

Effort to Keep Bay Area Rail Service Fails

Weather

Mostly sunny, breezy and cold today. (Lowest temperature 32°.) Tomorrow: Partly cloudy and cold. High 38°. Wednesday: Fair and cold.

THE DAILY REGISTER

Red Bank Area

Copyright—The Red Bank Register, Inc. 1966
MONMOUTH COUNTY'S HOME NEWSPAPER FOR 88 YEARS

MONDAY, DECEMBER 19, 1966

Distribution

Today

26,675

DIAL 741-0010

7c PER COPY

PAGE ONE

Ruby's Dying Wish Is to Prove 'No Oswald Conspiracy'

(Editor's note: Gravelly ill of cancer, Jack Ruby lies in a guarded room in Parkland hospital where both President John F. Kennedy and Lee Harvey Oswald died before him. Herewith is an exclusive picture of Ruby's thoughts in his last days. In what may be his last statement for history.)

By BERNARD GAVZER
DALLAS, Tex. (AP) — Jack Ruby in his dying days, still insists there was no conspiracy involved in his killing of Lee

Harvey Oswald, "named by the Warren Commission as the assassin of President John F. Kennedy."

Ruby, fully aware he is dying of cancer, wants to take any scientific test to prove for history there was no conspiracy.

"Jack has told me a dozen times or more he prays to be given a final life detector test so people will be convinced that there was no plan on his part, or conspiracy of any kind,

to kill Oswald," said brother, Earl, a Detroit businessman.

"It is his last wish." Earl Ruby and Elmer Gertz, Chicago lawyer and member of the legal team which on Oct. 5 won a reversal from the death sentence for Ruby, described Ruby's plea to do anything to erase any doubt that he acted alone in shooting Oswald. They had seen Ruby an hour earlier in Parkland Memorial Hospital where Ruby, under guard, is undergoing treatment. This is

the same hospital where the mortally wounded President and Oswald were taken.

Gertz and Earl Ruby were asked whether Jack Ruby has any regrets about killing Oswald and thus making impossible a trial, perpetuating for all time the feeling that the full story of the assassination will never be known.

He has regrets, "but they are not so much about Oswald," said Gertz. "These are regrets about the havoc caused to his people."

Ruby, a Jew, is known to feel that his action reflected poorly upon the Jewish people.

Jack reads the newspapers and magazines and watches television and is aware of the controversy about the Warren Report and all the books and articles which are constructing incredible stories of a conspiracy in which he is claimed to have had a part," said Gertz.

"He says, 'How can they think I am hiding anything or protecting anyone else? There is

nothing to hide; there was no one else.'"

Never Knew Oswald
As he lies gravely ill, he still maintains—according to Gertz and Earl Ruby—that "I never met or knew or saw Oswald until I saw him in jail, and I never knew Officer Tippit."

The Warren report said Dallas policeman J. D. Tippit was slain by Oswald when Oswald fled to the Oak Cliff section of Dallas after assassinating Kennedy.

Gertz and Ruby said that Jack

Ruby today acts like a man who wants to remain alive long enough to be convinced that others believe beyond question that he "acted out of overwhelming emotion and without premeditation."

They said Jack Ruby keeps referring to his movements the morning of Sunday, Nov. 24, 1963, when drawn by curiosity, he entered the basement of the police and courts building, and "on impulse and the purest of

(See RUBY, Pg. 3, Col. 1)

High Court Plea Fails; Trains Won't Run Commuters Lose Fight

By FRANK W. HARBOR

TRENTON — Bayshore commuters in Monmouth County will have to ride buses or cars, walk or hitchhike to main line rail stations. Their last hope of keeping Jersey Central's Bayshore rail line running has died.

Milton A. Mausner, attorney for the Municipal Public Service Coordinating Committee, reported yesterday that the state Supreme Court has issued notice that it will not review the case.

Thus, the Oct. 17 Appellate Di-

vision verdict — to permit discontinuance of all passenger service between Atlantic Highlands and Matawan — is final.

The co-ordinating committee, representing eight towns in the Red Bank-Bayshore area, had appealed a June 23 ruling by the state Division of Railroad Transportation, in favor of the railroad, to the Appellate Division, and through court injunction managed to keep the trains running through Nov. 2.

