

Lawyers ready responses to exam suit

Attorneys are preparing answers for a suit filed two weeks ago by Springfield Township Committee member Philip Feintuch against the committee and the N.J. Chiefs of Police Association, which recently administered a promotional sergeant exam in the Police Department.

Feintuch, an attorney, filed independent court papers when the Democratic majority of the governing body voted Jan. 22 to withdraw litigation the former Republican majority had initiated, by his recommendation, against the

Chiefs' Association.

Feintuch, who observed some of the oral examinations, advised the committee that he thought the test questions were "irrelevant and subjective."

Based on his report, in September, the Republican majority voted to table the promotion of Detective William Chisholm, the high scorer in the oral and written exams, until the scored exams could be reviewed.

Democratic Committee members Stanley Karsh and William Cieri, and members of the Policemen's Benevolent Association Local 76,

accused Feintuch of playing politics. The PBA said Feintuch was delaying the promotion because one of the candidates for the sergeant promotion, known to be active in the local Republican party, did not pass the oral test.

Members of the PBA held demonstrations prior to the November election to show their objection to the postponement of the sergeant promotion.

Feintuch denied the allegations that his actions were politically motivated and said he was only concerned with the validity of the test.

When the Chiefs' Association would not release their scoring procedure, the Republican majority voted to sue.

At its last committee meeting, when the Democratic majority appointed Chisholm to sergeant, along with withdrawing the litigation, Feintuch accused the Democrats of making a "political payoff" to the PBA.

When Feintuch filed his suit, which he will litigate himself, he requested a restraining order to keep the township committee from proceeding on the matter. However, he was denied the injunction by Judge Edward Hegland, assignment judge for Union County Superior Court.

"The judge felt there was no irreparable harm," Feintuch said, and added that Hegland warned that if the court proceedings determine the sergeant exam was invalid, Chisholm will have to relinquish the position.

Mayor Edward Fanning believes, "If the decision to promote, which doesn't have to be based on the exam, is improper, then he would have to give up the title."

Anthony D'Alessio, township attorney, said he and the attorney representing the Chiefs' Association will file court replies shortly.

The attorneys will first appear before Superior Court Judge Milton Fetter on March 1.

DINNER DISCUSSION—State Sen. Raymond Lesniak, left, D-20, meets with Springfield Democratic Chairman Michael Alper at the senator's Elizabeth law office to discuss plans for the annual Alper Civic Association Dinner to be held Feb. 19 at the Holiday Inn, Springfield. Lesniak will be the keynote speaker at this year's dinner, which raises funds for the association's community activities. Ticket information is available by calling 467-0486.

Town hears from three

Three applicants for positions in the Springfield Police Department at a special closed meeting of the Springfield Township Committee Tuesday.

The three are expected to be hired at the next committee meeting Feb. 12, according to Mayor Ed Fanning, when their names will be made public.

In a public budget hearing, the committee authorized its insurance agent, Dan Kalem, to purchase a first-time pollution hazard policy, in addition to its regular coverage.

Kalem said the insurance will cover the township in the event of a pollution problem resulting in its negligence, however, it does not provide coverage for leakages from waste disposal sites.

After a discussion of potential pollution causes in Springfield, the committee opted for the insurance, mainly to protect itself from possible insurance claims related to the Rahway River.

Township Engineer Walter Kozub advised Kalem that in heavy rain conditions, sanitary sewers could possibly overflow into the river.

Kalem said the pollution policies are hard to obtain and advised the committee to take it.

The cost of the policy is \$10,150 and it will provide liability coverage of \$500,000 and \$125,000 for legal expenses.

The committee also learned that its property and casualty insurance premium will increase about \$30,000. Kalem said part of the increase is due to state increases and the addition of the Raymond Chisholm School to the township's inventory.

Kalem also advised that the township's workmen's compensation insurance premium was also increased about \$20,000, based on an increased payroll and increased claims.

It was reported that there was also a 14 percent increase in group medical insurance.

Recreation and Tax Assessor department heads presented their budgets to the committee with no major changes or additions. The total for current appropriations in the 1984 municipal budget was \$6,536,784.

Gill: Dairies join hunt for missing youngsters

Assemblyman Edward K. Gill, R-21, this week announced the start of a program in which three dairies in New Jersey, including Tuscan Dairy in Union, will cooperate in an effort designed to locate missing children.

"The program calls for one panel on each milk carton to carry a picture and full description of at least two missing children along with a phone number at which

authorities can be reached in the event a child is recognized," Gill said. This panel will be changed periodically and other children's pictures and descriptions substituted.

"Since milk is a common denominator in most children's diets, what better way to advertise for missing children?" Gill said.

"I have contacted state and local authorities and have learned that an average of 500 to 600 children are reported missing each month in the state of New Jersey. This translates to well over 6,000 youngsters per year. If only one child is located through these efforts, I would consider the program a success," Gill said. "There are a lot of children out there that may be identified and reunited with their families through this plan," he added.

"Since many missing children are runaways, I would hope that our neighboring states will follow New Jersey's example and institute similar reciprocal programs. Our children are our most precious commodity. It our duty to protect them in every way we can," Gill concluded.

Cancer symposium set

Overlook Hospital will sponsor a symposium Feb. 8 from 9:15 a.m. to 3 p.m. on "Cancer Treatment 1985: Innovative Chemotherapy and Monoclonal Antibody Techniques."

The program chairman is Dr. Joseph Wildman, chief of the section of hematology/oncology at the hospital, a member of the Summit Medical Group and a Short Hills resident.

Speakers will discuss approaches to drug therapy including administration of chemotherapy by continuous infusion, injection of chemotherapeutic agents into body cavities, use of a totally implanted medication pump and the sequencing of drugs for enhanced effect. Participants in this portion of the symposium will include Dr. Jacob Lich of Harvard Medical School, Dr. Maurice Markman of the

University of California at San Diego, Dr. Nancy Kemeny of Memorial Sloan-Kettering Cancer Center and Dr. Samuel Waxman of Mt. Sinai Medical Center.

The second topic will be diagnostic and therapeutic uses of monoclonal antibodies. This subject will be presented by a pioneer in the monoclonal antibody field, Dr. David Goldberg, president of the Center for Molecular Medicine and Immunology in Newark.

The symposium is designed for health professionals in cancer care and primary care physicians.

Further information is available from the Overlook Hospital Department of Medical Education, 522-2852.

Commission meets in boro

The next regular meeting of the Morses Creek Flood Control Commission will be held on Monday at 7:30 p.m. at the Kenilworth Borough Hall, 567 Boulevard, Kenilworth.

The agenda for the meeting includes discussion of Phase I and Phase II of the West Brook flood control plan for Linden and construction of the Jouet Brook project in Roselle.

In addition, plans call for the commission to discuss possible house relocations, construction contracts and updated information on efforts to remove a pipeline blocking a portion of the project at the Carpenter Place Detention Basin.

Upstream and tributary studies are also expected to be discussed.

JK

OFFICE MACHINES

- SALES
- SERVICE
- SUPPLIES
- RENTALS

Word Processing Equipment & Supplies

Two Locations

273-8811
2 BANK ST. SUMMIT
(Corner of Summit Ave.)

789-9660
108 Central Avenue
Westfield

**L'Affaire brings back
BIG BAND
NOSTALGIA NIGHT**

FRIDAY, FEBRUARY 22nd
in our Grand Ballroom

Dine and Dance to the
music of David Aaron
and his 14 piece orchestra
Dinner 7:30 P.M.
Music 8:30 P.M.

FULL COURSE DINNER

Choice of
Prime Rib of Beef \$22.50 Tax and
Chicken Marsala PER Gratuités
or Filet of Sole PERSON included

Call for reservations 232-4454

L'Affaire 1099 Route 22,
Eastbound, Mountainside

SUPER DRY CLEANING SPECIAL

FREE

**SAVE A FISTFUL
AT OUR**

3 FOR 2

Sale

**BRING IN: 3 ITEMS
PAY FOR ONLY 2**

BRING IN: 3 Trousers Pay for 2

- 3 Skirts Pay for 2
- 3 Dresses Pay for 2
- 3 Suits Pay for 2
- 3 Sweaters Pay for 2

TRIPLE E CLEANERS

- Professional Dry Cleaning
- Custom Shirt Laundering
- Expert Tailoring on Premises
- Quality Work on Leather & Suede

Route 22 West, Union 684-3593 SALE STARTS FEB. 1

**Stan
Sommer**

**Stantastic
Twofer
Sale**

is ON
**STARTING
FEB 1st**
at 9:30 am

**Pick any 2
COATS,
DRESSES
SPORTSWEAR
COORDINATES**
In our store...
pay orig. price
for first item
Get 2nd \$1

**YES... you can
bring a friend
& share
the savings!**

• if prices differ
you pay higher
price for 1st item,
get 2nd item
for only \$1

985 Stuyvesant Ave. • Union • 686-2600 • Open TH 9:00 Thursday and Friday

Fire chief pay raised 6.9 pct.

The Springfield Township Committee last week passed several ordinances on final hearing, approved a number of resolutions and introduced a new ordinance.

An ordinance which provides a 6.9 percent increase in the 1984 salaries of the fire chief and deputy chief was introduced. It sets the chief's salary at \$35,357 and the deputy chief's at \$31,746.

An ordinance that required owners of multi-dwelling units to post a security bond with the township for emergency repairs on their premises was rescinded.

Committeeman Philip Feintuch said the township never needed the fund, which amounted to about \$400. The money will be returned to the owners with interest.

At the Jan. 22 meeting, the committee also passed a 1984 salary

ordinance for municipal department heads. It authorizes a salary increase of 6.9 percent or \$1,200, whichever is greater.

An ordinance to establish fire zones in the township was also passed.

The committee authorized the sale of a lot at 89 Washington Ave. for a minimum price of \$37,500. Committeeman Stanley Kaish said the land "was not needed for public use."

The committee amended a resolution that applies to the fire department's rules and regulations. One of the major changes omits a clause which stated that any changes the fire chief made in the department's rules were subject to township committee approval.

The other eliminates a regulation that said the township committee could only promote a fire captain or

deputy fire chief to the rank of fire chief. Feintuch said the ordinance "locked" the committee into who it could appoint as chief.

Kathleen Wisniewski, formerly of the tax collector's office, was appointed deputy township clerk.

The committee also authorized tax refunds of over \$22,000, based on judgments from the Union County Tax Board.

Back pay payments for Firefighter Wayne Masiello, who was suspended from work for 21 days by a restraining order, were approved. Masiello had to stop working when a group of volunteer firemen filed a suit objecting to his being hired.

The volunteers challenged the committee's hiring of Masiello because of a question on residency, but the court later ruled the committee's action was in order.

FOR A NEW SCOUT CENTER—Executives from Exxon U.S.A. Company's Bayway Refinery, Linden, recently presented a contribution of \$10,000 to the Watchung Council of the Boy Scouts of America for the construction of a new Council Service Center in Mountainside. From left, are James C. Hook, refinery manager, Alex Amigoni, Linden zone manager of Exxon's Marketing Department, and John Allsopp, president of the Watchung Council of the Boy Scouts. The Watchung Area Council, which encompasses all of Somerset and Union counties and portions of Middlesex and Morris counties, services some 14,000 Scouts and Explorers and some 4,000 adults active in Scouting.

Judge sets new ILR deadline

A Superior Court judge issued a slight extension in use of the Industrial Land Reclaiming Landfill

(ILR) in Edison, but ordered that as of March 11, communities in Union County, including Springfield and Mountainside, will have to stop using the ILR and truck their waste to a landfill in East Brunswick.

On Jan. 23, Superior Court Judge Stephen Skillman granted a new series of brief extensions in the planned phaseout of the ILR, after hearing several hours of testimony on the potential impact of prematurely redirecting ILR's waste to the Edgeboro Disposal Inc. landfill, East Brunswick.

Originally, Skillman ordered Union County to stop dumping at ILR as of Feb. 25 under a plan calling for the gradual phaseout of the facility from Dec. 29 to March 25.

But after agreeing with the testimony of East Brunswick and Edgeboro operators that the initial schedule would prevent them from preparing for the transfer, the judge pushed back the timetable, enabling the ILR to remain in operation until April 1.

In explaining his decision to grant a slight delay in the waste transfer, Skillman explained that the extension was necessitated by the unforeseen flow of waste into Edgeboro from 20 communities in northern Morris County. Waste from these communities was redirected by an unrelated court order on Dec. 8, in which the site used by much of Morris County, Hamm's Sanitary Landfill in Lafayette, was shut down.

Edgeboro officials testified last week that as a result of the flow of Morris County trash haulers into Edgeboro, East Brunswick was overwhelmed by traffic problems, with the backup of garbage trucks along Edgeboro Road causing tieups and safety hazards.

Some 830 garbage trucks dump at the Edgeboro facility each day, according to testimony from East Brunswick Township Attorney Bertram E. Busch. This number is expected to rise to 1,130 once ILR is closed, according to Busch.

The extension in use of the ILR was opposed in testimony from the state Department of Environmental Protection (DEP). Two years ago, the DEP ordered the ILR to shut down on June 30, 1984, but a series of subsequent court-ordered extensions has kept the facility operating beyond capacity ever since.

The redirection of ILR waste to Edgeboro was initiated by a controversial letter from DEP Commissioner Robert E. Hughey, which has set off numerous challenges culminating in a major lawsuit between the state and six counties over responsibility for finding a long term waste disposal solution.

Library board rejects 4 bids

The Springfield Public Library Board of Trustees has voted to reject the four bids it received for installation of a smoke and heat detector system and has decided to "temporarily" postpone the project, according to Cynthia Josephs, director.

Elaine Bohrod, board attorney, said the specifications had "vague and ambiguous" wording. The board has abandoned the project until it can further research the "prerequisites" for installing a smoke detector system, according to Bohrod.

Herbert Klein, president of Klein's Electric Service, Newark, one of the four bidders, said he received a letter from the board which announced its decision to accept a bid from Wells Fargo.

Klein, in a letter to the board, said his company met the specifications and offered a bid \$400 lower than the bid submitted by Wells Fargo. He asked the board to "enlighten" him on the decision.

The five-member board voted Jan. 24 to reject all the bids.

Marcinak quits school board

The Union County Regional Board of Education accepted the resignation of one of its members and approved a change in the district's vocabulary program at its meeting Jan. 22.

In his letter of resignation, Stephen Marcinak, the board's Clark representative, said he no longer had the time to commit to being a board member.

Marcinak served on the board for 12 years and acted as president for a portion of last year until he resigned that office.

The board authorized a change in the vocabulary program administered to students in English classes which will allow the students to learn new words as they appear in their regular reading material.

Wolff takes office with Totowa firm

David Wolff, a resident of Avon Road, Springfield, has rejoined York Electronics Corp., Totowa, as executive vice president.

For the past three years, Wolff has been retired. Prior to that, and spanning a period of 30 years, he was associated with a number of companies as a high-level executive.

Dr. Donald Merachnik, superintendent, said the students formerly learned new words from vocabulary workbooks, which taught "out of context."

In the new program, English teachers will select vocabulary words from class reading assignments. "This will reinforce the word's meaning and the reading," Merachnik explained.

In accordance with a state mandate, the board also approved a revision in the affirmative action plan of the district's hiring procedures. Merachnik said the state Department of Education required all school districts to revise their plans by Feb. 1.

He said the plan "updates the district's goals," but has no major revisions. The affirmative action policy will be in effect until 1990, when it will undergo another update.

Merachnik said Dr. Frank Kenny, director of pupil personnel services, and members of the district's guidance staff — Maria Settimo, a resident of Springfield who is on the staff at David Brearley Regional High School, Kenilworth; Joanne Jakubik, also at Brearley, and Jane Lausten, a Mountainside resident on the staff at Jonathan Dayton — discussed special guidance procedures.

The areas they cited which require special procedures are in the prevention of suicide, the control of substance abuse, the counseling of frequently-suspended students and the orientation of high school students to college adjustment.

Merachnik said the presentation was "very effective."

The board also approved coaches for spring sports at Dayton and Brearley.

POW...
classifieds
pack the punch

SPENCO Soft Touch **BREAST FORM**

Economically priced for women with budget restrictions or needs for a second form. Filled with a new artificial tissue with a density and softness much like breast tissue. Soft Touch Forms are Tear Drop Shape, come in seven sizes and are guaranteed for one year.

A Complete Drug Store for all your Health Needs year-round.

