did you do this summer?

A: We went to school!

While many students spent their summer dreaming of the Jersey Shore, playing with friends or just sleeping late, some 100 Rahway public school students and 15 teachers spent their summer continuing their educations.

Special needs students attended an extended year program housed at the district's rented space at St. Thomas Parish Center on St. Georges Avenue. Many of the students in this program worked with the same classroom teacher they had during the school year.

Through an arrangement between the JFK Center, the Rahway Boys & Girls Club and the district, second and third grade students in need of extra academic help attended tutoring during July.

Other students spent their summer at Grover Cleveland School receiving assistance with reading, writing and arithmetic while mastering the English language.

PARTNERSHIP

Hometown Holiday Festival Lights City

For many years the Tree lighting ceremony at City Hall Plaza on the Friday after Thanksgiving has been a time for families to gather and kick off the holiday season.

Last year we saw the introduction of the first annual "Holiday Festival of Trees" and everyone had an opportunity to experience a magical, enchanted forest of Decorated (artificial) Holiday trees and actually own one by bidding in a silent auction.

This year Rahway's downtown takes the next step in becoming a primary destination for the Thanksgiving Holiday weekend. This year there will be great fun and excitement as we celebrate the first Annual *Rahway Hometown Holiday Festival Weekend*. It will be a weekend packed with enchanted forests, to a

fun display of the holiday giants, and a gourmet taste of Rahway's best restaurants. This year is even more special as we will also be celebrating 100 years of Merck & Co. in Rahway.

The festival starts with the second annual "Festival of Trees" and adds the new "Festival of Wreaths." The trees and wreaths are donated fully decorated and with festive lights by local businesses, organizations and individuals. These trees and wreaths will be displayed at

the Masonic Hall on Irving Street in downtown Rahway for public viewing on Friday Nov. 28 thru Sunday Nov. 30. The trees and wreaths will also be available for a silent auction with the winner taking home a holiday masterpiece. Anyone wishing to participate should call the Rahway Center Partnership at (732) 396-3545. Participants are able to obtain the tree or basic wreaths of their choice at 50 percent off wholesale from our corporate sponsor, National Tree.

On Friday you will also have a chance to enjoy the annual Tree lighting and arrival of Santa, a special presentation of *White Christmas* at the Union County Arts Center, and this year a special "festival of Giants Display" down Main and Cherry Streets, which will be a massive display of dozens of Holiday Blowup favorites.

Saturday we have the breakfast and lunch with Santa at the Masonic Hall (call RCP for reservations) and the return of the "Taste of Rahway." From Mexican to Brazilian to Spanish to Italian to hometown American cuisine and finishing off with fine desserts, you can taste the best of what Rahway has to offer. The tasting will be held on Saturday at the Masonic Hall on Irving Street from 6:00 till 9:30 P.M., with tickets available at participating restaurants and the RCP for \$25.00 each.

All weekend long there will be special art shows at the Arts Guild, and the new Edge Gallery, located at 1579 Irving Street. Throughout the weekend there will be a special child car seat safety inspection by the Rahway Police department at the Festival of Trees and Sunday we will have a continuation of the Festival with a visit from Santa and the elves. 2003 will be the time to start planning to be here this year and every year to dine, enjoy and participate in the *Annual Rahway Hometown Holiday Festival Weekend*

Rahway Center Partnership Board of Trustees

- Chairman: Don Anderson
 Vice Chairman: Matt Dobrowolski
 Vice Chairman: Kevin O'Brien
 Secretary: Robin Guinta
 Treasurer: Jane C. Weaver
 Peter Barba
 John R. Bowen
 William J. Brenner Jr.
 Deborah Bridges
 Judy Butz
 Larry Cappiello
 Josh Donovan
 Robert Gorman
 John Marcantonio
 Robert Markey
 James McCall
 Elyse Bochicchio-Medved
 Paul Mulligan
 Mark Ragan
 John Rodger
 Nancy Saliga
 Ray Smith
 Sharon Surber
 Chris Stubbs
 Ed Tilton
 James Walker
 Christina E. Weaver
- Executive Director
 Ray Mikell
- Operations Manager
 Lois J. Flynn
- Administrative Assistant
 Cheryl Anne Cammann
- Maintenance Supervisor
 Rick Flynn
- Maintenance Staff
 William Roszits
 Cherry Romano

Rahway Hometown Holiday Festival Weekend Schedule

FRIDAY NOV. 28TH

5:00 P.M. to 9:00 P.M.

- Festival of Trees and Wreaths—Masonic Hall Irving Street
- Holiday Crafts & Vendors—Main Street
- Holiday Festival of Giants Display—Main and Cherry Streets

7:30 P.M.