Said Mr. Mausner last night:

"This final (Supreme Court) decision means that about 1,000 riders per day will have to find other means of transportation, and basically that means one thing — more clogging of the highways."

"Erosion Process"
"This is one more example of the constant erosion process with passenger rail service, and there does not seem to be any end to it."

Freight service on the Bayshore line will continue. At present Jersey Central is running only three trains per week.

The railroad, at a hearing Friday in Newark before the state Public Utilities Commission, requested permission to remove some 15 automatic signal devices at grade crossings in the Bayshore.

Rail officials testified that the signals no longer work because of rust accumulation on the tracks, and that the accumulation is due to the fact that only three trains are running weekly.

If the devices are removed, trains will be waved across the grade crossing by flagmen, the system which now is in use.

May Fight It
The Middletown Township Committee has indicated that if PUC permits removal of signals, the governing body may fight the action in court.

Mr. Mausner, at the hearing, asked whether the railroad had tried running a locomotive over the tracks daily to keep the rails (See TRAINS, Pg. 3, Col. 6)

ALL IN PLACE — Mayor Albert V. McCormick, left, and Township Committee members Daniel B. Schwartz stand in front of new Freehold Township Hall, dedicated yesterday. Township Clerk Harold H. Schenk points to cornerstones, inset, missing after ceremonies last July, but now firmly cemented into place. (Register Staff Photo)

New Hall Dedicated In Freehold Township

FREEHOLD TOWNSHIP —

The cornerstone was clearly visible in the appointed place and political differences were out of sight yesterday as some 200 township residents and political officials of both parties joined to dedicate the new Township Hall.

The well attended ceremonies were harmonious, in contrast to the hasty cornerstone-laying of last July, a source of political discussion which was followed by the disappearance of the stone.

Chairman of the building committee, Committeeman Daniel B. Schwartz, served as the master of ceremonies, sharing a bulky microphone with Mayor Albert V. McCormick.

A New Jersey flag to adorn the new, paneled meeting room, was presented to the township by Miss Bette Bickler on behalf of the Democratic organization here, which she heads.

Township Republicans donated a flag stand which was presented by William Benassi, chairman of the Young Republican Club.

Richard J. Hughes sent a telegram of congratulations and in-person greetings were extended by state Sen. Richard R. Stout.

The principal speaker was Charles M. Pike, director of the Monmouth County Planning Board.

Mr. Pike estimated that the township's current population exceeds 8,000. He cited county projections which show a population of 32,000 by 1985.

Mr. Pike singled out this

township as one of the few in the county "with a good potential for industrial development and a balanced future growth."

The new hall, located on a 20-acre site on the corner of Schenck and Stillwells Corner Rds., was built at a cost of \$160,000, Mayor McCormick said.

He recalled meetings of the Township Committee which were held in the basement of the Freehold borough library on

East Main St. until 1952, when the township moved into the former one-room school house in East Freehold.

The population growth in recent years which makes it necessary to operate the offices of the township engineer, tax collector and assessor on a full time basis necessitated the new hall, the mayor said.

(See HALL, Pg. 3, Col. 6)

East Main St. until 1952, when the township moved into the former one-room school house in East Freehold.

The population growth in recent years which makes it necessary to operate the offices of the township engineer, tax collector and assessor on a full time basis necessitated the new hall, the mayor said.

(See HALL, Pg. 3, Col. 6)

Mystery Host Entertains Military, Business Leaders

SHREWSBURY — More than

50 military and business leaders lunched in the Shadowbrook Restaurant Friday, but they couldn't thank their host as they left.

The affair was the second annual luncheon sponsored by the Red Bank Community Chamber of Commerce in the interest of military-community relations.

The host, both years, was a mystery benefactor, John D. Bolduc, executive vice president of the chamber, confirmed that such a meal wasn't possible with the chamber budget.

Who paid for the cocktails, three-inch steaks, wine and cigars? It was a businessman who thinks the affair is a good

idea and invited the chamber to send him the bill, Mr. Bolduc said.