GALOPING HILL

UNION • 687 6242

THE GREATEST!
GREATER NEW YORK INTERNATIONAL

AUTO SHOW NOW thru SUNDAY

New York Coliseum - Jan. 26-Feb. 3

SEE THE WORLD'S GREATEST CAR AT THE WORLD'S MOST EXCITING AUTO SHOW

Daily 11 A.M.-10:30 P.M. - Sundays 10 A.M. to 8 P.M.
Adults \$6 Children under 12 \$3.00

An Activity of the Greater New York Automobile Dealers Assn.

PRIVATE SCHOOL EDUCATION FOR YOUR SON OR DAUGHTER?

- 99% of our graduates attend college
- 8 to 1 Student Teacher ratio
- Dedicated faculty
- Co-educational
- Grades K-12

THE VAIL DEANE SCHOOL
Woodacres Drive
Mountainside, N.J. 07092
Call 232 5502

Established 1969

Down Outerwear for the entire family

Ladies Down Coats Full Length
50% OFF Reg. Retail

SKIWEAR

JACKETS
VESTS
BIB PANTS
GLOVES
SOCKS-HATS
SWEATERS

STOREWIDE SAVINGS
EVERY ITEM DISCOUNTED

The largest selection in the tri state area...

Clinton Factory Outlet in Mountainside

78 Millburn Ave., Millburn, N.J. • 901-763-8282

Mon.-Fri. 10-5:30 Thurs. til 8:30 p.m.
Sat. til 5 p.m. Sun. 12-5

Call for Directions

VIDEO STATION

Commodore COMPUTER SYSTEM

Including:

- Commodore 64 Computer
- Commodore 1541 Disc Drive
- Commodore 1702 Monitor
- Commodore 801 Printer

\$999.00

374 SPRINGFIELD AVE. SUMMIT • 275-0024
HOURS: MON. TO FRI. 10 A.M. TO 9 P.M.
SAT 10 TO 8; SUN. 12 TO 5

COUPON

6 FREE WHEN YOU PURCHASE A DOZEN DONUTS OR

3 FREE WHEN YOU PURCHASE A HALF DOZEN DONUTS

DUNKIN' DONUTS
It's worth the trip.

TAKE-OUT ONLY

Bring this coupon into any participating Dunkin' Donuts shop and purchase one dozen delicious donuts at the regular price and we'll give you six more donuts free, or, purchase one half dozen donuts and we'll give you three more donuts free. This offer cannot be combined with another offer. Only one coupon per customer.

Limit: One free dozen with the purchase of two dozen at the regular price

Offer good thru: 2/3/85

OPEN 24 HOURS. 7 DAYS A WEEK

COUPON

Mountainside Echo

2 New Providence Road.
Mountainside, N.J. 07092
(USPS 166-860)

Business Office
1291 Stuyvesant Ave., Union, N.J. 07083
686-7700

WALTER WORKALL, Publisher
Timothy Owens/Philip Gimson
Editors

Philip Gimson
Managing Editor

Joseph Farina
Advertising Manager
Published every Thursday
by Trumar Publishing Corp.
Annual (incl. subscription)
\$11.00 in county, \$17.00 out of
county. Per copy: Made
and entered as second class
matter at the Mountainside
N.J. Post Office.
Postmaster: Send address
changes to the Mountainside
Echo, 1291 Stuyvesant Ave.,
Union, N.J. 07083.

A great house

Mountainside officials took admirable action last week, unanimously standing behind a proposal to preserve one of the borough's oldest historical landmarks, commonly known as the "Dutch Oven House."

In the first reading of an ordinance at its Jan. 22 public meeting, the council approved a bond ordinance which would appropriate \$70,000 in funds to relocate the 230-year-old house at 1260 Route 22 West to another site — a step which would save the structure from being razed.

Records indicate that the house, listed as the Deacon Andrew Hetfield House, was originally built in 1755, with other portions constructed later in 1800.

Within the last 18 months, the borough has lost two of its greatest historical structures, with the Dutch Oven House in acute danger of becoming the third. First, there was the demolition of the Union Chapel on Route 22 by the state Department of Transportation in late 1983, followed by the tragic torching of the Badgley House last spring, then the borough's oldest landmark and only building on the National Register of Historic Places.

The threat of losing another landmark prompted representatives of the borough's Historical Preservation Committee to plead with the governing body to assist in saving the Dutch Oven House.

The house is special not only because of its age, but because its architecture reveals many unique and distinctive construction features that date back to a rarely appreciated, if not forgotten, era.

It might be said that the surviving works of the past become a standard of quality for the future, and so it is important for all residents to share in the concept and cause of preserving the community's bulwarks of history.

The governing body and all the members of the Mountainside Historic Preservation Committee, past and present, are to be commended for their efforts.

Thanks are also in order to the property owners of the Route 22 site, who were willing to wait and give committee members an opportunity to save the home, rather than going ahead with their original intentions of razing the structure.

By preserving its few remaining ties to its early history, Mountainside will retain its identity and its greatest source of pride. The borough and its people are richer because the years of history contained within the walls of the Dutch Oven House will be allowed to stand undisturbed.

SNOWY SCENE—Nick Spiridon, a resident of Springfield's Senior Citizen Housing Complex, Independence Way, snapped this photo of the snow covered patio area at the complex. If you have a favorite photo which you would like to

submit for this page, send it to 'Photo Forum' at this newspaper, P.O. Box 3109, Union 07083, with complete identification of the subject. Stamped, self-addressed envelope must be enclosed if the picture is to be returned.

Washington talk

Rinaldo: 'Tell me about your concerns'

By REP. MATTHEW RINALDO
R-7th District

Whether you are outraged by government waste or need help in dealing the federal bureaucracy, one way to get action is to bring your concerns to my attention.

As your elected representative in Washington, I want to know of your concerns regarding government actions, to help resolve any problems you may experience in dealing with the federal government, and to get your views on legislation before Congress.

During the new session which opened earlier this month, Congress will be acting on numerous legislative proposals that will not only affect the future of our nation

but, in some way also touch your life and the lives of every American.

For example, Congress will be dealing with such issues as the mounting budget deficit, tax reform, U.S. policy in Central America, and arms in space. We also will be considering the future of Medicare, reauthorization of Superfund, and proposed spending cuts in various social programs serving millions of citizens.

In order to more effectively represent you, I need to know how you feel about these and other issues that will be voted on in the new Congress. One of the best ways to make your concerns known to me is to write. Letters serve as a valuable barometer as to how constituents feel about a particular issue and

guide me in casting my vote when that issue comes up for consideration on the floor of the house.

In addition to giving me your views on legislation before Congress, you should bring to my attention any problems you may be having with the federal government. Each year more than 50,000 letters and inquiries are received at my Washington office and the district office in Union Township. Constituents write to urge me to either support or oppose a particular bill, or to ask for help in dealing with veterans, immigration, Social Security, or other federally related problems.

Unless it is an inquiry which requires research, or depends upon obtaining information from a

federal agency, your letter will most likely be answered the same day it is received. Any constituent who takes the time to contact me deserves a expeditious response. Even when you sign a petition, or are part of a group signing a letter, you will still receive an answer.

Obviously I cannot promise you that I will be able to completely solve your problems or agree with you on each and every legislative issue. However, I assure you that your views will be given, every consideration and every effort will be made to quickly and fairly resolve any problems you may have with a federal agency.

The next time someone urges you to write your congressman, please do. I want to hear from you.

N.J. report

Spring races may become state classics

By GOV. TOM KEAN

New Jersey's growing reputation as a national sports center was further enhanced early this month when I had the privilege of participating in the announcement of a major new sporting event which I hope will become an annual fixture on the Garden State sports calendar — the first New Jersey Waterfront Marathon.

I have long maintained that one of New Jersey's most valuable, and least acknowledged, resources is our magnificent Hudson River waterfront, with its unique and unparalleled view of the Manhattan skyline.

Now, thanks to the dedicated efforts of the people who put together "Festival New Jersey," the non-profit corporation that is sponsoring the event, we will be able to focus wide attention on this rapidly growing area of our state.

The organizers, which include members of my staff and the commissioner of Commerce and Economic Development, have planned a first-class racing event, including a full marathon, certified by the Athletic Congress, and a five-mile run. Athletes from New Jersey

and throughout the region will have the opportunity to race with world-class runners, including marathoner Bill Rodgers and the great middle-distance runner Betty Springs.

I believe the New Jersey Waterfront Marathon has the potential to become one of the classic American road races, ranking with the Boston, New York and Chicago marathons. It will not only further enhance our growing reputation as a sports mecca, but it will allow people from all over the country to get a closer look at our Hudson County waterfront.

The races are scheduled for Sunday, May 5, with the marathon beginning at 10 a.m., and the five-mile run starting half-an-hour later.

The start and finish line for the marathon and the five-mile run will be at Liberty State Park in Jersey City. The park, which is the most-used state or national park in the country, will also be the setting for a number of race-related events, including food sales, entertainment and a Health Fair sponsored by Blue Cross and Blue Shield of New Jersey, which is also one of the sponsors of the race.

The 26.2-mile course will wind

from the park through Jersey City, Hoboken, Weehawken, West New York, Union City, North Bergen and Guttenberg. Officials in all the towns along the route have volunteered to help make the Waterfront Marathon a safe, well-run event. Our Department of Defense and Hudson County police will also participate in maintaining security and support for the runners. New Jersey Transit and the Port Authority of New York and New Jersey have also pledged their support.

I'm proud to report that we will also receive the support of Fred LeBow and the New York Road Runners Club, who sponsor the New York City Marathon. Fred LeBow's generosity in offering the services of his fine organization, and the anticipated participation of members of the New York Road Runners Club in the race itself will certainly add a fine dimension to the event.

Thanks are also due to the cor-

porate members of Festival New Jersey, who are generously lending the financial support needed to assure a safe and well-run race. AT&T Communications, Blue Cross and Blue Shield of New Jersey, First Jersey National Bank and the McDonald's Corporation have all pledged their assistance, as have the Harborside Corporation and Newport City, developers of two major business and residential complexes on the Jersey City waterfront.

Festival New Jersey has also obtained the services of two highly respected race organizers — Dean Shonts of Millburn and Tony D'Andrea of Bayonne — to organize and direct the races. Both have been active in organized running in New Jersey for many years, and their presence as organizers assures that the Waterfront Marathon and Five-Mile Run will be races designed and organized with the runners in mind.

Letters to the editor

Surplus suggestions

Since Gov. Kean delivered his annual State of the State Message recently, I have received several dozen calls from residents of Mountainside with their suggestions concerning the use of the state's \$800 million budget surplus. I wanted to take this opportunity to share with your readers my views regarding the state's fiscal affairs.

My strong belief is that the governor and the Legislature have an obligation to balance the long term needs of the state with the goal of providing direct property tax relief in dealing with the surplus.

Already, scores of legislators have filed bills to use portions of the excess funds for a variety of projects. The aggregate cost of these proposals exceeds \$2 billion.

The budget year began with an anticipated surplus of \$75 million in the general fund. It has grown to at least \$500 million and some experts expect it to approach \$1 billion by the end of the fiscal year on June 30.

In times of fiscal crisis, the legislature doesn't hesitate to increase taxes. Now that we have accumulated the largest surplus in the state's history, it is only fair that we rebate a substantial portion.

We recognize, however, that there are several major problems confronting the state which require our immediate attention. Therefore, I will work in support of a program that includes \$100 million to accelerate the cleanup of toxic waste sites in our state. With the future of the federal Superfund program in doubt, we have the responsibility to rid our state of this serious threat to public health and safety.

ASSEMBLYMAN BOB FRANKS
22nd District

Assistance sought

As a scleroderma patient who has suffered alone for too many years with a disease that few people have ever even heard of, I am attempting to locate others who suffer from scleroderma (systemic sclerosis).

My New Year's resolution is to correspond with as many scleroderma patients as possible. Doctors tell me there are 300,000 of us. Perhaps your readers can assist me in locating others like myself. I can be reached at 21 Brennan St., No. 21, Watsonville, Calif. 95076.

DIANE WILLIAMS

Letters to the editor must be received no later than 9 a.m. on the Friday preceding the date of the issue in which they are to appear. They should not exceed 350 words and should be typed with double spacing between all lines (not all in capital letters, please).

All letters must include a written signature, a complete address and a phone number where the writer may be reached during business hours (for verification purposes only). The writer's name will be withheld only in most unusual circumstances, and at the editor's discretion.

This newspaper reserves the right to edit or reject any letter and to publish only one letter from any one person within any four-week period.

To our readers

Copy may be dropped off at 2 New Providence Rd., Mountainside, or mailed directly to our main office P.O. Box 3109, Union, N.J. 07083.

Trivia teasers

By MILT HAMMER

1. Who was Tom Mix's sidekick?
2. What was the address of the first presidential mansion?
3. What two letters don't appear on the telephone dial?
4. How many "roads" did Bob Hope, Dorothy Lamour and Bing Crosby travel?
5. Who played Father Duffy in the movie "The Fighting 69th"?

ANSWERS

1. The Old Wrangler, 2. 1 Cherry St., New York City, 3. Q and Z, 4. Six, Singapore, Morocco, Utopia, Rio, Bali and Hong Kong, 5. Pat O'Brien.

Keep in touch

The following are the people to contact if you have specific questions or suggestions regarding this newspaper. Each of the individuals listed below may be reached by calling 686-7700.

- | | |
|----------------------------------|---------------------------------------|
| General news inquiries | Timothy Owens/Philip Gimson, editors. |
| Social and religious news | Bea Smith, social editor. |
| Sports news | Wayne Tillman, sports editor. |
| County events/entertainment news | Rae Hutton, Focus managing editor. |
| Advertising | Joseph Farina, advertising director. |
| Classified | Raymond Worrall, general manager. |
| Circulation | Mark Cornwell, circulation manager. |
| Billing | Dot Ruhrort, bookkeeper. |

Guest column

Recycle poinsettias

By JAMES NICHADOWICZ
Program Associate in Agriculture
Union County Cooperative
Extension Service

Each year after the holiday, I see many of neighbors' poinsettias in the garbage. Poinsettias do not have to be disposable. They are a perennial by nature and, with a little attention, can bloom many more Christmases.

After blooming, the poinsettia will keep its showy look for a few months. Gradually, however, its leaves will drop off. This signals the time for the plant to rest. It should be moved to a low-light spot, such as a north window, and watered less frequently.

Eventually all the leaves will fall off. When this occurs, all the stems should be clipped back to 6 inches. The plant can be left in the northern window if the temperature there is cool, between 45 degrees and 60 degrees. If not, move the plant to another cool spot even if it is dark. Water in only once a month to prevent the roots from drying out. When leaves appear out of the old leaf scars, it's time to move the

plant again to an area where it receives full sunlight. Repot the plant and resume watering and fertilizing it regularly.

Once the threat of frost has passed the plant can be set outside in full sun. Sink the pot into the soil, to the rim, to prevent rapid drying. During the early part of July, all the stems should be cut back to 4 inches in height to encourage branching and more flowers.

In early September, the plant should be brought indoors to avoid any chills. Look it over carefully for any insect problems before bringing it inside.

During late September the process of darkening to encourage flowering must begin. The plant needs to be kept in the dark 14 hours out of each day until Thanksgiving. It cannot be exposed to any light during the night. It should be taken out in the daytime and treated normally. Once the red color shows in the leaves, the darkening process is over. The plant can be left out at all times without fear of flower loss.

With a little care, poinsettias can be a renewable resource.

St. James set to mark Catholic Schools Week

The theme for the celebration of Catholic Schools Week 1985, has been directed by the National Catholic Educational Association to be: "Catholic Schools-Sharing The Vision-Teaching Values."

For 33 years, faculty and students of Saint James School, Springfield, have been involved in the development of the vision of a better world through values taught, accepted and shared. Staffed by dedicated, highly qualified lay teachers with a School Sister of

Notre Dame as principal, St. James School offers the opportunity for a parochial school education from preschool level through eighth grade. The beginning of this school year saw the introduction of an all-day kindergarten program with 23 students currently enrolled.

This year's theme particularly centers around the vision of those who have, over the years, had hope for the future generations. The teachers, administrators, students and parents who strived for the

values of peace through understanding and knowledge.

While today educators are faced with a tremendous challenge, there is great evidence also of a "reaching-out" from the home to the school and from the students who are becoming even more involved in programs and projects which give them the opportunity to share, a reaching out to community and society.