- Tree lighting—City Hall Plaza
- Santa arrives—City Hall Plaza
- Entertainment—City Hall Plaza

8:15 P.M.

- Special presentation of *A White Christmas*—Union County Arts Center, Irving Street

SATURDAY NOV. 29TH

10:00 A.M. to 5:00 P.M.

- Festival of Trees and Wreaths & Silent auction—Masonic Hall on Irving
- Breakfast with Santa at 10:30 A.M.—Masonic Hall Call RCP for tickets
- Lunch with Santa at 12:30—Masonic Hall Call RCP for tickets (732) 396-3545

6:00 P.M. to 9:30 P.M.

- First Annual "A Gourmet Taste of Rahway"—Masonic Hall—See your participating restaurant or RCP office for tickets.
- Entertainment and silent auction—Masonic Hall

SUNDAY NOV 30TH

10:30 A.M. to 4:00 P.M.

- Festival of trees and wreaths & silent auction—Masonic Hall
- Breakfast and lunch with Santa, for tickets and times call RCP (732) 396-3545

Baby parade returns—Amid a few raindrops, Heather Brito and her 16 month-old daughter, Giavanna, attend the Third Annual Baby Parade, held at the Rahway train station plaza.

You Can Now Check Us Out On Our NEW Web site!

Rahway Center Partnership
www.rcpnj.org

The Rahway Center Partnership Web site is sponsored & paid for by:

PJC Monogram Co., Inc.
689 Jaques Avenue

RAHWAY

Combined Sewer Overflow Separation

Project Update

The city's Combined Sewer Overflow (CSO) project is a five-year project to upgrade Rahway's storm and sanitary sewer systems. The project commenced in February, 2000 and will be complete by December, 2004. The project is required as part of an Administrative Consent Order reached with the city and the New Jersey Department of Environmental Protection.

Many older areas of Rahway were constructed with a combined sewer that carries both sanitary waste from homes and businesses as well as stormwater runoff from streets and properties. Both the sanitary waste and stormwater travel through this combined system to the Rahway Valley Sewerage Authority plant for treatment. During heavy rainstorms, the system is unable to handle the increased flow of water and waste and may be discharged into the Rahway River and its tributaries. In addition to the health hazards this may cause, city taxpayers were unnecessarily paying for the treatment of stormwater at the RVSA facility.

The combined sewer overflow and sewer separation project consists of disconnecting the roadway storm sewer catch basins and pipes from the remaining combined storm and sanitary sewer system. Once this work is complete the potential for sanitary sewer overflow into the local rivers will be eliminated, and therefore maintain and improve the water quality of the rivers flowing from the city.

The construction portion of this project is divided into two phases, Phases I and II. Phase I construction is complete and was done by Niram, Inc. of Boonton, New

Jersey. Phase II construction is approximately 50 percent complete and is being done by JFS Development and Associates, LLC of Hackensack, New Jersey. The storm sewer separation work that is underway this fall is or will be conducted within the following streets: Bryant Street, West Milton Avenue, West Cherry Street, Monroe Street, Main Street and East Cherry Street.

During 2004, the final phase of the project will consist of testing and the closure of the combined sewer overflow outlets to the rivers.

The cost of the project, approximately \$3,375,000, is funded through the New Jersey Environmental Infrastructure Financing Program.

Why Won't the City Remove My Street Tree?

Rahway is responsible over 6,600 shade trees in our city and has the honor of being named *Tree City USA* for its care and promotion of healthy trees. These trees help contribute to the attractive character of Rahway and it is also estimated that each street tree adds \$5,000 to the value of a home and keeps homes cooler in the summer. **The city will remove a street tree only if it is dead or is in immediate danger to life and property.**

United Water Replaces Mains

Mayor James J. Kennedy announced that United Water replaced 1,500 feet of a 16-inch water main under Madison Avenue from Westfield Avenue to Stone Street this summer. United Water also replaced 280 feet of 16-inch water main under Hamilton Street from Madison Avenue to Fowler Place.

The total cost of the project is \$452,000 and is funded through the city's capital improvement agreement with United Water. The contractor selected to perform the work is J. Fletcher Creamer, Inc., of Hackensack.

"The residents of the neighborhood around Madison Avenue have been plagued for years by breaks in the main which has disrupted water delivery and created a poor road surface," said Kennedy. "When completed, this new water main will give them a more reliable water service and smoother travel down Madison Avenue."

Kennedy added that United Water plans to repair the Madison Avenue water main between Stone Street and Maple Avenue next year and between Maple and W. Lake Avenues in 2005.