Complete Anonymity
The mystery is one nobody really wants to solve, for to do so would be to kill the goose that lays the golden egg. The offer was made, Mr. Bolduc said, with the condition that complete anonymity be afforded the behind-the-scenes host.

Honored guests at the luncheon were the commanders of area

military installations: Maj. Gen. William B. Latta of Fort Monmouth, Brig. Gen. Walter M. Vann of Fort Hancock, Capt. Allen B. Register of Earle Naval Ammunition Depot, and Capt. David Colcombe who commands the Marine detachment that provides security at Earle.

Gen. Latta, speaking as a businessman of the community, said Fort Monmouth spent \$1 1/2 billion last year compared to \$1 billion (See HOST, Pg. 3, Col. 2)

and invited the chamber to send him the bill, Mr. Bolduc said.

Complete Anonymity
The mystery is one nobody really wants to solve, for to do so would be to kill the goose that lays the golden egg. The offer was made, Mr. Bolduc said, with the condition that complete anonymity be afforded the behind-the-scenes host.

Honored guests at the luncheon were the commanders of area

military installations: Maj. Gen. William B. Latta of Fort Monmouth, Brig. Gen. Walter M. Vann of Fort Hancock, Capt. Allen B. Register of Earle Naval Ammunition Depot, and Capt. David Colcombe who commands the Marine detachment that provides security at Earle.

Gen. Latta, speaking as a businessman of the community, said Fort Monmouth spent \$1 1/2 billion last year compared to \$1 billion (See HOST, Pg. 3, Col. 2)

Coppolino Replies Tuesday On Florida's Bail Hike Bid

SARASOTA, Fla. — After a

weekend of freedom, his first in five months, Dr. Carl A. Coppolino returns to a court room tomorrow to fight being returned to jail.

The 34-year-old physician, acquitted last Thursday in Freehold, N. J., for the first of two murders laid to him, faces a hearing on a bid by State Attorney Frank Schaub to increase the \$15,000 bail granted to him here earlier.

Mr. Schaub said Friday he didn't expect that an increase in bail would require Coppolino to lose his freedom but that it would make the state's position more secure.

The hearing is slated before Circuit Judge Lynn Silverthorn, who has already fixed Feb. 13 for Coppolino's second murder trial. This one for the death of his first wife, Dr. Carmela A. Coppolino, here Aug. 28, 1965.

Meanwhile, F. Lee Bailey, of

Boston, the doctor's defense counsel, promised that he will file malicious prosecution and false arrest suits against the chief witness against his client, Mrs. Marjorie Farber, and the

outgoing governor of Florida, Hayden Burns.

Mrs. Farber triggered investigations of both the death of Mrs. Coppolino, who died of a

lethal drug injection according to autopsy reports, and of her own husband, retired Army Col. William E. Farber, at Middletown, N. J., July 30, 1963, in reports to Mr. Schaub last year when Coppolino married another woman.

It was in Col. Farber's death that a Monmouth County, N. J., jury of 10 men and 2 women, found Coppolino innocent Thursday.

The jury rejected Mrs. Farber's testimony that Coppolino, who later was to admit that he had an extra-marital love affair with her before and after her husband's death, had smothered and strangled the colonel with a pillow while he lay unconscious from drugs in his bed.

Mr. Bailey had contended there was no murder.

The defendant took the stand to tell how Mrs. Farber had summoned him in the early morning hours to treat the colonel for an apparent heart attack. Coppolino said he gave treatment until noon but walked out on the case when both the colonel and Mrs. Farber refused to have Farber admitted to a hospital.

(See JAIL, Pg. 3, Col. 4)

lethal drug injection according to autopsy reports, and of her own husband, retired Army Col. William E. Farber, at Middletown, N. J., July 30, 1963, in reports to Mr. Schaub last year when Coppolino married another woman.

It was in Col. Farber's death that a Monmouth County, N. J., jury of 10 men and 2 women, found Coppolino innocent Thursday.

The jury rejected Mrs. Farber's testimony that Coppolino, who later was to admit that he had an extra-marital love affair with her before and after her husband's death, had smothered and strangled the colonel with a pillow while he lay unconscious from drugs in his bed.