Eighth-grade students participated in the fund-raiser for the renovation of the Statue of Liberty by setting up a table at the school flea market. A donation was made by the students of grade six to a daily newspaper's children's fund in lieu of a Christmas grab bag. A large number of students from all grades participated in the annual food and clothing drive for the archdiocese as well as to the relief programs for Ethiopia. The entire student body was involved in close cooperation

with local public schools in a toy and clothing drive for the children of a day care program in Union. Boy Scouts and Cub Scouts of Saint James Pack 73 donated toys at Christmas.

In addition to these projects, students are encouraged to reach out with their individual talents through participation in community events. Students from kindergarten through eighth grade have submitted entries of artwork, poetry, creative writing and letters to the local newspapers on a regular basis. The Saint James boys' basketball team, The Golden Knights, this year became members of the Catholic Schools League and at present their record stands at 5-2. They are cheered on and supported by the cheerleaders from grades seven and eight. The school choir has formed a special Concert Choir, providing music for school and parish activities.

Curriculum additions in the new school year include an advanced math program in grades six, seven and eight, with an introduction to algebra. Spanish classes for grades seven and eight and the introduction to French in grade three.

Priests of Saint James Parish make routine visits to classes and assist in teaching classes in religion. Liturgy of the Mass is planned by the students on a monthly basis.

Special activities for Catholic Schools Week began following the presentation of the proclamation of Catholic Schools Week by Springfield Mayor Edward Fanning Jan. 22, at the Springfield Town Hall. On Sunday, the Rev. Raymond Waldron, pastor of Saint James Parish, will celebrate a special Mass of dedication of the school to Our Lady of Perpetual Help at noon. Mass will be followed by an open house in the auditorium until 2 p.m., and will be closed.

For sports enthusiasts, the boy's basketball team will have a game at 1:30 p.m. at the Gaudineer School Gym, next door to Saint James.

On Monday, Teacher Appreciation Day, the School Guild will hold a teacher's luncheon at noon.

On Tuesday, an open house and registration for classes, preschool through eighth grade, will be held from 9 to 11 a.m. and from 1 to 2 p.m. there will be a special choral presentation by the Choir and Concert Choir in the auditorium.

On Wednesday, students will take part in a "spelling bee."

On Feb. 8, at 6:30 p.m., all school families will be invited to take part in the Ethnic Night dinner in the school auditorium.

For additional information on the full curriculum those interested may call Sister Marie Anna, principal, Saint James School, 376-5194.

SAINT JAMES CITED—Springfield Mayor Edward Fanning congratulates Sister Marie Anna, principal of Saint James School, after reading a proclamation declaring the opening of Catholic Schools Week 1985.

Lourdes students will observe 'week'

Students at Our Lady of Lourdes School, Mountinside, will take part in the nationwide observance of Catholic Schools Week next week. The theme for this year's celebration is "Sharing the Vision, Teaching Values."

Our Lady of Lourdes will begin its celebration with an opening Mass on Sunday at 9 a.m. Students, parents, faculty, and staff will all join in this special liturgy and a parish coffee will follow.

Monday will also be open house day, when parents will be able to visit classrooms between 9 a.m. and 11:30 a.m. Concurrently, there will be a slide presentation in the auditorium. Members of the School Board, the Home School Association

and the principal, Sister Mary Amelia, will be available to answer questions and join in the gathering for coffee.

Tuesday has been designated "Teacher Appreciation Day," with the observance including a special luncheon for faculty.

The school will hold its 10th annual senior citizens' luncheon Wednesday, with students acting as hosts for the occasion. They will set the tables, serve lunch and provide the entertainment for approximately 120 senior citizens.

On Feb. 8, there will be a special liturgy at which "Student Appreciation" will be the theme. At this time the eighth grade students will be honored with a special "pin" ceremony.

Sister Mary Amelia announced that registration for all grades, including pre-kindergarten, kindergarten and grades 1-8 will be held throughout the week, except Thursday, from 9:30 a.m. to 2:30 p.m. in the school office. Parents who are unable to enroll their child at those times may call the school office at 233-1777 for an appointment.

All these events are open to the public.

On Tuesday, an open house and registration for classes, preschool through eighth grade, will be held from 9 to 11 a.m. and from 1 to 2 p.m. there will be a special choral presentation by the Choir and Concert Choir in the auditorium.

On Wednesday, students will take part in a "spelling bee."

On Feb. 8, at 6:30 p.m., all school families will be invited to take part in the Ethnic Night dinner in the school auditorium.

For additional information on the full curriculum those interested may call Sister Marie Anna, principal, Saint James School, 376-5194.

Drive chairmen sought

The American Cancer Society is looking for a chairman to head its April educational and fund-raising crusade in both Springfield and Mountinside, according to Ronald Posyton, chairman of the board of the Union County Unit.

This year, the Cancer Society plans to distribute life-saving information and a quick test on colorectal cancer and hopes to raise \$3,000 in Springfield and \$4,000 in Mountinside to support its programs in research, education and patient service.

It is the chairman's responsibility to see that local residents receive the information and to see that the communities reach their goal, Posyton said.

Crusaders will be recruited by the American Cancer Society to distribute the information and collect funds, but it is the chairman's responsibility to organize the crusade and make sure it is running smoothly, he added.

The American Cancer Society provides training for the chairman and a representative from the Cancer Society will provide assistance and guidance.

The lack of a chairman in Springfield and Mountinside will make the Cancer Society's overall residential goal of \$80,000 more difficult to reach and can affect the varied programs of the society, Posyton said.

Interested applicants should call Steve Kolb at 354-7373.

Author talks at OLL Church

On Tuesday from 8 to 10 p.m., Our Lady of Lourdes Church, 300 Central Ave., Mountinside, will welcome Dr. Peter Kalellis, author, teacher and therapist, who will conduct a lecture and discussion workshop entitled, "Rediscovering Your Potential."

Kalellis has taught psychology and counseling in the graduate school at Seton Hall. He is a member of the American Association of Marriage and Family Therapists and is engaged in private practice in individual and family therapy in Westfield.

He has written more than 25 books, including *On the Other Hand*, *Wedded or Wedlocked?*, *A New Self Image*. He has also authored five documentary films, "Ecclesia (the church)," "This Vineyard," "Prophet or Reconciliation," "Heart Menders" and "My Beloved Son."

First week's lunch count: 148

The Becky Seal Nutrition Program in the Raymond Chisholm School, Springfield, opened Jan. 7 with 42 participants. In the first week of the nutrition program, 148

meals were served. Seniors who attended praised the food and were happy to have the opportunity to share their lunch with friends, according to Maureen Meixner, the program coordinator.

MONDAY—Stuffed peppers, mixed vegetables, tossed salad and egg wedge with French dressing, plums, milk and bean and bacon soup.

TUESDAY—Hawaiian ham, sweet potatoes, green beans, pound cake, milk and chicken noodle soup.

WEDNESDAY—Swiss steak with gravy, rice, peas, carrot raisin salad, apricot half, milk and chicken noodle soup.

THURSDAY—Barbecued chicken, mashed potatoes, corn, cauliflower and broccoli medley, pineapple tidbits, milk and cream of mushroom soup.

FRIDAY—Beef stew with vegetables, hot apples and cinnamon, noodles, ice cream, milk and orange juice.

Bread and margarine are served with all lunches.

Fund drive slated by fire volunteers

The Springfield Volunteer Fire Department will conduct its annual fund-raising drive Saturday and Sunday.

The volunteers will deliver a letter, a telephone sticker and a self-addressed envelope in which donors can return a tax-deductible contribution.

In past years, the volunteers used money received in donations to purchase the jaws of life, high pressure air compression for refilling air bottles, modern sirens and high visibility light bars for the engine.

The volunteers are also looking for new members. Anyone between the ages of 18 and 40 is eligible to join.

Further information is available from Marcel Campion, president of the volunteers, at 379-5490 or Fire Chief Ronald Johnson at 376-0144.

Any Springfield resident who is 62 or older may attend the program by calling the center at 376-5814 between 11 a.m. and 1 p.m. Monday through Friday, at least two weekdays in advance of the day planned to attend.

Lunches are served from noon to 12:30 p.m. The cost is \$1.25. The menu will appear in this newspaper on a weekly basis.

MENU FOR FEB. 1-8
TOMORROW—Macaroni and cheese, Harvard beets, lettuce wedge and dressing, fruit cocktail, milk and beef noodle soup.

The Curtain Bin and Bath Shop
1036 Sturges Ave. Union • 686-5015

TOWEL SALE
Values to \$9.00
HAND & KITCHEN TOWELS

99¢ each

PRINTS & SOLIDS
IRREGS. & 1st QUAL.

Just moved in?
I can help you out.

Don't worry and wonder about learning your way around town. Or what to see and do. Or whom to ask.

WELCOME WAGON Members: I can help you in your business of getting settled. Help you begin to enjoy your new town. Good shops and local attractions, community organizations. And my basket is full of useful gifts to please your family.

Take a break from unpacking and call me.

Wendy Wagon
467-0132

Did you miss out on an IRA tax break last year?

DON'T PUT IT OFF AGAIN!!!

Invest up to \$2,000 or 100% of your earned income (whichever is less) and deduct that amount on your 1984 tax return! Earn 9.58% EFFECTIVE ANNUAL YIELD, 9.25% ANNUAL INTEREST RATE on Individual Retirement Account deposits through March 31, 1985. Plus these special features:

- Tax deferred interest
- No minimum deposit requirement
- Variable interest rate adjusted quarterly to reflect money market conditions
- Deposits anytime at your convenience: weekly, monthly or annually
- Interest compounded and credited quarterly
- Statements issued quarterly
- Deposits insured under FDIC regulations

Substantial interest penalty is required for early withdrawal.

Please send me additional information on United Counties Individual Retirement Accounts.

Detach and send to:
United Counties Trust Company
Marketing Department
Four Commerce Drive
Cranford, N.J. 07016

Name: _____
Address: _____
City: _____ State: _____ Zip: _____
Daytime Phone: _____

UNITED COUNTIES TRUST COMPANY
MEMBER UNITED COUNTIES BANKING GROUP
MEMBER FT. TUM.

Bedford • Berkeley Heights • Chapel Hill • Clark • Cranford • Easttown • Elizabeth • Hillside
Roseland • Scotch Plains • Summit • Union • Wickliffe • North Plainfield
Rahway • Fort Monmouth • Stuyvesant • Springfield • Summit

MasterCard VISA

FRIEDRICH'S
356 & 362
SPRINGFIELD AVENUE
SUMMIT • 277-1900

REMEMBER WHEN...

a January
WHITE SALE

was an event worth waiting for?

...

Come to Friedrich's and relive the past!
Featuring a Full Line of

Fieldcrest products

...

TAKE 20% OFF
Our everyday Low prices

On any sheet in stock. Regardless of previous markdowns!

Mon-Sat. 5:30-8:30 • Thurs. til 8:30

2 volumes cite Lesser

Dr. Bernard Lesser of Springfield, chief of the Internal Revenue Service's Examination Division in New Jersey, has been chosen for inclusion in the seventh edition of "Who's Who in the World" and volume 10 of the international "Men of Achievement."

In addition to his work in the IRS, Lesser is an educator, youth

counselor and advisor, adjunct college professor, author and lecturer.

He has received 20 major awards and other commendations for contributions to the Treasury Department; a citation from the President of the United States for youth work, particularly in the area of drug abuse; a special award from

the treasury secretary for fostering mutual understanding and exchange of information among religious and ethnic groups and for organizing and directing tutorial programs for disadvantaged youth; an award from the National Commission on Religious Education and the Samuel Cohen Memorial Award for achievement in and contributions to religious education and youth work, the Regional Commissioner's Award IRS for development of integrity

program; the EEO (Equal Employment Opportunity) Award of the Year, Treasury Department, for counseling current and potential minority and female employees; and the Jersey Federation of Temple Youth-Man of the Year Award.

He was elected to Sigma Iota Epsilon, national honor society in management, and Chi Gamma Iota, national veterans' honor society.

Kean to visit county's GOP

Gov. Thomas Kean will be guest of honor at the Union County Republican Committee's annual Lincoln Day dinner Feb. 8 at the Town and Campus restaurant, Union.

At Pisano, county GOP chairman, made the announcement. He said that members of the governor's cabinet also are scheduled to attend, among them Community Affairs Commissioner John Renna, Attorney General Irwin Kimmelman and Human Services Commissioner George Albanese.

More than 600 people are expected to attend, Pisano said. Lucille Masciale, dinner chairman, said tickets are available from Union County Republican Party, 37 W. Westfield Ave., Roselle Park, 241-9877.

Salute to Local Business & Industry

The Strength of our communities

BUSINESS OF THE WEEK Cornell Hall

HANDS HELPING HEARTS—Elizabeth O'Brien, left, and Katherine Knudson, residents of Cornell Hall Convalescent Center, Union, work on crafts they will sell to raise funds for the American Heart Association. At center is Elizabeth Bataille, administrator.

Center offers complete care

Reaching the decision that one can no longer take care of an aged loved one who is either ill or in need of constant supervision can be heart-wrenching. Telling that person one can no longer care for them confounds the pain and guilt.

Elizabeth Bataille, administrator of Cornell Hall Convalescent Center in Union, tells the families of incoming patients, "You're putting them here because you love them and you want them to get the best care."

EXPANSION PLANNED

Cornell Hall opened in June 1969 as a new building. It currently has 100 beds in its nursing home unit, with construction plans underway to add 60 more. Bataille hopes the expansion will be completed by late summer.

It also is one of the few nursing homes in the state that has a residential unit attached. Unlike the nursing home patients, the occupants of the 20-bed residential unit only require assistance with daily activities such as bathing and dressing, and do not need medical attention.

Cornell Hall is licensed by the state Department of Health and an approved provider by Medicaid, Medicare and Blue Cross. It recently received its third consecutive perfect periodic medical review by the state Medicaid Medical Evaluation Team.

24-HOUR CARE

The center offers 24-hour care by a staff of nurses, along with providing daily social activities. Some of the more popular events are movies, quiz games and monthly birthday parties organized by the staff's recreation director, Peg Morasso.

Bataille said there are also a number of volunteer organizations that come to visit with the residents. One group even gives weekly manicures.

The residents can also attend religious services for all denominations, exercise classes and an on-premise beauty-barber shop. Periodic visits are made by a dentist, eye doctor and podiatrist.

QUIET TRANSITION

Prior to the arrival of a new patient or resident, the staff social worker, Nora D'Alonzo, interviews the newcomer and his or her family for personal background information and a complete medical history.

Bataille said all administrative paperwork is processed beforehand, so that on arrival day there "is a very nice, quiet transition."

The new resident is oriented to the home and introduced to other patients by the nursing staff.

Friends and family are allowed to visit between 8 a.m. and 8 p.m., although Bataille said it is easier when visitors come in after breakfast. Children, accompanied by an adult, are also permitted to visit.

The fee for care at Cornell Hall includes room and board. Single and double rooms are available. Bataille added that the cost for a bed in the residential unit is half the cost for care in the nursing unit.

Many of the patients' families find it comforting that Memorial General Hospital is next door to Cornell Hall. Bataille also said that a patient in the residential unit who becomes ill can usually be relocated to the nursing care unit.

VITAL SERVICE

Bataille received an R.N. degree from Elizabeth General School of Nursing (now known as Elizabeth General Medical Center) and went on to undergraduate study at the University of California in Los Angeles. She worked for a time as a field representative for Blue Cross and then served as an administrator at two New Jersey nursing homes before joining Cornell Hall.

She recently celebrated her 16th year at Cornell Hall and says she is as dedicated as ever to her job.

"I love it. I don't even call it a job. I enjoy the patients, the family contacts, the community contacts, and I enjoy that we have an excellent staff and an excellent reputation," Bataille said, "and we are also providing a vital service to the community."

ALCO STATIONERS, INC.
COMPLETE LINE OF
• Printing
• Data Processing Supplies
• Rubber Stamps
• Made to Order
• Filing Equipment & Supplies

Office
SUPPLIES & FURNITURE

688-A.L.C.O
Commercial & Industrial Accounts Invited
Serving Industry Since 1945
2020 MORRIS AVE. • UNION, N.J. 07083

RENT-A-CAR FOR LESS
DAILY • WEEKLY • MONTHLY

851-9595

ALMOST NEW RENTALS
2735 Route 22 West, Union, N.J.
(Next to Union Motor Lodge)

B and M Aluminum Company
MU6-9661 2366
2064 MORRIS AVE
UNION, N.J.
MEMBER OF BETTER BUSINESS BUREAU

DISTRIBUTORS
REPLACEMENT WINDOWS
STORM WINDOWS
SIDING-VINYL, ALUM.