DON'T MISS

THE CITY HALL CHRISTMAS TREE LIGHTING

**Friday
November 28
7:00 P.M.**

Visit Rahway on the Internet!

www.cityofrahway.com

Rahway Hospital Joins Robert Wood Johnson

The leadership of Rahway Hospital signed an agreement in October to become an affiliate member of the Robert Wood Johnson Health System, a move that gives the 267-bed community hospital a new name—Robert Wood Johnson University Hospital at Rahway—and greater access to healthcare resources.

“Nobody does it better than Robert Wood Johnson,” said Kirk C. Tice, Rahway’s president and CEO. “On behalf of our Board of Governors and the entire community, we are proud to join this outstanding hospital system.”

Signing the Affiliation Agreement are Kirk C. Tice (seated left), Robert Wood Johnson University Hospital at Rahway Chief Executive Officer and Harvey A. Holzberg, RWJUH President & CEO and Robert Wood Johnson Health System President. Looking on are (left to right): G. Allen Geyer, Chairman, RWJUH at Rahway Board of Governors; Dr. James Knickman, Chairman, RWJUH Board of Directors; The Honorable James J. Kennedy, Mayor, City of Rahway; and Richard Schrupf, Chairman, Robert Wood Johnson Health Care Corp. Board of Directors.

Rahway becomes the fourth member of the Robert Wood Johnson Health System, joining the flagship Robert Wood Johnson University Hospital in New Brunswick, Robert Wood Johnson University Hospital at Hamilton, Mercer County, and Children’s Specialized Hospital in Mountainside.

Tice said membership in the Robert Wood Johnson Health System will enable his hospital to continue its tradition of providing care to the people in Union County and the region, as it has done since its founding in 1917.

“This affiliation will improve patient care, provide additional access to capital and help in the recruiting of talented healthcare professionals,” said Tice, who will continue in the position of president and CEO of Robert Wood Johnson University Hospital at Rahway. “Being able to combine resources with a hospital such as Robert Wood Johnson University Hospital, one of the nation’s leading academic medical centers, will help us enhance our clinical capabilities in areas such as oncology, cardiology, pediatrics and more.”

Harvey A. Holzberg, president of the Robert Wood Johnson Health System and president and CEO of Robert Wood Johnson University Hospital in New Brunswick, said the addition of Rahway adds value to the Health System by extending its geographic cover-

age, strengthening and streamlining its referral lines for specialized treatments and expanding its teaching programs. Robert Wood Johnson University Hospital in New Brunswick is the principal hospital of The University of Medicine and Dentistry of New Jersey (UMDNJ)—Robert Wood Johnson Medical School.

“We welcome Robert Wood Johnson University Hospital at Rahway into our hospital family,” Holzberg said. “This fine community hospital provides outstanding primary care services and today’s announcement strengthens that tradition. Furthermore, residents of this

area will now benefit by improved access to highly specialized services available through Robert Wood Johnson University Hospital, the region’s leading academic medical center.”

Rahway Hospital had been searching for affiliation partners for several years, said

G. Allen Geyer, chairman of the hospital’s Board of Governors. In evaluating potential partners, the board preferred a nonprofit entity with a charitable mission consistent with its own, he said. It also looked for a partner with a strong presence in Central New Jersey, significant financial resources and a history of demonstrating a commitment to quality care.

“The Robert Wood Johnson Health System met all those requirements and more,” Geyer said. “This is an exciting new chapter in our hospital’s history and a great occasion for the community.”

Robert Wood Johnson University Hospital at Rahway is located on Stone Street. Its service area includes the municipalities of Rahway, Linden, Clark, Carteret, Woodbridge Township and surrounding towns of Garwood, Cranford, Winfield, Roselle, Roselle Park, Westfield, Scotch Plains, Fanwood, and sections of Edison.

According to the Robert Wood Johnson Health System affiliation agreement, the hospital in Rahway will become a member of the Robert Wood Johnson Health Care Corp., the parent company of Robert Wood Johnson University Hospital, Robert Wood Johnson University Hospital at Hamilton, and Children’s Specialized Hospital. The affiliation was approved in State Superior Court in Union County on August 25 after a review by the New Jersey Department of Health and Senior Services and the state Attorney General’s office.

Under the agreement, Robert Wood Johnson University Hospital at Rahway will maintain its own board and continue to exercise significant local control. In addition, the hospital’s foundation will remain independent in support of the hospital’s mission.

“Rahway Hospital may be getting a new name, but its mission of delivering quality healthcare to the local community will remain the same,” said Richard K. Schrupf, chairman of the Robert Wood Johnson Health Care Corp.

MUNICIPAL DIRECTORY

POLICE, FIRE & FIRST AID
EMERGENCIES
DIAL: 9-1-1

When dialing one of the following numbers below and you get an answering machine please leave a message and your call will be returned as soon as possible.