Mr. Bailey had contended there was no murder.

The defendant took the stand to tell how Mrs. Farber had summoned him in the early morning hours to treat the colonel for an apparent heart attack. Coppolino said he gave treatment until noon but walked out on the case when both the colonel and Mrs. Farber refused to have Farber admitted to a hospital.

(See JAIL, Pg. 3, Col. 4)

(See JAIL, Pg. 3, Col. 4)

(See JAIL, Pg. 3, Col. 4)

(See JAIL, Pg. 3, Col. 4)

(See JAIL, Pg. 3, Col. 4)

(See JAIL, Pg. 3, Col. 4)

(See JAIL, Pg. 3, Col. 4)

(See JAIL, Pg. 3, Col. 4)

(See JAIL, Pg. 3, Col. 4)

(See JAIL, Pg. 3, Col. 4)

(See JAIL, Pg. 3, Col. 4)

(See JAIL, Pg. 3, Col. 4)

lethal drug injection according to autopsy reports, and of her own husband, retired Army Col. William E. Farber, at Middletown, N. J., July 30, 1963, in reports to Mr. Schaub last year when Coppolino married another woman.

It was in Col. Farber's death that a Monmouth County, N. J., jury of 10 men and 2 women, found Coppolino innocent Thursday.

The jury rejected Mrs. Farber's testimony that Coppolino, who later was to admit that he had an extra-marital love affair with her before and after her husband's death, had smothered and strangled the colonel with a pillow while he lay unconscious from drugs in his bed.

Mr. Bailey had contended there was no murder.

The defendant took the stand to tell how Mrs. Farber had summoned him in the early morning hours to treat the colonel for an apparent heart attack. Coppolino said he gave treatment until noon but walked out on the case when both the colonel and Mrs. Farber refused to have Farber admitted to a hospital.

(See JAIL, Pg. 3, Col. 4)

(See JAIL, Pg. 3, Col. 4)

(See JAIL, Pg. 3, Col. 4)

(See JAIL, Pg. 3, Col. 4)

(See JAIL, Pg. 3, Col. 4)

(See JAIL, Pg. 3, Col. 4)

(See JAIL, Pg. 3, Col. 4)

(See JAIL, Pg. 3, Col. 4)

(See JAIL, Pg. 3, Col. 4)

(See JAIL, Pg. 3, Col. 4)

(See JAIL, Pg. 3, Col. 4)

(See JAIL, Pg. 3, Col. 4)

Today's Index

The Faces of Jesus	Page 7
Asbury Park eyes cage limelight	Page 11
Upsets mark college basketball	Page 12
Allen-Scott	Page 6
Amusements	Page 17
Births	Page 17
Jim Bishop	Page 17
Bridge	Page 17
John Chamberlain	Page 17
Classified	Page 17
Comics	Page 17
Crossword Puzzle	Page 17
Editorials	Page 6
Herblock	Page 6
Movie Timetable	Page 17
Obituaries	Page 17
Sylvia Porter	Page 17
Sports	Page 17
Successful Investing	Page 17
Television	Page 17
Women's News	Page 17

"Barbers' Holiday Schedule"
The A.M.B.A. Chapter #948 in Red Bank, Middletown, Lincoln, Fair Haven and Shrewsbury announces we will be "Open" Wed., Dec. 21 and Wed., Dec. 28. We will be "Closed" Mon., Tues., Jan. 2, 3, 4, 1967. (Adv.)

All bills against the Borough of Keanburg for services rendered for materials furnished during the year 1966 should be in the hands of the Municipal Clerk by Dec. 20, 1966. (Adv.)

CIVILIAN-MILITARY POW-WOW — Peter E. Genovese, right, president of the Red Bank Chamber of Commerce, discusses community relations at a luncheon Friday at Shadowbrook, Shrewsbury, with, left to right, Maj. Gen. William B. Latta, commanding general of Fort Monmouth; Brig. Gen. Walter M. Vann, commanding general of Fort Hancock; Capt. Allen B. Register, commanding officer of NAD Earle; and Capt. D. D. Colcombe, commanding officer of the Marine Detachment at NAD Earle. (Register Staff Photo)

Bar Association Supports Sagotsky in Furblur Case

FREEHOLD — The Monmouth

Bar Association rallied to the defense of Harry Sagotsky, an attorney, yesterday against criticism he is impeding an investigation of a double-murder case here.