ARMSTRONG PIRELLI

CAPITAL TIRE CORP.
PASSENGER TIRES & MECHANICAL SERVICES
39 MILLTOWN RD. UNION, N.J.
(201) 964-7272

TRUCK & INDUSTRIAL TIRE CENTER
121 NO. MICHIGAN AVE. KENILWORTH, N.J.
(201) 245-4250

Chestnut LAWN MOWER and EQUIPMENT INC.
Sales Service Repairs

EXPERT REPAIRS on all makes lawnmowers
SALES • SERVICE
MEYER SNOWBLOWS
CHAIN SAWS SHARPEN

Authorized Dealer for **HONDA** **YAMAHA** **TORO**

Quality and Service For The Union County Area Since 1962
CALL **687-5270**

421 CHESTNUT ST., UNION (1/2 mile from 3 Points, Opp. Haines Farms)

Cornell Hall CONVALESCENT CENTER
234 Chestnut St. Union
687-7800

CONVALESCENT CARE RESIDENTIAL CARE

AT LOW COST
(APPROVED - MEDICARE & N.J. BLUE CROSS)

Senior Citizens **10% OFF**

DENNIE'S NO JOB TOO SMALL
PAINTING AND ROOFING

CALL US
372-9247 997-1442
374-9840 997-3284

Seamless Gutters Installed
Slate Roofs Repaired
Gutters Cleaned
Specializing in Apt. Complexes

SNOW PLOWING
SAVE PLENTY CALL DENNIE

FURS BY SEVERYN

- COLD FUR STORAGE •
- CLEANING & GLAZING •
- REPAIRS OF ALL KINDS •
- OLD FURS RESTYLED IN LATEST FASHIONS •
- MONOGRAMMING •
- FUR APPRAISALS •

401 N. Wood Ave.
Linden, N.J. 925-3797
Custom made quality furs

HERSH'S HEARING AID CENTER
LICENSED HEARING AID DISPENSER

Find out for sure if you have a hearing problem that can be corrected

379-3582
276 Morris Avenue
Springfield

HERSH'S HEARING AID CENTER

10% DISCOUNT WITH THIS AD

Gaylin BUICK

BUICK MAKES THE CAR - GAYLIN MAKES THE DIFFERENCE
2140 MORRIS AVENUE, UNION, N.J. 07083
(201) 688-9100

HUMMEL MAILING & PRINTING
SINCE 1884 YOUR ONE COMPLETE STOP
CHESHIRE LABELING • AUTOMATIC INSERTING

- ADDRESSING
- FOLDING
- COLLATING
- STAPLING
- IN HOUSE PRINTING
- BROCHURES • ENVELOPES • LETTERHEADS • ETC.

- ONE SHIRT PER DAY / 30 SYSTEM
- COMPUTERIZED LISTS MAINTAINED
- SPECIALIZING IN PRESORTING FOR POSTAL DISCOUNTS
- UP TO DATE COMPUTERIZED RESIDENTS & INDUSTRIAL LISTS

688-5300 HUMMEL DISTRIBUTING CORP.
850 SPRINGFIELD RD., UNION

LOU PAPALE
Lee Myles TRANSMISSIONS

Celebrating his 20th year in the GREATER UNION AREA Serving the public
1415 Stuyvesant Ave., Union 687-0300

Professional Sales, Leasing & Service of Personal & Business Computers

WESTWOOD COMPUTER CORPORATION
(201) 376-4242
155 Rt. 22 E. Springfield.
Open evenings till 8, Sat 10-5

SPRINGFIELD GARAGE GMC TRUCKS

Authorized Sales and Service
311 Morris Avenue
Springfield
376-0222
THE TRUCK PEOPLE

Shades 'n Things ELLIE ROSS CONSULTANT

- VERTICAL BLINDS
- REVOLVOR BLINDS
- SHADES
- WICKER FURNITURE
- SILK FLOWERS
- UNIQUE GIFTS

BIG DISCOUNTS
688-9661
A DIVISION OF B & M ALUMINUM
2064 MORRIS AVE., UNION, N.J. 07083

FREE! EMPLOYERS

Are you hiring people with background in:
• Word Processing • Computer Programming • Data Entry Research
• Computer Operation • Executive Secretaries

We have trained people to meet your needs
SCHOOL OF DATA PROGRAMMING
Union, N.J. • (201) 964-1144

VISTAFJORD THE CONSUMERS CHOICE
WINTER CRUISE VACATIONS
Beyond the Usual Caribbean
FREE AIR TO FLORIDA • OUTSTANDING CUISINE
LUXURY STATEROOMS • IMPECCABLE SERVICE
BEFORE, DURING & ENJOY SPECIAL BONUS

CALL TODAY (201) 688-8787
Great Vacation Ideas from Cunard
Vistafjord Registered in the Bahamas

AUTO GLASS NEW & USED

- New & Used Auto Glass • Sunroofs •
- Glass Tinting • Mirrors • Custom Van
- Windows • Auto, Truck and Van
- Accessories •

918 Clinton Avenue
Irvington
Mike Luders
399-5030

MEYER & DEPEW Company
Serving residential customers since 1953

- HEATING
- AIR CONDITIONING
- HUMIDIFIERS
- ATTIC FANS
- ELECTRONIC AIR CLEANERS

Carrier FREE ESTIMATES
CALL 272-2100
309 Lafayette Avenue - Kenilworth

Marathon Limousine Service

LATE MODEL LIMOS • REASONABLE RATES
BUSINESS TRIPS • AIRPORTS • WEDDINGS • PROMS
• SPORTING EVENTS • ATLANTIC CITY

IRA SCHWARTZ (201) 688-3832

Library column

A look at the political scene

By ROSE P. SIMON
Following are reviews of some books currently available at the Springfield Public Library.
NEW YORKER JOURNALIST
"Final Reports," by Richard Rovere.
This work was completed after the death of the author "an artist among journalists" who turned out "shapely, searching, political pieces characterized by incisiveness and wit." Born in Jersey City in 1915, the son of immigrants (his ancestry is vague, mysterious), Rovere was brought up in Brooklyn as a Calvinist, and went to college at the University of Connecticut and Bard.
Notwithstanding his conservative background, Rovere was initially radical by conviction, later liberal by compromise. He was surrounded by Communists (working for the New Masses, The Nation, Common Sense), but he cut off his connections

when the Nazi-Soviet Pact was signed (the pact being a shock to many on the left). He then became a Socialist, contributing to the New Republic and American Mercury. In 1944 his talent was recognized by Editor William Shawn of the New Yorker. He was engaged to write political pieces (Letter from Washington) with as much objectivity as he could muster. He covered men of prominence on the political scene: Truman, Dewey, Taft, Vandenberg, Schlesinger, Dulles, Eisenhower, Kennedy, Nixon, Humphrey and Johnson.
Rovere's notes include many of his candid observations of heads of states (often critical), but duly honoring those few who deserved his acclaim for integrity. He describes his family life (parents, wife, children), his many constant friends, his private political views (about McCarthy, the Korean and Vietnam wars), his travel for the Peace Corps and the CIA, and his final months of intolerable pain. He died of cancer in 1979.

superior. This book discloses the nature of the society in which they lived, and their response to it.
In the early part of the century, a girl - even a heiress - might be forced into marriage by her parents, and find herself deprived of her freedom as well as money. Men could commit adultery freely; women were denied extra-marital affection, often with disastrous results. In the serving and laboring classes women enjoyed a good deal more freedom of choice in marriage. Women endured an almost perpetual state of pregnancy, although some control was managed by use of herbal medicines (contraceptives) and abortion (performed secretly). Many women did not survive childbirth; death of infants was common. Also explored are: the condition of widowhood, the aged poor, witchcraft, and prejudice against education for girls.

'Queen' topic for book talk

Joan Chase's "During the Reign of the Queen of Persia," a first novel dealing with family life on an Ohio farm, will be featured at the next book discussion at the Springfield Public Library, in the library meeting room, Tuesday at 8 p.m.
The "queen" of the title is the tough old grandmother-matriarch of a clan of five daughters and their families. The story, set in the 1950s, is told in five overlapping chapters, each focused on one of the members of the family. It is narrated by the "we" of two pairs of young girl cousins, granddaughters of the "queen."
One reviewer found the book's prose "limpid, the characterization vibrant, the dialogue crisp," and called it "an important debut by a fine new writer." The novel was named one of the best books of 1983 by The New York Times.
The monthly book discussions are free and open to the public. The next meeting will concern Judith Rossner's "August" and is scheduled for March 5.

Rotary plans flea mart

Plans are moving ahead for the Springfield Rotary Club's annual scholarship flea market.
This year's event will take place Sunday, April 21, from 10 a.m. to 5 p.m. on the grounds of Jonathan Dayton Regional High School, said Dr. Lee Kaswimer, chairman. "And it will be a gigantic affair featuring antiques, handicrafts, general merchandise, food, games, and fun." The rain date is April 28.
"This is Boston's Quincy Market and New York's South Street Seaport in one suburban bag," said

The Civil Wars (1642-1651) brought changes. Women became active as fund raisers, solicitors on behalf of husbands, spies, emissaries, nurses. This period saw more evidence of sexual, political, and religious freedom. While a few women taught, became companions to aristocrats, wrote poetry, published (anonymously), painted, preached, and kept shop, others became actresses, courtesans, or if less fortunate, prostitutes. Although the middle period showed signs of progress, the Restoration reversed the process. The relationship between the sexes was scarcely altered. The authority of the husband remained absolute.
Kaswimer. More than 150 spaces are available for vendors.
Admission is free and ample parking available. The project supports up to six Rotary Club scholarships of \$500 each, which are given annually to graduating seniors of the high school. In approximately 20 years, the Springfield Rotary Club has provided more than \$60,000 in scholarship money to graduates going on to higher education.
Information about booths is available from Charles Remlinger at 376-3319.

Drive started to help statue

In conjunction with the restoration of the Statue of Liberty, the Deerfield School in Mountainside is taking part in the Kellogg School's Liberty Campaign.
The Kellogg Co. will make a \$250 donation to the Statue of Liberty-Ellis Island Foundation in Deerfield's name if the school sends in 5,000 box tops from any brands of Kellogg's cereal.
Those parents and students wishing to contribute box tops to the collection drive must do so by March 15. Receptacles are located in each school homeroom and in the school office.

A DAY FOR YOUTH Carolyn Braun of Kenilworth, a student at David Brearley Regional High School, joins other high school seniors from throughout Union County and county officials at the ninth annual Youth in County Government Day. Fifty-four students spent the day at the Union County Courthouse Complex and had lunch at the Town and Campus in Union. Seated, from left, are Valerie Kusenko, Elizabeth High; Nadine Gagliardo, Union Catholic High; Braun, and Doris DeJesus, St. Mary's High, Elizabeth. Standing are Marilyn Prieto, Benedictine Academy; County Register Joanne Rajoppi of Springfield; Joseph Salemme, director of the Union County Youth Service Bureau; Larry Cofsky, Cranford High, and Patricia Heywood, Summit High.

UCC to offer cancer program

The Union County Health Officers' Association has announced that a breast self-examination program for women will be offered on a monthly basis through Union County College during the spring semester.
The program is a cooperative effort of the Health Officers' Association, The Division of Continuing Education and Community Services of Union County College, and the Visiting Nurse and Health Services of Elizabeth. The program was developed as a follow-up to a cancer study by the Health Officers' Association to prioritize cancer prevention activities within the county. The study had shown New Jersey to have the third highest cancer mortality rate in the country. Within Union County, the rate is even higher.
One out of every 11 women will develop breast cancer. What are the factors that increase the risk? The three most important are age, being over 35, particularly over 50, whether a lump has been detected before, and whether an immediate family member has ever had cancer.
Breast self-exam is easy to learn and early detection of breast lumps is crucial to successful treatment. If caught early enough, breast cancer has one of the highest survival rates of any cancer.
The Union County College Program will consist of lecture, film, practice on hand-held health education models, and a question-and-answer period conducted by the Health Educator of the Visiting Nurse and Health Services of Elizabeth. Women of all ages should consider this program very important supplement to their annual physical examination.
Offered free of charge to all Union County residents, the program consists of four individual sessions. The schedule is: Feb. 12, 7 to 8:30 p.m.; March 13, 7 to 8:30 p.m.; April 16, 7 to 8:30 p.m. and May 11, 10 to 11:30 a.m. Applicants need only apply to one session. Class size is limited and registration is required.
Further information is available and registration may be arranged by calling the Union County College's Division of Continuing Education and Community Services, at 276-2600, Ext. 206 or 238. Applications will be available at the Kenilworth Board of Health, the Boulevard, and at the Westfield Board of Health, North Broad Street.

CATHOLIC SCHOOLS WEEK

FEB 4 THRU FEB 10

FUEL OIL
AS LOW AS
91¢ per gal.
200 Gal. Min. C.O.D.
PRICES SUBJECT TO CHANGE
UNION FUEL OIL
688-0003

Buy Direct OVERHEAD GARAGE DOORS
EASY TO INSTALL
SUNBURST
Ridge Doors
• Painted • Alum. num. • Fiberglass
• Steel • Natural Fin. Wood • No Fin. Joints
• AA Fin. & Res. Wood Panels
• Sunburst Arch. • Parts • Springs
• Elec. Operators • Radio Controls
Call Toll Free: 1-800-872-4980
New Rd., Monmouth Jct., NJ
Open: 8 till 4:30 - Sat. till 12

QUALITY DECORATORS
632 Boulevard, Kenilworth
★ SLIP COVERS
★ PEUPHOLSTERY
★ VERTICES
★ NEW FURNITURE
★ CARPETS & DRAPERIES
★ 1" BLINDS
In Business 30 Years
FREE SHOP AT HOME SERVICE
241-2915

CATHOLIC SCHOOLS WEEK
WEEK OF FEBRUARY 3RD-FEBRUARY 8TH
THEME: "SHARING THE VISION-TEACHING VALUES"
POSTER & ESSAY CONTEST: Six Prizes-\$5.00 each = \$30.00
Grades 1-3 ESSAYS: Clara Murphy, Jim Brennan, Ann Calhoun
Grades 4-6
Grades 7-8 POSTERS: Grace Cassidy, Michelle Santacross, Barbara Pahren
Monday, February 4th (Open House) 9:00 AM - 11:30 AM
Tuesday, February 5th (Open House) 9:00 AM - 1:00 PM
Wednesday, February 6th (School Closed) 9:00 AM - 12:00 PM
Thursday, February 7th (Vespers) 7:00 PM - 8:00 PM
Friday, February 8th (8:30 AM Liturgy-12:00 P.M. dismissal)
Juice/donuts after Mass in cafeteria.
Faculty & Rectory Staff luncheon.
REGISTRATION: School registration 9:00 AM-2:00 PM each day
Saturday, February 9th - Close of Catholic School Week
50's Dance - Home School Assoc.
St. Michael's School - 108 Alden St. Cranford, 276-9425

ST HEDWIG SCHOOL
720 Clarkson Ave. Elizabeth
GRADES K to 8
All Day Kindergarten
Information For Registration
CALL: 354-5653 or 355-8409

SHARING THE VISION OUR LADY OF LOURDES SCHOOL
Love, Faith, Respect, Peace, Trust, Justice, Integrity
CATHOLIC SCHOOLS WEEK
Open House-Monday Feb. 4, 9:30-11:30
Pre-K • All Day Kindergarten • Grades 1-8
384 Central Ave., Mountainside
For Information Call 233-1777

CATHOLIC SCHOOLS BEACON OF HOPE
"SHARING THE VISION TEACHING VALUES CATHOLIC SCHOOLS WEEK 1985"
SAINT JAMES SCHOOL SPRINGFIELD
• Teaching Values for 33 Years
• Come Share the Vision of Peace
• Peace through understanding
• Understanding through knowledge
KNOWLEDGE THROUGH EDUCATION
PRE-SCHOOL ALL DAY KINDERGARTEN GRADES 1-8
OPEN HOUSE * SUNDAY, FEBRUARY 3 1 p.m.-2 p.m.
TUESDAY, FEBRUARY 5 9 a.m.-11 a.m. & 1 p.m.-2 p.m.
For Information CALL: Sr. Marie Anna, S.S.N.D. Principal 376-5194

For A Personalized Approach To Education We Promise You NOTHING SHORT OF EXCELLENCE
ROSELLE CATHOLIC HIGH SCHOOL
Raritan Road, Roselle, N.J.
Conducted by the Marist Brothers of the Schools
for further information please call: **201-245-2350**

Patricia Brennan weds Peter T. Antoniewicz

Patricia A. Brennan, daughter of Mr. and Mrs. John Brennan of Springfield, was married recently to Peter T. Antoniewicz, son of Mr. and Mrs. Richard Antoniewicz of Linden.