MUNICIPAL OFFICES

Accounts Payable	827-2017
Building Inspector	827-2087
City Clerk.....	827-2100
Community Development	827-2043
Comptroller/Finance	827-2020
Court	827-2039
Economic Development	827-2160
Engineering	827-2176
Fire (non emergency)	827-2155
First Aid.....	827-2013
Health Department	827-2085
Mayor	827-2009
Municipal Administrator	827-2010
Police (non-emergency)	827-2200
Police (CAT Team).....	827-2179
Public Works	827-2060
Recreation	669-3600
Recreation (Hot Line).....	827-2095
Recycling	827-2159
Tax Assessor	827-2030
Tax Collector	827-2050
Vital Statistics.....	827-2085
Water	877-303-2435

OTHER HELPFUL NUMBERS

Board of Education.....	396-1000
Hospital.....	381-4200
Library	388-0761
NJ Transit	800-772-2222
Division of Motor Vehicles.....	382-5151
P.A.L	827-2136
P.A.L. (Hot Line).....	827-2097
Parking Authority	381-8778
Post Office.....	388-1110
Rahway Center Partnership	396-3545
Rahway Y.M.C.A.....	388-0057
Rahway Youth Soccer	827-2099
U.C. Arts Center	499-8226

RAHWAY PUBLIC SCHOOLS KLINE PLACE

Dr. William Petrino Superintendent	396-1020
Al DiGiorgio Business Administrator	396-1010
Eleanor Peris, Director Services for Children	396-1035

SCHOOLS

Rahway High School 1012 Madison Ave	396-1100
Intermediate School Kline Place	396-1025
Grover Cleveland School 486 E. Milton Ave	396-1040
Franklin School 1809 St. Georges Ave	396-1050
Madison School 944 Madison Ave	396-1070
Roosevelt School 811 St. Georges Ave	396-1060

POLICE, FIRE & FIRST AID
EMERGENCIES

DIAL: 9-1-1

Leaf Collection Underway

Leaf collection by the Department of Public Works began in late October and will continue through late December. DPW crews will make a minimum of two passes on every street to collect leaves during those weeks. 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.

Police to Inspect, Install Child Safety Seats November 29

Each year, nearly 1,700 children die and nearly 250,000 are injured as occupants of motor vehicles. According to a nation wide study conducted by the National Safe Kids Campaign, almost half of all parents make major mistakes when it comes to protecting their children in motor vehicles. Approximately 33 percent of children under the age of 14 use the wrong restraint type for their age and size. Inappropriately restrained children are nearly three and a half times more likely to suffer a severe injury in a crash than their appropriately restrained peers. Child safety seats are extremely effective when properly used and installed, reducing the risk of death by up to 71 percent.

The Rahway Police Department Community Assistance Team and Traffic Department now have specially trained safety technicians who can properly install

child safety seats. The first official "Safety Seat Check Up" will take place on Saturday, November 29, from 10 A.M. to 2 P.M.

The safety seat inspection station will be located in the parking lot behind the Union County Art Center. We encourage anyone who would like to ensure that his or her child safety seat is properly installed or would like to learn the proper technique for installing the seat to attend this free event. This clinic is especially helpful for first time parents! The checkpoint also conveniently coincides with the Festival of Trees Breakfast and Lunch with Santa Claus, which will take place directly across the street at the Masonic Temple.

For more information about this service, please contact the Rahway Police Department Community Assistance Team at (732) 827-2179.

Safety Seat Tips

- Always read and follow the vehicle owner's manual and child safety seat instructions.
- Choose a child safety seat that is appropriate for the child's size and age.
- Get a tight fit. Properly installed seats should not move more than 1 inch from side to side or toward the front of the vehicle.
- Keep harness straps snug and flat. Fasten the harness clip at armpit level.
- Restrain all children ages 12 and under properly in the back seat on every ride and never put a rear-facing child in a front seat with an active passenger air bag.
- Be certain that everyone in the car is correctly buckled, even on short trips!

Welcome, Chiefs! Congratulations are in order for newly appointed Police Chief Edward Hudak, left, and Fire Chief Harold Stahl, right. The pair were recently named to their respective positions earlier this year by Mayor James Kennedy. Hudak brings with him 25 years of experience with the Rahway Police Department, while Stahl has 31 years of experience with the Rahway Fire Department.

'Go-peds' Are illegal in New Jersey!

Even as winter approaches, Rahway residents will be enjoying the outdoors, traveling by car, foot, train, bike or other means of transport. One of the newer products available is the "go-ped." A go-ped is a motorized scooter that resembles a skateboard with an upright handle in front. Unlike most popular, foot-powered scooters, a go-ped is powered by a rear motor that can propel the go-ped at speeds of approximately 20 mph. The New Jersey Division of Motor Vehicles defines a vehicle powered by something other than human feet as a motor vehicle.