Mr. Sagotsky was accused last week by Chief of County Detectives John M. Gawler of interfering by advising Ernest Furblur Sr., 28, husband and father of the two victims, to make no statements to investigators.

Furblur's wife, Helen, 22, and their 10-month old son, Ernest Jr., were found dead in their home

at 81 Throckmorton St., Dec. 5, three days after they had been reported missing by the elder Furblur.

In a statement backing up Mr. Sagotsky, who has been retained by Mr. Furblur, Samuel A. Carotenuto, bar association president said:

"Is Disturbed"
"The Monmouth Bar Association is disturbed at the recent published reports that Harry Sagotsky, of Freehold, a respected member of the Monmouth Bar Association has been 'impeding an investigation' by the Mon-

mouth County prosecutor's office.

"A decision by an attorney that his client should remain silent is perfectly in accord with the law of this state and of the United States and the Canons of Professional Ethics."

"The Monmouth Bar Association wholeheartedly supports the right of Mr. Sagotsky to represent his client as he sees fit within the bounds of the foregoing."

(See SAGOTSKY, Pg. 3, Col. 6)

Christmas Trees
15,000. Your choice, \$1. Huhns Street, Belmar.—Adv.

Ruby

(Continued)

chance, shot Lee Harvey Oswald. "And he is considered that it was a million-to-one chance that he would stumble into a situation in which it was even possible that Oswald could be shot," said Gertz.

Gertz and Earl Ruby said Jack Ruby has no recollection of the moment he shot Oswald.

"That is a complete blank in his mind," said Gertz. "When he goes over every detail of his movements, he comes to that point and it is a blank for him. He does not deny he killed Oswald, but he has no memory of it. He does remember going into the basement. Then the next thing he remembers is being grabbed by the police."

Gertz said one of the ironies of the case was that police were absent from the street, allowing Ruby to commit a minor traffic offense to get to the Western Union office.

"If Jack hadn't made an illegal turn on Main St. to go into a parking lot in order to be closer to the Western Union office," Gertz said, he couldn't have been in the basement at the precise moment police were transferring Oswald.

He was going East on Main and made the illegal turn rather than go around the block. He was going to the only Western Union office open that morning to send some money to an em-

ployee in need, and when he passed the ramp leading into the basement of the police and courts building, he saw a large number of newsmen there, and thought that Oswald had just been moved.

"He keeps going through these steps, telling how he went into the Western Union office and waited his turn to send the money order. The receipt for it was timed off at 11:17 a.m. then he walked at normal pace about 350 feet back to the ramp where he had seen all the people."

"He says he just started walking down the ramp."

"Could Ruby have known Oswald was being transferred at that moment?"

"No. He swears to this day he did not. And the fact is that no one knew," said Gertz. "The transfer had been announced for 10 a.m. but no one knew—not anyone in the police or the press—because Capt. J. W. Fritz still was questioning Oswald. To say that someone informed Ruby of the time of transfer suggests that there was complicity on the part of the police or other law enforcement people. But that fact is that no one knew."

anyone have any set time to make the actual transfer except for the announced time of 10 a.m. As the record bears out, the change in transfer time occurred when Capt. Fritz decided to interrogate Oswald again. Only Capt. Fritz knew when he would be through with the examination.

"When you reconstruct this, taking the time Jack left the Western Union office, and the time Oswald was shot, which the Warren Commission said was 11:21 a.m., you can see that there was perhaps only a period of 30 seconds, perhaps even less, during which Oswald could be shot by Ruby."

Host

(Continued)

the year before. Of that, he said, \$140 million was spent in Monmouth County as opposed to \$100 million the year before.

Gen. Latta told the chamber members he had never gone anywhere where he had been more warmly greeted than in this area.

Capt. Register expressed the same feeling, but said NAD Earle has a budget of only \$18 million this year. "He has all the money and people, but we have all the real estate," he quipped to the general.