MR. AND MRS. ANTONIEWICZ

The Rev. John Golding officiated at the ceremony in St. James Roman Catholic Church, Springfield. A reception followed at the Old Mill Inn, Basking Ridge.

The bride was escorted by her parents, Regina Brennan of Springfield served as maid of honor for her sister. Bridesmaids were Anne Marie Brennan of Springfield, sister of the bride, and Joan Antoniewicz of Linden, sister of the groom.

Joseph Marangella of Elizabeth served as best man. Ushers were Richard and Michael Antoniewicz, both of Linden, brothers of the groom. Paul Silva of Clark and Matthew Brennan of Fairwood, nephews of the bride, served as ring bearer.

Mrs. Antoniewicz, who was graduated from Lynchburg College, Lynchburg, Va., is a systems analyst at Bell Communications Research, Piscataway.

Her husband, who was graduated from Montclair State College, is a computer scientist at Bell Communications Research, Piscataway.

The newlyweds, who took a honeymoon trip to Hawaii, reside in East Hanover.

Social and Religious news

Kall-Bleznick troth is told

LORINDA KALL ALAN BLEZNIK

Dr. and Mrs. Harold Kall of Berkeley Heights, formerly of Buffalo, N.Y., have announced the engagement of their daughter, Lori Ann, to Alan E. Bleznick, son of Mr. and Mrs. George Bleznick of Springfield.

The bride-elect, who was graduated from Syracuse University, where she received a B.S. degree in family and community services and a B.A. degree in psychology, is employed by Bloomingdale's, Short Hills.

Her fiancé, who was graduated from Jonathan Dayton Regional High School, Springfield, and Philadelphia College of Pharmacy and Science in Pennsylvania, is a member of AZO Pharmaceutical Fraternity. He is a registered pharmacist for Quick Check Food Stores, Inc.

A June wedding is planned.

Jody S. Baker becomes bride of Mr. Goodman

Jody Sharon Baker, daughter of Mr. and Mrs. Philip Baker of Springfield, was married recently to Richard Mark Goodman, son of Mr. and Mrs. Albert Goodman of Cliffside Park.

MR. AND MRS. GOODMAN

Rabbi Reuben Levine and Cantor Richard Nadel officiated at the ceremony in the Chantier, Millburn, where a reception followed.

Karen Stephens served as maid of honor.

David Sussman was best man.

Mrs. Goodman, who was graduated from Jonathan Dayton Regional High School, Springfield, and Fairleigh Dickinson University, Madison, where she received a B.S. degree in marketing, is employed by Littman Jewelers, Livingston.

Her husband, who was graduated from Boston University, is a medical sales representative for David & Geek Corp., Wayne.

The newlyweds reside in Madison.

Benintenes are feted on golden anniversary

Mr. and Mrs. Joseph M. Benintente of Kenilworth, parents of Kenilworth Councilman Joseph A. Benintente, were honored Sunday on their 50th wedding anniversary. A small dinner party was held at the Tower Steak House, Springfield, by the celebrants' children, Jane DeMarzo of Kenilworth and Joseph. Among those attending, in addition to the hosts, were Mrs. DeMarzo's husband, Anthony, and the Benintentes' three grandchildren, Tracy Ann Robidoux of Matawan, and Dawn Marie and Toni Lynn DeMarzo, both of Kenilworth.

Mrs. Benintente, the former Agnes Stevens, and her husband were married Jan. 29, 1935, in the

First Presbyterian Congregation of Connecticut Farms, Union. Mrs. Benintente, who was born in Perth Amboy, resided on Selfmaster Parkway, Union, for 10 years before her marriage. Her husband was born in East Orange. They moved to Kenilworth in 1934.

The celebrants are members of the Methodist Church in Kenilworth. He was employed by Colonial Savings & Loan Co., Roselle Park, and retired 10 years ago as a vice president.

Brenda Bahrs to wed in fall

Announcement has been made of the engagement of Brenda L. Bahrs of Elizabeth, formerly of Union, daughter of Mr. Franklin Bahrs of Wickatunk and Mrs. Norell Bahrs of Union, to Todd R. Gearдино, son of Mr. and Mrs. Robert Gearдино of Edison.

The bride-elect, who was graduated from Union High School, is a secretary at the Standard Register Co., Springfield.

Her fiance, who was graduated from J. P. Stevens High School, Edison, is a quality control supervisor for Hayward Pool Products, Elizabeth.

A September wedding is planned.

Registration, Open house, set by temple

Registration for Temple Beth Ahm Nursery School in Springfield for September will begin with an open house Monday at 10 a.m.

In the event of snow the open house will be held on Feb. 7. Members and non-members are invited to attend.

An "overview of programs and philosophy" will be outlined.

The nursery school will offer two and three day morning sessions for 2-year-old children. The 3-year-olds can attend three, four or five-day morning or afternoon classes. Parents of 4-year-olds can select their own combination from the menu of one, two or three mornings starting at 9:30 or 10:15 in conjunction with four or five afternoons.

Further information can be obtained by calling Renee Kahn, director of Temple Beth Ahm Nursery School, at 376-0539.

POW... classifieds pack the punch

SELL IT! 686-7700

Dinner dance planned by Temple Beth Ahm

Temple Beth Ahm, Springfield, will hold its seventh annual dinner dance March 17 at 6:30 p.m. at the Short Hills Caterers, Short Hills.

Harold Dennis, past president of the congregation, will be honored.

Jack Goldberg, temple president, will present greetings from the

Toby Perlman to be married

Mr. and Mrs. Norman Perlman of Kenilworth have announced the engagement of their daughter, Toby Ilene, to Stuart Yontel of Bayonne, son of Mrs. Bertha Yontel and the late Mr. Louis Yontel.

The bride-elect, who was graduated from Philadelphia College of Pharmacy and Science, is a staff pharmacist in St. Barnabas Medical Center, Livingston.

Her fiance, who was graduated from Monmouth College, is a controller for Andina Coffee, Inc., New York.

St. Adalbert lists events for groups

St. Adalbert's Rosary Confraternity of Elizabeth will hold a Mardi Gras Feb. 10 in the auditorium. Third and Marshall streets. Doors will open at 2 p.m. Dancing from 4 to 8 p.m. will be to the music of Joey Jay's Orchestra. Featured will be home-cooked foods and doughnuts. Costumes will be optional, and prizes will be awarded. Ticket information can be obtained by calling 353-4783.

St. Theresa's Women's Club of St. Adalbert's parish will sponsor a luncheon Feb. 18 at 12:30 p.m. in the lower auditorium. Prizes will be awarded. Reservations can be made by calling 355-4353.

A benefit auction is slated Monday

St. James Rosary Altar Society of Springfield will sponsor a benefit auction Monday at 8 p.m. in the church auditorium. Featured will be prizes and a white elephant table. Dessert and coffee will be served. Additional information can be obtained by calling 376-0731 or 467-1236.

School lunches

REGIONAL SCHOOL: FRIDAY, pizza, hot meatloaf sandwich with gravy, egg salad sandwich, carrot and celery sticks, vegetable, fruit, large salad platter with bread and butter, homemade soup, desserts, milk. MONDAY, cheese steak on roll, hot southern baked pork roll on soft roll, Bologna sandwich, potatoes, vegetable, juice, large salad platter, homemade soup, desserts, milk. TUESDAY, frankfurter on bun, pizza hoagie, cold meatloaf sandwich, potatoes, carrot coins, fruited gelatin, large salad platter, homemade soup, desserts, milk. WEDNESDAY, hot turkey sandwich with gravy, cheeseburger on bun, American cheese and tomato sandwich buttered rice, vegetable, fruit, large salad platter, homemade soup, desserts, milk. THURSDAY, macaroni with meat sauce, bread and butter, tossed salad with dressing, fruit cup, hot corned beef on soft roll, potatoes, cold submarine sandwich with lettuce, large salad, platter homemade soup, desserts, milk.

Stork club

A seven-pound, five-ounce son, Theodore Anthony Young, was born Dec. 27 in St. Barnabas Medical Center, Livingston, to Mr. and Mrs. Ted Young of Pitt Road, Springfield. He joins three sisters, Samantha, 10, Lauren, 6, and Tamara, 4.

Mrs. Young, the former Barbara Jasinski, is the daughter of Mrs. Weronika Jasinska of Henshaw Avenue, Springfield. Her husband is the son of Mrs. Elsy Young of Pitt Road, Springfield.

A 10-pound, 10-ounce son, Daniel Scott Jarnik, was born Dec. 11 in St. Barnabas Medical Center, Livingston, to Mr. and Mrs. Stephen Jarnik of Malcolm Road, Union. He joins a brother, Mitch, 3.

Mrs. Jarnik, the former Corinne Asman of Hillside and Springfield, is the daughter of Mrs. Ethel Asman of Hillside Avenue, Springfield. Her husband is the son of Mr. and Mrs. Jerry Jarnik of Lehigh Avenue.

A daughter, Robyn Stefanie Drew, was born Jan. 4 in Overlook Hospital, Summit, to Mr. and Mrs. Joel Drew of Millburn. She joins a brother, Joshua.

Mrs. Drew, the former Susan Karp, is the daughter of Mr. and Mrs. Martin Karp of Springfield.

Temple Sinai plans events

Rabbi Daniel H. Freeland will deliver a guest sermon, "Reform Judaism: Reaching Out to New Constituencies," tomorrow at 8:30 p.m. in Temple Sinai, 208 Summit Ave., Summit.

The temple will present the second in a three-part series of Sunday suppers and films Sunday at 5:30 p.m. Additional information can be obtained by calling 273-4921.

It was announced by Constance Reiter of Mountainside, principal of the Religious School, that special student-parent programs are being held.

Initial meeting set

St. Theresa's Rosary Society, Kenilworth, will hold its first meeting of the new year Monday at 8 p.m. in the school cafeteria. A business meeting will precede games. It was announced that members bring a non-perishable item to the games. New members will be welcomed to attend.

Enjoy a sumptuous **SUNDAY BRUNCH** between 10:30 AM and 2:30 PM With complimentary Champagne

A buffet of fruits, salads, cheeses, sweets and many more goodies.

A menu of the best of brunch items to include steak and eggs, crepes, omelettes and more.

\$10⁹⁵ Per Person

Call for reservations 232-4454

L'Affaire 1099 Route 77 Mountainside, New Jersey

Francesca's Formerly The Magic Look
503 Washington Ave. Kenilworth
276-0707

Grand Opening
Frances Voorhees, Owner
Formerly of Cezanne in Springfield
Barbara, formerly of The Magic Look
Christine, formerly of The Magic Look

Manicures, Pedicures And Waxing
By Tascula
FORMERLY OF LE SHOP
By Appointment

FRANCESCA'S
FULL SERVICE SALON
Open Tues. Thru Sat. & Thursday evenings

RELOCATION SALE

ALL IN-STOCK FABRICS REDUCED TO LOWEST POSSIBLE PRICES!!!

- Large variety \$4.00 to \$7.95 per yard
- Hundreds of yards \$1.00 & \$2.00 per yard
- Trimmings 10¢ per yard

We will be moving to Bernardsville as of May 1, 1985. But don't fret... We will still make house calls...

FREE in Home Estimates For Custom:

- reupholstery
- valances
- slipcovers
- bedspreads
- draperies
- cornices
- vertical blinds
- custom drapery hardware
- festoons & jabots
- micro & mini blinds

• balloons & pleated shades

Segal's Decorative Fabrics
"The largest selection of quality decorative fabrics in New Jersey"

354 Springfield Ave., Summit, N.J.
Mon.-Sat. 9:30-5:00 **273-1070**

ROBERT ALLEN WAVERLY ARTIST

YEE A DAYTON LEADER—Dayton Regional's Jim Yee has a good hold of his Brearley opponent, Allen Holland, during their 107-pound bout at last week's meet at the Bulldogs' gym. Yee, who has won all 13 of his matches at the weight,

remained that way with a 10-5 decision. But despite his win, the Bears defeated Dayton, 34-21. Yee is a likely contender for county honors at next week's Union County Tournament in Elizabeth.

(Photo by John Boutsikaris)

State cage playoffs: Bears in, 'Dogs out

By WAYNE THILMAN
When the state Group II boys basketball playoffs begin in late February, the Brearley Bears will be participating, thanks to a 7-7 record, which met the requirement of a 500 record by this past Tuesday's deadline.
Unfortunately, the Dayton Regional Bulldogs won't be joining them in the chase for the state crown. Dayton had to beat Governor Livingston, this past Tuesday, to qualify, but lost a close 74-70 contest. Thus, the Bulldogs missed by just one game with a 6-7 record.
The Bears of coach Bill Berger nailed down their berth last week with victories over Spotswood (49-44) and North Plainfield (45-31).
In the win over Spotswood, Brearley went out to an 11-2 lead after one period, but had to hold on in the end. Spotswood narrowed the deficit to 19-18 at halftime, but the Bears bounced back and led 37-31 after three quarters.
John Barr had an excellent game for Brearley, scoring 20 points, while Jerry Stickle added 14 and Sean Marshall added five points and eight rebounds.
Against North Plainfield, the Bears led the entire game, moving out to a 15-7 lead after one period and 27-13 at halftime. Stickle topped the scorers with 16 points, Barr added 15 and Marshall six.
Tomorrow, Brearley plays at Middlesex and at Manville this Tuesday, both at 7:30.
As for Dayton, its lone victory last week came over Clark's Johnson Regional (67-39) as Mike Graziano tallied 24 points, Carlos Hernandez 20 and David Cole 10. They also dropped a 64-54 decision to Hillsdale, which marked the 500th career victory for Comet coach Joe Silver.
The Bulldogs play at Roselle tomorrow, then host Immaculata this Tuesday, with both games starting at 4.
Next Wednesday the seeds and pairings for the Union County Tournament will be announced.

RU women's sports program successful

Since its inception a decade ago, the women's intercollegiate athletic program at Rutgers has been marked by high success and continues as one of the nation's largest and most enduring.
Intercollegiate competition was launched in 1974 with seven sports, although formalization of a women's program had been under discussion since the opening of Livingston College in 1966. The move gained impetus when Rutgers College was made coeducational in 1972 and when Cook College was born in 1973. Title IX of the Education Amendments Act of 1972 was an added spur to the decision.
With roots in the college-level programs at Douglass College, the all-University program began with field hockey and tennis in the fall; basketball, swimming and gymnastics during the winter and softball and track and field in the spring. Today, Rutgers fields women's teams in 15 sports.

Previous to the decision, women had been eligible to participate on all varsity teams and were indeed active in track, fencing, swimming and crew. Judy Melick, a 1972 Olympic swimmer, began her outstanding career as a member of the men's team and the first Headley-Singer Award winner as the University's top woman athlete also became the first woman swimmer in the history of the NCAA to compete with men.
Athletic Director Fred Gruninger said, at the time, that the University was "totally committed" to the new program and, within a month of the May announcement, named three coaches. Sandy Petway and Judy Vogt, who had previously served as physical education instructors and temporary coaches, were appointed as the track and field and softball coaches, respectively, and Ellen

Johns, the Douglass basketball coach, was selected to head the court program.
Rita Thomas was then named assistant athletic director in charge of women's athletics and also assumed the role as tennis coach. Thomas soon announced that Frank Elm would coach the women swimmers and Johns was named field hockey coach, with Arlene Norris handling the gymnasts.
Charlotte Walker, a sophomore at Douglass, received the first woman's athletic scholarship in August 1974 and went on to star in

both track and basketball. Her award, said Gruninger, "is another indication of the sincere interest in providing an energetic, successful intercollegiate sports program that will fulfill the needs and wishes of a rapidly expanding student body."
Recognizing further needs and wishes, Gruninger, two years later, enhanced the women's program by adding cross country, lacrosse and crew to the program. Petway tacking on cross country to her track responsibilities, Jane Norris taking over lacrosse duties and Bill Wilber handling crew. The women's program had grown to 10 sports.
Volleyball entered the intercollegiate ranks under Scott Mose in 1977 and, two years later, golf and indoor track were added under Jan Unger and Frank Gagliano, respectively.