The state Division of Motor Vehicles refuses to register go-peds because they do not conform to NJ Department of Transportation safety standards (no lights, no blinkers, no speedometer, etc.). Because go-peds are considered motor vehicles and cannot be registered, insured or licensed, it is illegal to operate them on any public roadway or property in New Jersey.

It is the obligation of the Rahway Police Department to ensure the safety of all members of our community and the Department will enforce state laws regulating the operation of motor vehicles. Any individual who illegally operates a go-ped will be issued a motor vehicle summons under title 39:3-4, operating an unregistered vehicle. The go-ped also will be impounded. Juvenile offenders will be taken to police headquarters and their parent/guardian will be notified.

For more information, contact the Rahway Police Department's Community Assistance Team (CAT) at (732) 827-2179.

Keep Our Streets Safe In The Snow

The Rahway Police Department reminds residents that if you reside on a street posted "No Parking When Road is Snow Covered," you are required to remove your vehicle from the street when it snows. The Police Department needs your cooperation so the streets can be plowed efficiently and they can be kept safe.

If your vehicle is not removed during a snowfall, it will be subject to a summons and impoundment. Please avoid this hassle and move your vehicle prior to an impending storm.

The Rahway Traffic Bureau has a list of streets that fall under this ordinance. For more information, contact the Bureau at (732) 827-2073.

Visit the
**Rahway
Police
Department
online**
www.rahwaypolice.com

Senior Stuff

We need your talents!

The Rahway Division of Senior Services is seeking skilled instructors for senior programs. If your expertise included crafts, fitness, arts & leisure, and others, please let us know. Be creative! New ideas are always welcome. Send your resume and course synopsis to the Rahway Senior Center, 1306 Esterbrook Avenue.

Geriatric Nurse Specialist Available

Geriatric Nurse Specialist Kara Kaldawi, R.N., M.S.C. is available every Thursday at the Senior Center Annex, located at the corner of Esterbrook and West Milton Avenue, from 9:30 to 11:30 A.M. There is no cost for this program, which is sponsored by Rahway Hospital and the Rahway Department of Community Services.

Computer Room Now Open for Seniors

The Rahway Senior Center now has a computer room with Internet access for the exclusive use of Rahway's seniors. Please contact the Senior Center at (732) 827-2016 for more information.

Senior Citizen Bus Transportation

Transportation is available to all Rahway residents 62 years of age and older. Please call Tina at (732) 499-7930 between 8:00 A.M. and 12 noon to arrange transportation (shopping, doctor's appointments, etc.).

Notary Public at Senior Center

The Rahway Senior Center has a Notary Public of New Jersey on the premises. Any Rahway senior 62 years of age or older can use this free service. Call the Senior Center at (732) 827-2016 for more information.

Mayor Kennedy's Birthday Breakfast Club

One of the favorite special events run by the division of senior services is Mayor Kennedy's birthday breakfast. Depending on what month your birthday falls, you and a guest will be invited to the Rahway Senior Center and treated to a full breakfast along with other members of the club. To register, please call 827-2016. Everyone registered will receive an invitation in the mail with the date and time of the particular birthday breakfast. Anyone previously registered who has not responded to the invitation in the last year must re-register.

Senior Dining at Rahway Hospital

Meals are available from 4:30 P.M. to 6:30 P.M. seven days a week for seniors aged 60 and older. Meals cost an average of \$4. Registration is required. Registration forms are available at the Senior Center. The hospital's menu hotline is (732) 499-6222.

Senior I.D. Cards Offered

Free photo I.D. cards are available to all Rahway seniors aged 62 and older. Call or stop by the Senior Center to schedule an appointment.

NJ Transit Discounts Available

The Rahway Senior Center has applications for seniors (62 and over) for NJ Transit rail and bus transportation discounts. For more information, call the center at (732) 827-2016.