Gen. Vann told the mostly-civilian gathering that half of his 52d Brigade is made up of National Guardsmen, serving full time and doing the same jobs as regular Army personnel. They defend the area between Boston and Philadelphia, he said.

Also speaking briefly were Capt. Colcombe, Brig. Gen. Thomas M. Rienz of the Army Signal School and Center at Fort Monmouth, and Peter E. Genovese, president of the chamber.

Two Injured In Car Crash

ATLANTIC HIGHLANDS — Two persons were treated at Riverview Hospital, Red Bank, for injuries sustained in a two-car accident early today at Ocean Blvd. and First Ave.

Louis Fugarelli of Jersey City was treated for abrasions of the leg and his passenger, Ann Sapkowski of Bayonne, was treated for a neck sprain. Both were released.

The Fugarelli car collided with one driven by James Sweeney, 62 Ocean Blvd., here, who was given a summons for careless driving. Patrolman Bruce Kerrigan investigated.

LEGAL NOTICE

Invitation To Bid
The Borough of Fair Haven invites suppliers to submit prices on one 1967 Police Car. Specifications may be obtained from the Chief of Police, Municipal Building, Fair Haven, New Jersey. Prices must be submitted on or before Friday, December 23, 1966.
ROY W. NELSON,
Borough Clerk

Dec. 19, 20

ON YOUR WAY, SANTA — With the contributions to the ECOM Christmas Giving Program all-in, Santa's next job is to get the presents and distribute them. Here Maj. Gen. W. B. Latta, commanding the Army Electronics Command and Fort Monmouth, gets the show on the road. Looking on is Olive Rehm, ECOM Information Office, a member of the Christmas Giving Committee. Santa is Irving E. Francis of the R&D Directorate. Gifts will be wrapped by the WAC Detachment and distributed next Thursday to Marlboro State Hospital, Farmingdale's Child Care Center and the Monmouth County Retarded Children's Center at Red Bank.

Coppolino

(Continued)

For the defense lawyer it was another in a growing series of sensational murder case victories. Through an attorney only six years, he has been involved in more than 50 murder cases, winning most and getting credit at least for saving all of the accused from capital punishment.

For Prosecutor Vincent P. Keuper, who had contended the murder of Col. Farber was the result of a conspiracy between Mrs. Farber and Coppolino, it was the first time a verdict had gone against him in a murder case since he took office in 1955.

Over that span, he had prosecuted more than 20 cases, getting convictions or pleas of guilty in all. Twice juries have returned verdicts requiring the death penalty, though neither defendant has been electrocuted.

In the first, James Wynn won a reversal because of trial errors and then was permitted to plead guilty and get a life sentence after the state's chief witness had died. In the second, William G. Doss is awaiting a hearing on his appeal.

The prosecutor said he is uncertain whether to seek prosecution of Mrs. Farber for her admission in court that, carrying out a love plan ordered by Coppolino, she tried to kill her husband with drugs and that, when she failed, she summoned Coppolino's aid and stood by while the murder was committed.

Mrs. Farber said she was in a hypnotic trance exerted by Coppolino.

The jury seems to have determined in the Coppolino case that there was no murder," Mr. Keuper said.

"If we could not get a conviction there, in the light of the testimony given, the chances of a conviction in a second case might be very slim. The decision is not easy and won't be made until I can give it considerably more thought."

Summing up to the jury, Mr. Keuper had declared he had no sympathy for Mrs. Farber, that he viewed her conduct as "despicable" and her role as that of a co-conspirator.

Coppolino was brought here Friday afternoon by plane, accompanied by his present wife, Mary, and Chief of Monmouth County Detectives John M. Gawler.

Sheriff Ross Byer met them and after shaking hands and wishing Coppolino a "Merry Christmas" gave him his release pending tomorrow's hearing. His bail has been on file since July.

Mr. Bailey had attempted to have Coppolino released Thursday night after the jury verdict in Freehold but without success. Superior Court Judge Elvin R. Simmill, who had presided at the nine-day trial, held that a pact between Govs. Burns and Richard J. Hughes, of New Jersey, obligated New Jersey to bring the prisoner back to Florida.

Mr. Bailey said the issue intrigued him so much that he would like to test it in the U.S. Supreme Court, but that time would not permit.