Sports calendar

- BOYS BASKETBALL**
Tomorrow—Dayton at Roselle, 4 p.m.; Brearley at Middlesex, 7:30 p.m.
Feb. 5—Immaculata at Dayton, 7:30 p.m.; Brearley at Manville, 7:30 p.m.
- GIRLS BASKETBALL**
Tomorrow—Roselle at Dayton, 4 p.m.; Middlesex at Brearley, 4 p.m.
Feb. 5—Dayton at Immaculata, 4 p.m.; Manville at Brearley, 7:30 p.m.
- WRESTLING**
Tomorrow—Dayton at Governor Livingston, 7:30 p.m.; North Plainfield at Brearley, 7:30 p.m.
Feb. 6—Dayton at Millburn, 7:30 p.m.
- SWIMMING**
Today—Linden at Dayton, 3:30 p.m.
Feb. 4—Dayton at Bridgewater West, 3:30 p.m.
Feb. 6—Dayton at Cranford, 3:30 p.m.
- TRACK**
Saturday—Dayton and Brearley at Mountain Valley Conference Championships.

State bowlers hold tourney

The New Jersey State Men's Bowling Association will hold its 57th annual tournament March 23-May 5 at Eagle Rock Lanes, West Orange.
Entries for the tournament close on Feb. 28. Fees are \$9 per bowler per event with \$3 for all-events.
The Class A all-events championship will receive a paid entry and expenses to the 1983 ABC Masters.
Based on 600 teams, the first team gross prize will be \$2,300. An entry of 1,200 doubles teams would pay \$1,000 to the gross champion and 2,400 singles entries would net the gross winner \$500. Net winners in the three categories will receive \$500, \$400 and \$150.
Applications are available at the control desk in most bowling establishments or may be obtained by writing, Preston R. Kirk, manager, 247 Eppirt St., East Orange, 07018, 674-0842. There will be no bowling on Easter Sunday, April 6.

Registration set

Registration for the 1985 Springfield Junior Baseball League will be highlighted by the appearance of Jeff Torborg, current New York Yankee coach and former major league player and manager.
Registration will be held Feb. 5 between 7-9 p.m. at the Gaudineer School girls' gym. At this registration, Torborg will conduct a free clinic on baseball skills. Although geared for children, all baseball fans are invited to come.
The 1985 program will be open to all first and second graders for an instructional league, third through seventh grades for the minor and major leagues and eighth and ninth grades for a pony league.
For those that can't make the first registration, another will be held on Feb. 9 from 1-3 p.m. at both the Gaudineer and Caldwell school gyms. A \$10 non-refundable fee must accompany each registration.

Ward tabbed Brearley coach

There will be a new face at the helm of the Brearley Regional baseball team this season.
Well, sort of new.
Ed Ward, who was the Bears' junior varsity coach a year ago, has been named as the new head varsity coach, replacing Carl Peterson, who resigned after last season.
Ward was also the junior varsity coach at St. Mary's of Rutherford and Bayley-Ellard, as well as handling the St. Mary's of Elizabeth American Legion team two years ago.
He is a 1976 graduate of St. Patrick's High School of Elizabeth and a 1981 grad of Kean College. Ward is also presently serving as assistant boys basketball coach at Johnson Regional in Clark.
Ward faces a tough chore in rebuilding the Bears, who were 5-13 a year ago.

Springfield girls win first

The Springfield Junior High girls basketball team won its first game of the season last week, a 24-22 decision over Cedar Grove. The winning points came on a 15-foot jumper by Julie Koppekin with 26 seconds to play.
Colleen Drummond and Jennifer Francis played well, as did Wendy Bartell and Brenda Hockstein. Team captain Liz Pabst led Springfield with 10 points.
Also on the team, coached by Bob Dash, are Suzanne Sata, Jocelyn Hreben, Sheri Deronde, Jennifer Beck, Carolyn Merkin, Ellen Jorda, Kelly Hartman and Karen Zeiman.
The girls will next see action this Saturday at 3:30 p.m. against Maplewood at Gaudineer School, then will play at Millburn this Tuesday.

Metro Professional Dating Referral Service
Take the guessing out of Blind Dating
Date by choice, not by chance
992-9555
Free Brochure Free Consultation
Atkins-Building 349 E. Northfield Ave. Suite LLB • Livingston
Fort Lee Office 585-0370

STUYVESANT HAIRCUTTING
Quality Hair Cuts at Affordable Prices!
Senior Citizen **\$375**
Special MON. thru FRI.
OPEN MON. thru SAT.
1654 Stuyvesant Ave., Union

European luxury. Japanese price. The Peugeot 505GL Sedan is here.
Turbo gasoline engines are here
\$12,225
Even the least expensive Peugeot is well-equipped. Power steering and brakes. Vinyl or velour upholstery. Reclining bucket seats. A tachometer. Michelin steel belted radials. A fully carpeted trunk. Remote controlled outside mirrors that de-ice themselves. All standard equipment. The Peugeot 505GL.
Maplewood Peugeot
2178 Millburn Avenue, Maplewood, N.J. 07040
(201) 762-2900

Jaeger Lumber Nobody beats Jaegers' everyday low prices!

Care-Free Plastic Snow Shovel 4.99
• Sheds snow easily
• 16" lighter than aluminum
• 18" rustproof blade • 16-266 Reg. 6.79

"Super Steel" Economy Snow Shovel 5.99
• 13" x 18" carbon steel blade • Bright red enamel finish • 35" handle • 16-403

"Value Leader" Aluminum Snow Shovel or Aluminum Snow Pusher 7.69
YOUR CHOICE
Mfg. List 9.99

Snow Shovel
• 14" x 18" Rhino-Rib blade • steel wear strip • Lustrous aluminum finish • 35" handle • 16-390

Snow Pusher
• 10" x 18" aluminum alloy blade • Lustrous aluminum finish • carbon steel wear strip • 44" handle • 16-363

12" x 18" Aluminum Snow Pusher 10.69
Mfg. List 13.99

12" x 24" Aluminum Snow Pusher 12.69
Mfg. List 15.99

"Long John" Aluminum Snow Shovel 14.99
Mfg. List 17.99

Lightweight Ice Scraper 5.99
• 7" x 5" blade welded to shank • Forged steel red finish • 46" handle • 16-478 Reg. List 7.99

"OSROW" Ice Scraper 59¢
Reg. 65¢

"Snap" Windshield de-icer 12 Oz. or Starting Fluid 11 Oz. 1.19
Reg. 1.39

Calcium Chloride 5.99
25 Lb. Bag
100 Lb. Bag 15.99
Works 7 times faster than rock salt! Clean odorless

"Halite" Melting Crystals (Mineral Rock Salt) 1.99
25 Lb. Bag
80 Lb. Bag 3.99
Take advantage of 25 lb. bag when you buy 80 lb. bag.

JAEGER COUPON
AMES Children's Poly Snow Shovel 2.99
With Coupon: 2.99 • 15-441
Mfg. List 3.99
COUPON GOOD THRU FEB. 17

Traction Sand 1.99
45 Lb. Bag
KEEP ONE IN THE CAR ONE IN THE GARAGE
45 Lb. bag will hold 200 sq. ft. of pavement covered with snow.

Windshield Washer Solvent 1.29 GAL.
Reg. 1.99

CRESTLINE Portable Radiant Quartz Fan-Forced Heater 700-1400-1500 Watt 49.99
• Built-in humidifier for comfortable room heat
• Fan-forced for wide heat distribution • Automatic hi-over shut-off • Quartz tube housing elements • Shatterproof reflector • Convenient carrying handle

22 Prospect St. Madison, N.J. 371-1000
2302 Morris Ave. Union, N.J. 686-0070
Main St. Neshanic Station, N.J. 369-5511
Route 202. Bernardsville, N.J. 221-1131
204 Valley Rd. Spring Lake, N.J. 671-2239

Obituaries

(Continued from page 10)

CHARLES HOLTZMAN
Services for Charles Holtzman, 87, of Springfield, were held Monday, Mr. Holtzman died Saturday in Overlook Hospital, Summit.
Born in Bayonne, Mr. Holtzman lived in Summit before moving to Springfield 15 years ago.

He was the manager of Needell's Shoe Store, Summit, where he worked for the past 30 years. Before that, Mr. Holtzman was a manager of the A / P supermarket in Jersey City for 30 years. He was a charter member of the 33d Street Club of Bayonne and a member of the Bayonne Hebrew Benevolent Association.

Surviving are his wife, Rose; a son, Lewis; a daughter, Sondra Merachnik; a step-son, Bernard Needell; a step-daughter, Edith Baum; a sister, Frieda Minowitz, 11 grandchildren and three great-grandchildren.

JANE SHEFFER
Services for Jane Roy Sheffer, 67, of Springfield, were held Tuesday, Mrs. Sheffer died Saturday in her home.

Born in Pine City, N.Y., she lived in Elmira, N.Y., and Summit before moving to Springfield 12 years ago.

She was a member of the Springfield Senior Citizens and the Shemung County N.Y., Chapter of the Daughters of the American Revolution.

Surviving are a son, Gary Roy Sheffer; and a sister, Louise Bardwell.

PETER MEYER JR.
Services for Peter Meyer Jr., 69, of Edison, owner and president of the Meyer Machine and Tool Co. in Springfield, were held Saturday. Mr. Meyer died Jan. 23 in Muhlenberg Hospital, Plainfield.

Born in Newark, Mr. Meyer lived in North Plainfield and Watchung before moving to Edison about three weeks ago.

He headed the Meyer Machine and Tool Co. since 1942 when, at age 26, he took over for his father, Peter Sr., who retired. Peter Meyer Sr. had founded the company many years ago. The firm supplied tool and die material for the government.

Mr. Meyer was graduated with a degree in mechanical engineering

from Rensselaer Polytechnic Institute in Troy, N.Y. He was a member of the Watchung Rescue Squad.

Surviving are his wife, Kathryn; two daughters, Barbara Amato and Cheryl, and three grandchildren.

JACK LORBER
Services were held Jan. 22 for Jack Lorber, 86, of West Orange, formerly of Springfield. Mr. Lorber died Jan. 20 at the Inglemoor Nursing Home, Livingston.

Born in Russia, he lived in Newark, New Haven, Conn., Irvington, and Springfield before moving to West Orange six years ago.

He worked for Shop-Rite of Springfield for six years, retiring six years ago as manager of the liquor department. He previously owned Lorbers Liquors of Irvington for 40 years. He was a member of the Odd Fellows of the Mount Sinai Lodge, Hillside.

Surviving are his wife, Freda; a daughter, Rhoda Morris of Springfield; a son, Bennet of Kenilworth; a sister, Lillian; eight grandchildren, and two great-grandchildren.

Church choirs plan festival

The Junior and Intermediate choirs of Our Lady of Lourdes Church, 300 Central Ave., Mountainside, will hold a free mid-winter Music Festival Saturday at 2 p.m. in the church.

Participating will be the children's choirs from Our Lady of Lourdes, Mountainside; Our Lady of Sorrows, South Orange; St. Elizabeth, Linden; St. Joseph of the Palisades, West New York; St. Peter Claver, Montclair and St. Philomena, Livingston. The choirs will perform individually and then jointly under the direction of Joan Gregory, a children's choir clinician of Chevy Chase, Md.

Combined numbers will include selections from Bach, Bedford, and Sleeth.

Students listed for honor roll at prep school

Eighteen students from Springfield, Mountainside and Kenilworth have been named to the honor roll at Seton Hall Preparatory School in South Orange.

Geza I. Eckert, Marc A. Franciosa and Neal J. Swartz, all of Moun-

Congregation Israel sets nursery school

The establishment of a nursery school at Congregation Israel of Springfield, Mountain Avenue at Shunpike Road, will be discussed at a special meeting of the congregation today at the synagogue.

According to Jack Bursten, nursery school organizing chairman, the school will serve "a large number of families within the congregation and will also be open to non-members of the community." Non-member parents of prospective students are invited to attend the meeting, Bursten says.

The school will provide individual class groups for children two to four years of age. It will introduce its students to group

relationships and the threshold of the education process, "with particular emphasis on their Jewish heritage."

Burstyn reports that "although many of the school's graduates will continue their education in Jewish day schools, the enriched program also will prepare children for public schools."

Serving on the committee with Burstyn are Abraham Borenstein, co-chairman; Dolores Greenfield, consultant; Susan Teman, enrollment; Michael Roth, Ruth Gejerman, ex-officio; Zachary Schneider, congregation president, and Rabbi Israel E. Turner, congregation spiritual leader.

A Medical & Legal DIRECTORY

Robert A. Wortzel D.M.D.
Comfortable Dentistry
Preventive & Restorative Dentistry
213 Summit Road
Mountainside
654-5151

Reynald Altama, M.D.
Internal Medicine
964 Sanford Avenue
Corner of Clinton Ave
Irvington
399-1002

Feet Hurt???
Foot Care Center of Irvington
22 Ball Street
375-0505
minimum office fee \$20
Most Insurance Accepted
You walk on our Reputation
Se Habla Espanol
Dr. Berger
Bloom & Notari

CHIROPRACTIC
THE NATURAL WAY TO HEALTH
VARGAS CHIROPRACTIC
HEALTH CENTER
Allan S. Vargas, D.C.
CHIROPRACTOR
OFFICE: 374-1840
1064 CLINTON AVENUE, SUITE 185
IRVINGTON, NEW JERSEY 07111
CALL FOR APPOINTMENT
SE HABLA ESPANOL

BERNARD FELDMAN, D.D.S., P.A.
PAUL R. FELDMAN, D.M.D.
General & Cosmetic Dentistry
1146 Stuyvesant Avenue
Union-Irvington, N.J. 07111
201-373-1073
Office hours by appointment
Evening hours available

FOOT SPECIALIST CALL 688-2111
Dr. Robert I. Neufeld
Podiatric Medicine & Foot Surgery
2626 Morris Ave., Union
(across from CVS Pharmacy)
Arch and Heel Pain
Corns & Callouses
Bunions & Hammertoes
Diabetic Feet
Ingrown Toenails
Warts
Evening and Saturday Hours Available

Michael J. Bianco D.D.S. F.A.E.S.
Daniel J. DiGiacomo D.D.S. M.A.G.D.
FAMILY DENTISTRY
2801 Morris Ave. (1st Level) Union
687-0800
Hours By Appointment Only

KEIN, POLLATSCHKE & GREENSTEIN
COUNSELLORS AT LAW
SERVING THE UNION-ESSEX AREA FOR OVER 50 YEARS
PERSONALIZED LEGAL REPRESENTATION
PERSONAL INJURY/ACCIDENT CASES: NO FEE WITHOUT RECOVERY
• CORPORATIONS & PARTNERSHIPS • REAL ESTATE • WORKER'S COMPENSATION
• WILLS & ESTATES • MATRIMONIAL • CRIMINAL & MUNICIPAL COURT
• ZONING LAND USE • EMPLOYMENT PROBLEMS
FREE INITIAL CONSULTATION
688-4400
1000 STUYVESANT AVENUE, UNION, N.J. 07083

CRAIG H. WILSON D.D.S. P.A.
964 Sanford Avenue
Irvington, N.J.
374-7100
Cosmetic Bonding & Family Dentistry
Complimentary Consultation Welcomed
if your smile is not becoming you,
you should be coming to us!

WOMEN'S HEALTH ASSOCIATES OF IRVINGTON
50 Union Ave. Suite 104
Irvington (2019 372-1441)
OBSTETRICS & GYNOCLOGY
By Appointment
Kenneth Treadwell Jr., M.D. Marilyn D. McArthur, M.D.