Upcoming Blood Pressure Screenings

Rahway Senior Center
Third Wednesday of the month
10:00 A.M.—12 noon
Nov. 19, 2003 Feb. 18, 2004
Dec. 17, 2003 Mar. 17, 2004
Jan. 21, 2004
Rahway Recreation center
First Tuesday of the month
3:00 P.M.—5:00 P.M.
Dec. 2, 2003 Feb. 3, 2004
Jan. 20, 2004 Mar. 2, 2004

Rahway Senior Clubs

Rahway Retired Men's Club
Meets every Monday at 1:00 P.M.
Pres. Paul Riekehof (732) 388-6523

Merck Retirees

Meets 1st Tue. of each month at 1 P.M.
Pres. Ed Kross (732) 381-3525

Ladies Golden Age Club

Meets every Wednesday at 12:15 P.M.
Pres. Bernice Valentine (732) 388-3981

Retired Railroaders (Group #2)

Meets 1st Sat. of the month at 11 A.M.
Pres. Conrad Kreisel (732) 634-1804

A.A.R.P. Chapter #607

Meets 2nd Thur. of the mo. at noon.
Pres. Ann Lukaszewski (732) 382-8960

Retired Carpenters and Millwrights

Meets 3rd Thurs. of the mo. 1—3 P.M.
Pres. Bill Wolf (732) 388-6859

St. Joseph's Guild

Meets 3rd Tue. of the mo. at 12:30 P.M.
Pr. Catherine McGuire (908) 352-0478

UC Minority Task Force on Aging

Meets 1st Friday of the mo. at 12 noon
Lillian Wilder (732) 381-7406

Mayor James Kennedy, center, greets Rahway seniors Mary Mulrennan, left, and Grace Wolf, right, during the annual Senior Picnic at Hart Street Park.

Discount Prescription Card Available to Rahway Seniors

Applications are still being accepted for enrollment into Rahway's own Senior Preferred Prescription Card program offered by the Garden State Pharmacy Owners Providers Services (GSPOPS). The program allows Rahway residents over the age of 55 to obtain a discount of between 10 and 50 percent for the cost of prescription drugs. The program is also available to city residents who are receiving Social Security Disability benefits.

The GSPOPS savings card is accepted by most pharmacists throughout the nation. No mail-order forms are required. The annual membership fee for the program is only \$20. The service will be provided to Rahway seniors at no cost to the city. There are no income restrictions for membership in GSPOPS and no exclusions for pre-existing conditions. There are no limits on the quantities or refills and requires no deductibles to be met. All Federal Legend brand name and generic drugs are included.

Working residents who are already covered by their employer's prescription plan can still take advantage of the discounts offered by GSPOPS for prescription drugs not covered by their plan or in cases where generic medicine would cost more under their co-payment than it would if filled with GSPOPS.

Information brochures, which include a registration form, are available at the Senior Citizens Center, City Hall and other public buildings in Rahway. Information on the GSPOPS card is also posted on the city's Web site, www.cityofrahway.com and Comcast Channel 34.

Rahway seniors (photos above and below) proudly show their projects that they painted in classes held at the Senior Center on Esterbrook Avenue.

Merck Retirees to Hold Christmas Party December 9

The Merck Rahway Retirees will be conducting their annual Christmas party at the Westwood in Garwood on December 9. Please call Alma at (732) 381-1558 for more information.

THEATRE

Union County Arts Center

Upcoming Shows

Kingston Trio

Saturday, November 22, 2003—8 P.M.

Through changing times, the Trio has played on remaining popular for one simple reason...great songs that sound as good today as the first time you heard them. Over 40 years after *Tom Dooley* shot to the top of the charts, the Kingston Trio is still on the road bringing back all the great memories and making new ones!

Regular Ticket Prices: \$50 \$40 \$30
Pick 3 Ticket Prices: \$47 \$37 \$27

Paul Anka

Sunday, November 23, 2003—8 P.M.

Paul Anka's songs have been performed well over 90 million times worldwide. With 900 songs to his credit, Mr. Anka's most memorable are *Put Your Head On My Shoulders*, *My Way*, and the infamous *Theme from The Tonight Show with Johnny Carson*.

Regular Ticket Prices: \$65 \$55 \$30
Pick 3 Prices are not available for this event.

The Snow Queen

A premier children's show
Sunday, December 7, 2003—3 P.M.
All Tickets: \$10

Orchestra of St. Peter by the Sea

Saturday, December 13, 2003—8 P.M.
All Tickets: \$25
A benefit for the Union County Arts Center presented by RSI, the Rahway Savings Institution.

Arts Center Children's Shows Dazzle This Season!

All tickets are \$10. Purchase all three shows for \$24 and save \$6!

The Snow Queen

Sunday, December 7, 2003, 3 P.M.
A classic family musical, *The Snow Queen* is a study in human nature. Gerda must decide between loyalty, the love of her brother and her own desire to become a princess.

Martin Luther King, Jr. —A Musical Tribute

Sunday, February 22, 2004, 3 P.M.
Meet the people in Martin's life and celebrate his accomplishments.

Duck Soup Magic Show

Sunday, March 21, 2004, 3 P.M.
Tim and Robin dazzle audiences with their display of prestidigitation!

Peter Noone and Herman's Hermits

Saturday, December 6, 2003—8 P.M.