Judge Simmill urged Sheriff Paul Kiernan to expedite the

FAREWELL TO FREEHOLD — In one of her last appearances along Main St., Freehold, where she had become a familiar figure while waiting out her husband's murder trial, Mrs. Carl A. Coppolino winked at photographers and danced a few steps with a street Santa Claus. She and her husband have since returned to Florida.

Florida delivery and arrangements were completed almost immediately.

In a last minute switch Friday morning Mrs. Coppolino was able to book her return trip on the same plane with her husband.

True to established form of trying to evade newspaper photographers, Chief Gawler spirited Coppolino out of a Court St. door in the Freehold jail in the Hall of Records while most newsmen were waiting for them in the Lafayette St. parking lot. A few reporters expecting a

trick were stationed on Court St. however, and managed a couple of questions with the doctor who indicated relief to be out and eagerness to get moving.

"Come on, John," he urged, "let's go."

The chief explained his caution as an effort to assure that the airline he expected to ride would not refuse passage because he had a prisoner in tow. That happened on the trip north in July and added several hours to the trip while new reservations were made on another carrier.

When asked if he was happy to have Dr. Coppolino out of his jail, Warden Smith smiled and replied, "Yes. The pressure isn't so great now."

Yule Greenery Theft Probed

MATAWAN — Culpits made off with 20 Christmas wreaths, eight grave blankets and an extra large wreath from the Matawan Garden Center, 70 Main St., some time between Saturday night and early yesterday.

The Garden Center is owned by John Perotzi, of the same address. He told police the estimated value of the missing greenery is \$100. Patrolman Richard Nusbaum investigated.

CAR HITS RAIL

NAVESINK — John Clancy, 490 Atlantic Ave., Long Branch, escaped injury last night when the car he was driving struck a guard rail on Valley Dr. Mr. Clancy was summoned for careless driving and driving without registration. Patrolman Robert Perkins investigated.

State Report Emphasizes Schools' Staff Shortages

TRENTON — New Jersey's central area — which includes Monmouth County — has a shortage of nursery school teachers as well as of public school reading and Italian teachers and school psychologists, a State Department of Education report states.

The report, "Imbalances in Teacher Supply in New Jersey" released yesterday, analyzes vacancies in school . . . professional staffs and makes recommendations to help correct the present imbalances and anticipated future shortages.

Sagotsky

(Continued)

"The statements criticizing Mr. Sagotsky for his proper, ethical conduct in the representation of a client are unwarranted and unjustified."

Mr. Furblur, a physical education teacher at Freehold Regional High School, returned to his post last week for the first time since the deaths of his wife and child.

The teacher arrived home Dec. 2 at about 11 p.m. and notified police that Mrs. Furblur and the boy were missing.

Police made several calls at the house over the weekend but reported no sign of them but on Monday night, obtaining Mr. Furblur's permission to search inside, found both bodies.

The wife had died from repeated stab wounds, possibly inflicted with an ice pick, and the child had been suffocated with a piece of plastic. Mrs. Furblur's body was hidden in the basement, the child's in a second story closet.

Trains

(Continued)

rust-free. Rail officials admitted that it has not been tried.

The attorney also elicited an admission that it would cost approximately \$1 million to replace all the signal devices, whereas the salvage value, at present, is only \$1,500.

The PUC reserved decision on the matter.

Meantime, Middletown is getting ready for the permanent influx of commuters at the Middletown main line rail station, off Middletown-Lincroft Rd.

The committee has introduced an ordinance establishing a car sticker system.

Although parking will continue to be free, only Middletown residents will be allowed to park on the paved section of the parking lot. It holds about 250 cars.

Out-of-towners will have to use the unpaved area, which will take 150 to 200 cars.

Hall

(Continued)

The colonial style building now houses all township offices including the municipal court, under one roof. The site, obtained from the J.D. Construction Co., is planned as a municipal core.

It is expected to be the future location of first aid and fire squads, the mayor said.

Mr. Pike congratulated the township for developing a core area. The core is physically convenient, he said, but in addition, he noted a community core helps a municipality to develop and to maintain a sense of community pride.