We Pamper Your Feet 486-3338
Dr. Eric M. Deutchman
Podiatric Medicine & Foot Surgery
708 W. St. George Avenue Linden
(Across from St. George Diner)
Arch & Heel Pain
Bunions & Hammertoes
Corns & Callouses
Diabetic Feet
Ingrown Toenails
Warts
Evenings & Saturdays Available

CERTIFIED CIVIL TRIAL ATTORNEYS
Personal Injury Practice Including Claims Involving Deaths & Injuries
Caused by:
• Motor Vehicles
• Falls & Unsafe Property Conditions
• Unsafe & Defective Products
• Recreational Accidents
• Medical or Dental Malpractice
• Exposure to Toxic Substances
Javerbaum & Wurgaft P.A.
1144 Clinton Ave.
Irvington
379-4200

Dr. Marshall R. Feldman
Dr. Sandra L. Gold
WE WOULD LIKE TO WELCOME YOU TO OUR NEW LOCATION AT:
THE PARKSIDE PLAZA
1600 ST. GEORGES AVE.
RAHWAY — SUITE 114
FOR APPOINTMENT CALL 388-2375
EVENING AND SATURDAY APPOINTMENTS ARE WELCOME
FOR TOTAL FOOT CARE FOR YOUR ENTIRE FAMILY

LAW OFFICES
SHEVICK • RAVICH*
KOSTER • TOBIN • OLECKNA & REITMAN
A Professional Corporation
• ALL INJURIES & DEATH CLAIMS
• AUTO & ALL VEHICLE ACCIDENTS
• FALLS & UNSAFE PROPERTY
• MEDICAL MALPRACTICE
• UNSAFE PRODUCTS & TOOLS
• WORKERS COMPENSATION
• SOCIAL SECURITY
• DISABILITY APPEALS
MEMBER OF NEW JERSEY & FLORIDA BAR
1743 ST. GEORGES AVENUE
RAHWAY, NEW JERSEY 388-5454

Dr. Nicholas A. Rizzitello
CHIROPRACTOR
• Most Insurances provide coverage.
We will file your claim and await payment allowing minimal cost to you.
• With satisfied deductible
Certified in Scoliosis Screening, Diplomate National Board of Chiropractic Examiners.
1144 Clinton Ave.
Irvington
379-2486

HEADACHE & NEUROLOGIC ASSOCIATES, P.A.
WM J. MULRALLY M.D. AN R. WAINSTONE M.D.
SPECIALIZING IN THE TREATMENT OF HEADACHES
Migraines Cluster Tension
Head & Neck Injuries Tic Douloureaux
Utilizing: Stress Management Tens
Infrared Tele-Thermography Physical Therapy Biofeedback
SUITE 200 1600 ST. GEORGES AVE. 375 PRASSAC AVE.
1 STATE ROAD FAIRFIELD, N.J. 07006
PRINCETON, N.J. 08540 1-201-382-1818 1-201-382-0500
1-609-683-5400

ATTORNEY AT LAW
NED KIRSCH
EXPERIENCED IN ALL TYPES OF
PERSONAL INJURY CLAIMS
including:
AUTOMOBILE ACCIDENTS • JOB RELATED ACCIDENTS/DISEASES • MEDICAL MALPRACTICE
623-0100 17 ACADEMY STREET
NEWARK SUITE 301

Focus

on Union County

Section Two Of the Union Leader, Springfield Leader, Mountainside Echo, Linden Leader, The Spectator, Kenilworth Leader

January 31, 1985

Over 70,000 Readers

Verdict is in on new jury duty system

'It's probably getting better'

By ELIZABETH SEP

(Editor's note: This is the first part of a two-part series on the jury duty system in Union County.)

Jury duty in Union County just isn't what it used to be. In fact, most people who have served in recent months will probably agree that it's getting a lot better.

Union County residents who are selected as petite jurors will find that they're sitting around for only two days now instead of two weeks.

And there's a good chance that jurors' pay will go from \$5 to \$10 with a new law that will keep employers from taking those hard-earned wages.

Whether you're the kind of citizen who's proud to be chosen for this civic duty and looks forward to it — or the kind of person who would not like to serve and would rather go to work — you'll find the county is working to make your stay more pleasant.

THE SUMMONS

Union County residents expected to serve as jurors will find a five-page form containing their summons, a questionnaire and other information about a month before their reporting date.

All residents — even if they fall under the list of exemptions — must fill out the questionnaire and mail it back to the jury management division. The information obtained from the questionnaires is loaded into the jury management office's computer — which will indicate under a person's file why they are not required to serve or why they could not serve at a particular time.

The summons states the dates that the juror is expected to serve, and contains other information — such as where to park or what bus service is available.

The one-step form containing the questionnaire and summons together is unique, according to Walter Garthwaite, jury manager, "because people know exactly when they will have to serve."

In the past, prospective jurors would receive a questionnaire in the mail and at some other time receive the summons. And years before that, Garthwaite said that the sheriff's officers would go to citizens' homes and personally hand them the summonses.

Union County began the "2 day/1 trial" system eight months ago, according to Garthwaite, acting on a state recommendation.

"The biggest complaint we received from jurors was that they were sitting around idle while waiting to get on a trial," he said.

So if it seems that more of one's friends, co-workers or family members are being summoned for duty — they are. Since citizens are serving for a shorter period of time, more have to be summoned.

The court is considering going to a "one trial" system, which would mean that jurors who are not put on a trial by the end of their first day of service will be excused.

"Most trials don't last more than two days anyway," Garthwaite said.

WHY ME?

When the shock of receiving a jury duty summons wears off, the first question that runs through a citizen's mind probably is "How did they get my name?"

According to the office of jury management, the names are obtained at random from two listings — the state Division of Motor Vehicles' list of drivers and the county's voter registration roster. So the people in Union County who don't drive or vote won't be summoned for jury duty.

The computer makes a random selection of names three times a year — usually in March, November and July. Each citizen whose name is stored in the computer is assigned a number; two jury commissioners determine the starting number for each selection and estimate how many jurors will be needed by looking at the court calendar.

The two jury commissioner posts are political appointments, according to Garthwaite, who said they receive \$100 per year for their work.

There are instances when Union County residents receive two summonses in one year. This usually happens when residents' names are not written the same way on their driver's license

"The biggest complaint we received from jurors was that they were sitting around idle while waiting to get on a trial."

**Walter Garthwaite
Jury Manager**

and voter registration card, such as "John Robert Smith" and "J.R. Smith." The computer has no way of knowing it's the same person, Garthwaite said.

The people who receive more than one summons usually do not hesitate to call his office and the correction is made in the computer. As a result of the duplications, a list of 500,000 names has been stored in the computer even though there are only 400,000 Union County residents, he explained.

The computer also supplies names for the county and state grand juries.

In the days prior to random selection, a percentage of jurors from each town in the county were assigned to each group of jurors. That was discontinued years ago, Garthwaite said. The jurors are completely selected at random, he said, adding that the court does not keep records on how many women or minorities end up in each group of jurors although he is often asked that question by public defenders.

WALTER GARTHWAITE, Union County Jury Manager, briefs prospective jurors.

THE EXEMPTIONS

The state law is very specific about who is exempt from jury duty.

Those who cannot be jurors are members or employees of state or local police forces, volunteer or paid firefighters or anyone holding an exempt fireman's certificate, fish and game wardens, regularly licensed and practicing physicians and dentists in this state, members of state or federal military, naval or air forces on active duty and school teachers under full-time contract while their schools are in session.

Also, exempt are those who have the "actual physical care and custody of a minor child" and who has given written notice to the jury commissioners of the county that jury service would interfere with the care required for the child; all officers and persons regularly employed by any agency under the authority of the state board of control of department of institutions and agencies or anyone regularly employed by hospitals.

Telegraph and telephone operators and linemen and those directly engaged in the business of receiving and transmitting messages by telegraph or calls by telephone also are exempt.

Members of the state legislature and members of first aid and rescue squads who work in the same town in which they are an emergency volunteer also do not have to serve.

Garthwaite said they are working with the state on revising the list of exemptions — citing one area as an example — the fish and game wardens.

THE EXCUSED

If a citizen has a valid reason for not being able to serve but does not fall under the exemption list, he or she may be excused from jury duty by Garthwaite or get a postponement.

Since the courts shortened jury duty, Garthwaite says he gets less resistance from those who don't want to serve. There are few automatic dismissals — he makes his decisions on a case-by-case basis.

Attorneys, for example, try their hardest to be excused. Sometimes they are given postponements; and often if an attorney is expected in some other court, Garthwaite will speak to that judge for the attorney.

Attorneys are required to serve — even the ones with heavy case loads. In fact, Union County Prosecutor John Stampler recently had jury duty; however he was not chosen for a trial, Garthwaite said.

"He went to two civil trials. He just wasn't called," Garthwaite added.

On the first day they report to the courthouse, jurors who feel they have a reason to be excused are given an opportunity to speak to Garthwaite. After hearing them out, he makes a decision. Some are told that they will be excused at the end of the day if they are not put on a trial. Few are immediately dismissed and many are sent right back to the jurors' lounge.

After sitting in on Garthwaite's conferences with more than 30 jurors, one thing was clear: the most common grounds for postponements were weak kidneys — on both men and women with doctor's notes — and pregnancies.

People with hearing problems are usually excused, Garthwaite said, as well as those who cannot speak English or prospective jurors who are not U.S. citizens.

Union County residents who are over 74-years-old do not have to serve unless they want to, and those under 18 won't be permitted to serve.

All but a handful of jurors in this group had reasonable excuses and received either postponements or dismissals after one day of service.

There were a few people who gave Garthwaite a hard time, and in instances like that when he feels that he might be losing his objectivity in deciding whether they should be excused, he lets the assignment judge make the decision.

Women, finances: Topics for authors

By ALAN CARUBA

A number of books for women and a variety of business and financial volumes have been published recently.

One of the most unusual woman's books is "A Woman's Life In the Court of the Sun King" (\$25, Johns Hopkins Univ. Press) which is comprised of the letters of Liselotte van der Pfalz, the Duchess of Orleans, 1652-1722. Married at age 19 to Louis XIV's only brother, her letters over a 50-year-period provide not only an insight to court life, but to what it meant to be a woman, tied to the court and a way of life prescribed by protocol.

"The Life of Jane Austen" (\$25, Johns Hopkins Univ. Press) is examined in detail by John Halperin and, for those with an interest in this author this book will prove quite satisfying.

Today's women live with considerably more freedom of choice than their sisters from bygone times. A book like "Knowing The Score" by Betty Lehan Harragan (\$3.95, Signet paperback) takes a look at the realities of today's business world and provides "play by play" directions for women on the job. Using a question and answer format, Harragan deals with many of the situations women will encounter in a fiercely competitive business environment.

"Pictures of Women—Sexuality" by Jane Root (distributed by Routledge & Kegan Paul, 9 Park St., Boston, MA 02108) is about the exploitation of women by pornographers and advertisers who use women to sell everything from computers to cigarettes. Root is from Great Britain where this book was originally published.

"Sleeping With Soldiers" In Search of the Macho Man" (\$14.95, Holt, Rinehart and Winston) by Rosemary Daniell is the story of a woman with three failed marriages who embarks on the quest for the kind of man who's generally described as "a stud." She concluded that random sexual encounters were "an incredible learning experience" for her and her account of this is never dull.

BEING A MOTHER

Dr. Ingrid Rimland overcame all kinds of odds to give her severely brain injured child and herself an education and chance for a better life. The story of her struggle is told in "The Furies and The Flame" (\$15, plus \$1.80 postage, Arene Press, 20 Commercial Blvd., Novato, CA 94947-6191). Her son, now age 25, was graduated from high school with honors and has a job and apartment of his own. Dr. Rimland is an educational psychologist.

Can you select your child's sex before birth? "Boy or Girl?" (\$10.95, Bobbs-Merrill) by Elizabeth M. Whelan, Sc.D., relates techniques said to influence the chances of having either a girl or a boy.

In softcover, there's "From 1 to 2: Your baby's Second Year" (\$4.95, Plume/NAL) by Dr. Virginia E. Pomeranz and Dodi Schultz which is a useful, easy to read guide to this age period of child development. Another book I found to be especially good is "Parents, Please Don't Sit On Your Kids: A Parent's Guide to Nonpunitive Discipline" by Clare Cherry (\$8.95, softcover from Lake Books, 19 Davis Dr., Belmont, CA 94002) which makes a forceful case for not using force such as spanking or verbal abuse to deal with one's

children. It contains a whole list of positive ways of relating to children through encouragement, giving compliments, discussion, flexibility and humor.

"How To Protect Your Child From Genital Herpes" is intended for parents with teenage and pre-teenage children. Not the most pleasant subject to be sure, but one of growing concern these days (\$6.95, Clay-Jon Publishers softcover, POB 59221, Birmingham, AL 35259-9221.) Another useful title is "Teaching Your Child About Money" (\$7.95, Addison-Wesley softcover) by Chris Snyder. This is often an overlooked aspect of a child's rearing. Likewise, "Teens Look At Marriage" by Jeanne Warren Lindsay (\$9.95, Morning Glory Press, 6595 San Haroldo Way, Buena Park, CA 90620, softcover) uses the results of a nationwide survey to describe the odds against divorced teens, this book can help any parent or teen contemplating this major step in life.

Dr. Susan Lark's book, "Premenstrual Syndrome Self-Help Book: A Woman's Guide To Feeling Good All Month" (\$12.95, Forman Publishing Co., Los Angeles) deals with ways to relieve more than 150 symptoms of PMS. Since self-help and home treatment is probably a woman's best chance for long term relief and prevention of PMS, this book represents an important body of information. For further data, you may also want to write to the PMS Self-Help Center at 170 State Street, Suite 222, Los Altos, CA 94022 where Dr. Lark is director.

Business and financial books seem to be booming with all kinds of new and updated titles coming out. Some deal with how to save on your taxes, others look at industries or how to manage others, or how to begin and maintain your own business. Some are just business reference books.

Taxes are on everyone's mind and I will continue to recommend "Julian Block's Guide to Year-Round Tax Savings" (Dow-Jones Irwin) updated for 1985. Julian is a regular guest on the "Today Show." He does have some rivals, of course, and they include "Pay Less Tax Legally" (\$5.95, Signet softcover) by Barry R. Steiner, CPA. Steiner's book is a very hands-on, how-to approach to filling out your tax form. "How To Pay Zero Taxes" by Jeff A. Schnepfer (\$8.95, Addison-Wesley softcover) is aimed at the average middle class taxpayers who want to hold onto the one-third of their earnings normally turned over

each year to the IRS. It has more than 150 tips on how to accomplish this. Of the three, Block's book is still the best, in my view.

INVESTING AND MANAGING

Many folks are starting their own businesses these days. Others are studying the best ways to invest the money they earn. Here are some books that can help. Barbara Brabec's "Homemade Money: The Definitive Guide to Success in Home Business" (\$12.95, Betterway Publications) is truly a first class book to get you past the initial hassles involved while avoiding many of the pitfalls of starting such a home-based business. Valerie Bohigian has written "How To Make Your Home-Based Business Grow" (\$7.95, New American Library) which is oriented toward making profits from products. Most such operations take in less than \$5,000 annually, but successful ones can earn from \$20,000 to \$40,000.

"How to Invest in Municipal Bonds" by Robert Lamb (\$15.95, Franklin Watts) is a good beginner's guide to the subject. By the way,

Franklin Watts has published a small, self-contained library on management that includes "Managing Yourself," "Hiring The Right Person for the Right Job," "Morale and Motivation," "Leadership. The Key to Management Success" and "Communicating: How to Organize Meetings and Presentation." These books retail for \$15.95 each and, together, represent a fine introduction to these essentials of business management.

For those of you contemplating some serious investing in stocks in 1985, I recommend you consider "Charting Your Way To Financial Security" (\$23.95, postpaid from Merrill Co., 411 Conestoga Rd. 13-C1, Devon, PA 19333), a big softcover which demonstrates how to track a stock's progress and base your buy and sell decisions on your own charts. The Wall Street Journal thought so well of this book, it even advertised in it! While you're at it, pick up "Monarch's Dictionary of Investment Terms" (\$7.95, Monarch Press) by Edith Lynn Beer.

Two books take a look at the world of advertising. "The Image-Makers" by William Meyers (\$16.95, Times Books) and "Advertising, The Uneasy Persuasion" by Michael Schudson (\$17.95, Basic Books) and they take quite different views of this profession. Meyers sees a decline in common sense as creativity and other quasi-psychological criteria look over advertising, whereas Schudson takes a kinder view, dispassionately examining the realities of how advertising really works (or fails) in our mobile society of the 1980s.