With songs like *Mrs. Brown You've Got A Lovely Daughter*, and *I'm Henry VIII, I Am*, Herman's Hermits outsold every recording act in the world in 1965, including the Beatles. *There's a Kind of Hush (All Over the World)*, *I'm Into Something Good*, and *Silhouettes* are just a few of the worldwide hits of Herman's Hermits. Peter Noone is Herman. After selling over 52 million records, 23 top 20 hits, the highest grossing act and record sellers in the world for two years in a row ('65-'66), Peter Noone and his Herman's Hermits are still going strong.

Regular Ticket Prices: \$75* \$55 \$40
Pick 3 Ticket Prices: \$71* \$51 \$36

*Diamond Circle Tickets include a post show gathering with Peter Noone!

Movie Lovers Series

November 28, 2003—8 P.M.

White Christmas

With live theatre organ music

January 23, 2004—8 P.M.

King Kong with Fay Wray

January 24, 2004—2:30 P.M.

Swing Time with Astaire and Rogers

January 24, 2004—7:30 P.M.

Double Feature!

My Favorite Wife with Cary Grant
Citizen Kane

January 25, 2004—2:30 P.M.

Silent Film with live organ music
My Best Girl with Mary Pickford

*All shows include selected short subjects.

*All silent films are accompanied by live theatre organ music.

Purchase the Movie Lovers Pass for \$40 and attend all Union County Arts Center movies throughout the year!

Five EASY Ways to Purchase Tickets

Virtual Box Office

Purchase tickets online 24 hours, 7 days a week! Select your own seats and order from the convenience of your home or office!

Buy now and get first choice for the best seats in the house.

Online—Visit our Virtual Box Office at www.UCAC.org and purchase tickets 24 hours a day!

By Phone—Call Ticket Central at (732) 499-8226.

By Mail—Simply detach your completed order form and return it to Ticket Central at 1601 Irving Street, Rahway, NJ 07065.

By Fax—Fax your completed order form to (732) 499-8227.

In Person—Visit Union County Arts Center's box office located on the corner of Irving Street and Central Avenue in Rahway.

All Sales are Final! No refunds or exchanges. Anyone holding tickets to a performance that they are unable to attend may donate their tickets to the Arts Center as a tax-deductible contribution when returned more than 24 hours prior to the event.

Group Rates—Groups of 10 or more may be entitled to savings over ticket prices for selected events. Call the box office for details.

Accessibility—For those using wheelchairs or needing assistance, the theatre has barrier-free access to the orchestra seating area. Please inform the box office when purchasing tickets that you are in need of accessible seating.

E-mail Club—For advance notice of upcoming events, join our e-mail club at www.UCAC.org.

Web site—The contents of this brochure along with other information about the Union County Arts Center are posted on our Web site at www.UCAC.org.

Arts Guild of Rahway

Sixth Season Jazz Series At The Arts Guild

Vince diMura & the George Street Project:
Friday, February 27, 2004, 8:00 P.M.

Bradford Hayes Quartet: *Friday, April 4, 2004, 8:00 P.M.*

Jimmy Halperin Trio: *Friday, May 14, 8:00 P.M.*

Arts Guild Upcoming Art Exhibit

Face to Face/ Non-Formal Environmental Photographic Portraits

November 19- December 12, 2003

Curated by Nancy J. Ori (Berkley Heights)

Reception: Sunday, November 23, 1:00-4:00 P.M.

Featured Artists: Michael Creem, Ellen Denuto, Nancy Ori, Harvey Stein and John Wyatt

Photographs chosen for this exhibit curated by well-known New Jersey photographer Nancy Ori are examples of portraiture in context—people in their environments rather than “studio” type format portraits. As well as an informal expression of the character and nature of the subjects, it is an indication of the artists’ craft—an outgrowth of their dedication and perseverance in the pursuit of quality work.

“Like any artist, the photographer must believe in what he or she is

doing and work with great passion,” said Ori. “If you truly commit to this, you will be taken care of. Your life and your work will progress forward as you are learning to see more clearly. It’s really about commitment. It is required at every level and becomes a continuous effort. Commitment to a high standard of craftsmanship or technique is basic. You can’t speak the language if you don’t know the words. Commitment to staying long enough in a place or with a particular project in order to understand it and have it speak to you. This takes time and resources. And of course, commitment to discovering how to give something back to the process by supporting or enlightening others.”

Welcome Edge Gallery!

Rahway’s newest art gallery, the Edge Gallery, is located at 1571 Irving Street in Rahway’s downtown arts district. The gallery features works by local artists as well as famous artists from around the globe. Visit the Edge Gallery on the Web at www.edgeart.com or call (732) 669-0112 for hours and shows.