The report was the joint effort of the Office of Teacher Education and Certification and the Office of Statistical Services.

A follow-up study next year will analyze the imbalance, examining the significance of salary differentials and the relative difficulty of obtaining teachers for urban, rural, inner city and suburban school districts.

The study reports that teacher shortages are critical throughout the state except in the northeastern region, which has 16 of the states 24 teacher-preparing colleges.

Six of these colleges are located in central Jersey and two in southern Jersey.

The report urges immediate construction of two additional state colleges, one in southern New Jersey and one in the northwestern region of the state.

The report predicts a shortage of 2,000 well prepared teachers in New Jersey by 1975 unless steps are taken now to increase the number of teachers being prepared by both public and private colleges.

School districts throughout the state report shortages in the categories of vocational education of the handicapped, particularly retarded, reading specialists, industrial arts and home economics, school social workers and girls physical education teachers. Boys physical education and social studies teachers are in good supply.

Additional Sources

The report warns against lowering of standards for teacher certification in an effort to overcome the shortage. It urges districts to direct attention to teachers from additional sources, including housewives with teacher preparation, teachers from federal projects such as the Peace Corps and the National Teacher Corps and unemployed graduate of Negro colleges.

BE WISE!
OPEN YOUR
CHRISTMAS CLUB
TODAY.
WE PAY
INTEREST!

SERVICE IS OUR
BIGGEST ASSET!
CAN WE HELP YOU?
THE
CENTRAL JERSEY BANK
AND TRUST COMPANY
Member Federal Reserve System

BE WITH US FOR
Christmas dinner

Old Orchard
Country Club

Superb Food — Punctilious Service

HOLIDAY OFFICE PARTIES • BANQUETS
BUSINESS MEETINGS • PRIVATE FUNCTIONS
WEDDINGS • GROUPS UP TO 300

JOIN US FOR A
FUN-FILLED
New Year's Eve
Make Reservations Early

Charlie Truax's
FAIRWAY DINING ROOM
and
SPORTSMAN'S LOUNGE
MONMOUTH RD. EATONTOWN
RESERVATIONS — 542-9300

Mainstay Federal Savings
and Loan Association
DIVIDEND INCREASED TO

the rate of... **4 1/2%** per annum

A DIVIDEND for the current semi-annual period payable December 31, 1966 has been declared at the rate of 4 1/2% per annum . . . which is an increase of . . . 1/4% . . . over what was paid for the period ending June 30, 1966.

Your Savings Are Now Insured Up To

\$15,000

by the

Federal Savings and Loan Insurance Corporation

36 MONMOUTH STREET
RED BANK
741-0663

Rite-way
CORRIGANS
PLUMBING
HEATING
24-HR. SERVICE

FUEL-EATING
FURNACE
GOT YOU DOWN?

Replace it with a new
American-Standard gas boiler

Let us save you money, worry and space. Our new boilers are efficient, dependable and compact. Fuel-saving economy. Lifetime cast iron construction. Smartly-styled steel jackets for finished basements. Call us now!

\$245

Plus Installation

OFFICE
127 OAKLAND ST.
RED BANK, N. J.
747-2706

"your modernization
headquarters"

It's not so late as you think. Still a whole week to shop J. Kridel.

NICE FOR THE SPECULATIVE MIND WHISKEY NIPS & JAMA
IPS HARD DRINKING LADIES DIRECT ROUTE TO DEVILDOM
USHING BRASSINESS CORRUPTION'S HARVEST HOME DIM C
ERS BOLDYEY SPOONIES LAWLESS PASTIMES FRIVOLOUS
SING IMPUDENT ROGUERY SPANGLED PRETENTIOUS DAME
MSELS BOMBASTIC CHARLATANS OBLITERATION WINE &
N SPEEDY PATH TO GALLOPING RUIN UNMITIGATED HUMILI

YAN
SPLA
KTR
OF L
HTEI
CUPI
FIVE
IDIAI
VILD
ACCO
DATI

The
Lock & Stock
Barrel

FEATURING LUNCH and DINNER • OPEN 7 DAYS A WEEK
FAIR HAVEN RD. FAIR HAVEN