Ken Edwards of the Edge Gallery shows off some work by Rahway resident Marcel Truppa during a recent exhibit.

FALL ART CLASSES AT THE ARTS GUILD OF RAHWAY

For Information or to Register: call (732) 381-7511 or e-mail us at artsguild670@earthlink.net.

Visit us online at www.rahwayartsguild.org.

Classes are 2 1/2 hours a week for 8 weeks in most cases. Fees for classes and workshops vary. Discounts are available for Arts Guild members. Students are responsible for class materials and tools in most cases.

Mondays:

Drawing—7:00-9:30 P.M.

Pottery—7:30-9:30 P.M.

Tuesdays:

Life Drawing (Open Studio, no Instructor)—
7:00-9:30 P.M.

Wednesdays:

The Wonder of Water Color—7:00-9:30 P.M.

Painting with Oils—7:00-9:30 P.M.

Acrylic Painting—7:00-9:30 P.M.

Picture Perfect Photography—7:30-9:30 P.M.

Pottery (days)—1:30-3:30 P.M.

Thursdays:

Beginning Stained Glass—7:30-9:00 P.M.

Intermediate Stained Glass—7:30-9:00 P.M.

Art Start (Intro to Art)—7:00-9:30 P.M.

Just for Kids

Japanese Anime/Manga Style Cartooning—Saturdays 1:00-3:00 P.M.

Pottery for Kids—Wednesdays 4:00-5:00 P.M.

Three Ways to Art—Drawing/Painting/Collage—Mondays 4:30-6:00 P.M.

Visit Rahway
Union County Arts Center
www.ucac.org

Arts Online
The Rahway Arts Guild
www.rahwayartsguild.org

DR'S CHOICE

...WHERE YOU HAVE A CHOICE OF QUALITY CARE

If You Are In PAIN We Can Help!

A Powerful Combination Of Medical, Chiropractic & Physical Therapy
Call now for a **COMPLIMENTARY CONSULTATION** to see for yourself!

732-388-4787

1082 St. Georges Avenue • RAHWAY (In Drug Fair Plaza)

Get a **FREE SUBSCRIPTION** to our electronic health magazine. To subscribe free go on-line to www.stgeorgeshealth.org

Fauzia Hameed, M.D. Medical Director Board Certified Internal Medicine	Mark Zientek, D.C. Chiropractic Director ABQUARP Diplomate Board Certified: National Board of Chiropractic Examiners - American Board of Quality Assurance & Utilization Review Physicians	www.drschoice-nj.com Se Habla Espanol & Filipino
---	---	--

PRINTING • COPYING • STAMPS

MR. B
(732) 396-3990

Mr. B
Offset Printing Inc.
1850 Elizabeth Avenue
Rahway, NJ 07065
Tel: (732) 396-3990
Fax: (732) 396-3999
E-mail: mrbprinting@comcast.net

CALL US @ 732-396-3990

RAHWAY HOSPITAL
Is Now

ROBERT WOOD JOHNSON
UNIVERSITY HOSPITAL
RAHWAY

865 Stone Street, Rahway, NJ 07065
www.rwjuhr.com
(732) 381-4200

Member, Robert Wood Johnson Health Network

**"Rahway's
Hometown
Experts"**

SALIGA MARKEY
REAL ESTATE INC.
732-574-3800
E-mail: homes@saligamarkey.com
www.saligamarkey.com

208 Central Avenue
Rahway, New Jersey 07065

Golden Age Towers, Inc.
Senior Bus

200-220 East Milton Ave., Rahway, NJ 07065

To schedule a trip, please call 24 hrs. ahead of time
732-499-7930 between 8 AM and 12 NOON

To return from a trip, please call
732-499-7950 between prior to 3:30 PM

Dipak K. Mallik, MD

Diplomate American Board of Medicine and Nephrology

Hypertension Specialist
Kidney Disease Specialist
Internist

Participating in **MEDICARE**
and Most Private Insurances

546 St. Georges Avenue, Rahway NJ 07065
For an Appointment Call (732) 381-3642

24-Hour Blood Pressure Monitoring Available

LIBERTY BANK
A Division of Northfield Savings Bank

is proud to serve the

City of Rahway

*with its branch at 1515 Irving Street
(732) 381-4242*

*Our lobby is open daily 9 AM-3 PM,
Thursdays until 6 PM,
& Saturdays 9 AM-NOON.*

*Our drive-up is open daily 8 AM-6 PM
& Saturdays 9 AM-NOON.*

Your ad in the
RAHWAY REVIEW
Will go to
EVERY HOME IN RAHWAY!

Call (732) 827-2190
For rates & information