"Fundamentals of Copy and Layout" (\$14.95 with \$2.50 postage, Crain Books, 740 Rush St., Chicago, IL 60611), a large softcover, will teach you as much or more than all the theory expounded by Meyers and Schudson. For more nitty-gritty, there's "Display Design" by Laszlo Roth (\$12.95, Spectrum/Prentice-Hall) and its sister book by Roth, "Package Design" (\$13.95, Spectrum) which demonstrate the fundamentals of how what we see determines what we buy.

Travel agenda

'Safari,' trip to London slated

Photographic safari

A 15-day photographic safari to East Africa is being sponsored by People For Animals, Inc., from Aug. 2 to 16 for \$2,400.

Participants will visit six of Kenya's major wildlife reserves and parks: Samburu, Masai Mara (Northern Serengeti Plains), Tsavo, Amboseli (Mt. Kilimanjaro), the Aberdare Forest (Treetops), and Lakes Nakuru and Naivasha. Each region differs greatly in landscape and wildlife from the others.

Those interested can contact Dr. Myra L. Weiger, president, People For Animals Low-Cost Spay/Neuter Clinic, 433 Hillside Ave., Hillside 07205.

Trip to London

Memorial General Hospital, Union, is sponsoring a fund-raising trip to London from March 18-25.

The price of the seven-day trip is \$769 per person, with \$100 of the cost tax deductible. The package includes roundtrip air transportation on British Airways, all transfers, first class hotel accommodations with private bath based on double occupancy, continental breakfast daily and two city sightseeing tours.

The cost of the trip also includes a full day in the English countryside at Stratford-on-Avon, the birthplace of Shakespeare; a theater ticket to a top West End production; an after theater private dinner as well as taxes, tips and gratuities.

Reservations are now being accepted. Information is available by calling 687-1900, ext. 2251.

Passport backlog

Union County Clerk Walter G. Halpin has recommended that United States citizens planning an overseas trips which requires

passports to fill out the necessary paperwork promptly.

Halpin said the Federal Passport Office anticipates its biggest year ever because of the healthy economy and the buying power of the American dollar overseas. He also noted that, with only 13 passport agencies located throughout the country, they will be log-jammed from February through July.

He said anyone interested in the requirements for obtaining a passport can call a 24-hour hot-line in his Elizabeth office by dialing 527-4968 or his Westfield passport office, 233-9399.

NUTRI-CARE

Is moving to new quarters in early February.
FREE Blood Pressure checkup 2-4 p.m. on
Thursday's beginning Feb. 14th

FREE With this Coupon Only—
Check your vitamin and mineral deficiencies
with a Computer Evaluation (Value \$25.00)

NUTRI-CARE HEALTH CENTER • 1015 Stuyvesant Ave., Union
964-0540 Exp. Mar. 31st 1985

COUPON

JAEGER OVERHEAD GARAGE DOOR

- INSTALLATION
- PARTS & HWDE.
- REPAIRS
- RESIDENTIAL
- AUTOMATIC OPENERS
- COMMERCIAL
- INDUSTRIAL

Division
JAEGER LUMBER
2322 Morris Ave.
Union, N.J. 07083 **686-0074**

"IF IT'S
AUTOMOTIVE
MOST LIKELY
WE HAVE IT"

WHOLESALE
TO THE PUBLIC

AUTO PARTS
We Carry all the
hard to get items.

OPEN SUNDAY 8 A.M. - 2 P.M.
SATURDAYS 7:30 A.M. - 5:45 P.M.
WEEKDAYS 7:30 A.M. - 7 P.M.
CLOSED WED. EVE. 5:45 P.M.

2091 SPRINGFIELD AVE.
BUY-WISE VAUXHALL (UNION), N.J.
AUTO PARTS Call 688-5848

NINA LEE

Recipient of A.S.I.D. Designer Award
How To
"Decorate A Room Questionnaire"

will be sent upon request
with complete instructions
free of charge

If Interested call **467-2740**

Scholarships, exchanges and reunions planned

Scholarships, student exchanges and a variety of educational contests top the academic news this week.

THE ALUMNAE CHAPTER of The College of Saint Elizabeth, Union County branch, is offering scholarships to the Convent Station college to qualified high school women who live in the county, according to Sister Ann Michele Texido, dean of admissions and financial aid.

The \$400 scholarships will be available to students entering the college next fall as members of the Class of 1989.

Applicants must have attained SAT scores of at least 1,100, rank in the top 20 percent of their graduating class, and demonstrate financial need. They do not have to be related to a graduate of the college, though the scholarships are granted by the Union County alumnae. Scholarships also are being offered by alumnae chapters in Morris and Essex counties.

Application forms are available now at the College of Saint Elizabeth. Prospective students should apply for scholarship aid as soon as possible and must file a Financial Aid Form (FAF) with College Scholarship Service in Princeton by Feb. 15.

Further information on scholarships and application procedures is available from the Office of Admissions/Financial Aid at the College of Saint Elizabeth, Convent Station 07961.

THE KIDS FOR KIDS spell-a-thon sponsored by the New Jersey Easter Seal Society is getting under way in New Jersey elementary and middle schools.

In its fifth consecutive year, the spell-a-thon raises funds that go toward improving the quality of life for countless disabled children and adults in New Jersey. It is sponsored by Burger King and Scholastic book clubs.

Prior to the actual event, students recruit sponsors to make pledges for each word they spell correctly, from a list of 100 words selected by their teacher. The spell-a-thon can be either oral or written, held in the classroom or during a school assembly.

Prizes are awarded on the basis of spell-a-thon winner, top fund-raising student and a series of incentive prizes for raising \$30 or more. "Kids for Kids" T-shirts, books, digital sports watches, albums and commemorative yo-yo's are among the prizes. All participating students will receive a coupon from Burger King for a free meal. The class raising the most money will receive a free pizza party.

Further information is available from Mimi Glasspool, 247-8353, Easter Seal Society, 32 Ford Ave., Milltown, N.J. 08850.

THE 8TH ANNUAL POETRY contest sponsored by the Alumni Association of New Jersey Institute of Technology has been announced for students in New Jersey public and

private schools.

The competition is held in conjunction with the annual New Jersey Writers Conference, which will be conducted at NJIT Sunday, March 23. Winners in each of four categories — elementary school, junior high, senior high and college — will be invited to read their poetry at the conference.

Students may submit up to three entries through their schools. Each school may enter 20 poems in all. The deadline for submissions is Feb. 15. Winners and those cited for honorable mentions will be notified by March 10.

Entry forms and further information may be obtained by contacting the judge of the appropriate division: elementary school, Adele Kenny, P.O. Box 74, Fanwood 07023; junior high school, Jelena Kloder Bodian, 48 Fairmount Avenue, Morristown 07960; senior high school, Ernest Jaeger, Department of English, North Plainfield High School, North Plainfield 07060, and college, Professor Nikki Stiller, Department of Humanities, New Jersey Institute of Technology, Newark 07102.

HOST FAMILIES are being sought for 25 high school students from Sweden, Norway, Denmark, Finland, Holland, Belgium, Switzerland, Germany, Spain, France, Italy, Brazil, Equador and Australia for the 1985-86 school year.

The students, age 15 to 17, are participants in a program sponsored

by the American Intercultural Student Exchange.

They will arrive in the United States in August, attend local high schools and return home in June of 1986. The students, all fluent in English, have been screened by their school representatives in their home countries and will have spending money and medical insurance.

Families interested in hosting a Spanish student between the ages of 17 and 18 for five weeks this summer also are being sought.

AISE also is seeking American high school students between 15 and 17 who would like to spend a school year in Sweden, Norway, Denmark, Finland, Germany, Switzerland, France, Spain or Australia or participate in a three-week host family stay combined with 10 days of bus travel throughout Western Europe or England.

American families with small children are welcome to participate in the programs as hosts. Families may deduct \$50 per month for income tax purposes.

Reunion round-up

RAHWAY, '69 and '70

The Rahway High School graduating classes of 1969 and 1970 will hold a joint reunion May 11 at The Forge in Woodbridge.

Further information can be obtained by contacting Richard Peal, PO Box 781, Woodbridge, N.J. 07095.

BARRINGER class of 1935

The Barringer High School Newark, graduating class of June 1935 is planning a 50-year reunion to be held sometime in late summer or early autumn.

All class members, or those knowing the whereabouts of class members, are asked to contact Tom Veltre at 227-9574.

BATTIN class of '35

The Battin High School, Elizabeth,

graduating class of June 1935 is seeking class members for a 50th class reunion to be held May 19 at The Tower, Route 22, Mountainside.

According to Harriet Peters Somkopoulas of Linden, the reunion committee has managed to contact only half of the 273 graduates. Any graduate of this class who has not received information about the reunion is urged to call Evelyn Shield Takiff at 352-3087, or Somkopoulas at 486-8163.

FULL NAMES

News releases must include the full name of every person mentioned, or at least two initials. For example: John Smith, Mary Smith or J. J. Smith — not J. Smith or M. Smith.

NEED A DENTIST

1-2-3?

NO APPOINTMENT NECESSARY FOR EMERGENCY CARE

MONDAY THRU FRIDAY 9 A.M. - 9 P.M.
SATURDAY 7 A.M. - 1 P.M.

Hunting for the Best Buys?

You'll Bag Them in the

CLASSIFIEDS

GROUP

DR. S. HERMAN

DENTAL ASSOCIATES P.A.

236 East Westfield Ave.
Roselle Park, N.J.
INSURANCE WELCOME

245-7500

SE HABLA ESPANOL

A 'fabulous' chorus boy is now a star

By BEA SMITH

Larry Kert, an indefatigable, exceptionally-talented performer, with 30 years of Broadway musicals

LARRY KERT

under his belt, actually believed that he would be and always remain a professional chorus boy.

"It's true," he admitted, a boyish grin playing around his handsome face as he relaxed between performances of "Side By Side By Sondheim" at the Paper Mill Playhouse, Millburn. He had just waltzed off the stage after a matinee performance last Thursday. The interview was being held in the private office of the Paper Mill's executive producer, Angelo Del Rossi. ("The dressing room is too hot.")

At the age of 18, he said, he came to New York from his hometown, Los Angeles, and got a job as a production singer at the Copacabana with a group called The Upstarts. "I sang and danced with them. Then I left and decided that I wanted to be a good chorus boy. And I was fabulous," he chuckled. "I worked in Broadway shows behind the stars from 1952 to 1957.

"One morning I woke up as Tony in 'West Side Story.' Yes, Stephen

Sondheim's famous Broadway musical. Can you imagine what it was like for me with people such as Yul Brynner, Elizabeth Taylor and Ethel Merman coming to my dressing room to tell me how wonderful I was in 'West Side Story'?"

"I had never had a singing lesson," Kert admits. "All the training I had, I got in Broadway shows. But during the Broadway run of 'West Side Story,' I enrolled in the Neighborhood Playhouse."

Now, 24 years later, Kert is still singing Sondheim songs. He had starred on Broadway in the Sondheim musical, "Company," and during the London production of "Company," Kert received a nomination for Best Actor by the Evening Standard. And he originally starred on Broadway in "Side By Side By Sondheim" and in the road company.

Kert, still fresh from the strenuous demands of the matinee performance at the Mill, where he sings nearly two dozen numbers and frequently dances and cavorts on stage with his co-stars, Helen Gallagher, Judy Kaye and George Rose, was trying to relax his slim, seemingly electrically-charged self in a large, leather easy chair. "I do three matinees here," he explained, "and in a few hours I'll be back up there on stage. Vocally, it's a tiring show, and my throat gets very dry. I try to keep the throat moist. But I love doing the show.

"Why, do you realize that we got the show on its feet in nine days? And it took five more days to get through rehearsals here at the theater. Literally, we were letter perfect in the first run-through. It's not an easy show to do," he said, "interpreting and working with my fellow actors. All three felt that we connected with each other. One really has to concentrate hard.

"It's so wonderful to sing the composer's music," Kert sighed. "I've known Stephen Sondheim for 28 years. He's complex, and he's that easy. He's like a crossword puzzle, and through the years, basically, he hasn't changed. What I like most about him is that he's always willing to take a chance, to teach but not preach. There's so much depth in him.

"With Sondheim, I have my work cut out for me. You know, the word 'love' doesn't appear much in his work. There's a love-hate quality somehow. He's generous; he's stingy. But he loves the theater. His only hit song recently was 'Send in the Clowns.' And that tells a story in itself."

Kert had been associated with

Harold Prince for more than 30 years. Prince directed, as his first show, "Family Affair," in which Kert starred. Kert also starred on Broadway in such plays as "Mr. Wonderful," "I Can Get It For You Wholesale," "Irma la Douce," "Sugar" and "Two Gentlemen of Verona." He did a lot of summer stock appearances throughout his career.

In 1979, he said, "I was brought a property, 'Jolie.' It was a production about Al Jolson, as he really was, not as he was portrayed in the movie, 'The Jolson Story.' I took it to the North Stage Dinner Theater, and I auditioned three or four Jolson songs. I knew that something felt right. Here is another side of me. I thought. But it was not a good production even though I believed in the character itself. With Nick Dante of 'A Chorus Line' and Michael Shawn, director and choreographer, we went on the Starlight circuit. There were eight to nine thousand people every night who had come to hear me do the Jolson numbers. We started working on it and had a great production. I played Jolson as he really was, and the audience wasn't able to accept that. Nick wasn't ready to change

the book. But he did, and Jolson still appeared too mean. We had to find the right way to present this man; some story line to tie it together. I have not given up on it," said Kert. "I'm still hoping to bring it to Broadway. You know, if the coat feels right, then buy it," he laughed.

Kert was asked about his sister, Anita Louise. She was the singing

Kert made his movie debut with Liza Minnelli and Robert De Niro in "New York, New York," and he would like to do more films.

"In fact, I'm going to California May 1 to do TV and film work. My friend, Beth Howland (she plays Vera in 'Alice'), and I talked for a long time about doing film and television work. She talked me into it. There's so much energy in the theater, but I've decided to go for a different aspect of it. I love New York and Los Angeles. They are like apples and oranges to me."

When Kert starred in "Guys and Dolls" at the Paper Mill at the beginning of the season, many of the females in the audiences sighed over his resemblance to Paul Newman. Kert grinned and said, "I knew you were going to mention that. That's all I've been hearing. You know, Newman and his wife, Joanne Woodward, are very good friends of mine. We all can't see the resemblance.

"But I was told by others so often, that every once in a while, when I look in the mirror, I try to see the resemblance." He nodded his head, teasingly, grinning his Paul Newman grin. "Sorry, but I still can't see it!"

Profile

voice behind Rita Hayworth ("Gilda"), Jeanne Craine, Vera Ellen and dozens of other movie stars of the silver screen.

"She's my sister, my mother, my friend," Kert said fondly. "She has a fear of audiences, although once in a while she does a concert. She's spectacular. But she has this fear. She can't function in front of an audience. And she's a wonderful teacher. Anita's one of the biggest artists in the business, and she takes singing lessons all the time. She'll sing with me, but it's painful to her. Anita is married to a successful doctor, Dr. Mortimer Shapiro, and they travel a lot. Really," he said somberly, "I'm proud to be her brother."

It's in the cards!

LAST WEEK'S WINNERS ARE:
 Stephen Kmet of Union
 Barbara Papa of Manitowish
 Arthur Hodapp of Kenilworth
 If you are a winner call
 Suburban Publishing at 684-7700
 Winners must contact Suburban
 Publishing within one week of
 Publication Date

PICK A CARD & WIN A PAIR

CONTEST

Win a pair of tickets to see a New Jersey Devils Hockey Game!

Here's how the contest works: Each week Focus on Union County will publish a coupon (as shown below). Fill out the coupon, (please print) and choose one card from the standard deck of 52 playing cards. Circle the

number & suit in the coupon and you could win. THREE BIG WINNERS EVERY WEEK! Winner's names will be printed the following week and they can pick up their FREE TICKETS for a NEW JERSEY DEVILS game.

See you at the Meadowlands!

Stage Calendar

Now through Feb. 2—"Death of a Salesman," New Jersey Public Theater, 118 South Avenue East, Cranford. 8:30 p.m. 272-5704.

Now through Feb. 2 (weekends)—"Go Back For Murder," Cranford Dramatic Club, 78 Winans Ave., Cranford. 8 p.m. 276-7611.

Now through Feb. 9—"Crimes of the Heart," Actors Cafe Theater, Bloomfield College, Franklin and Fremont streets. 429-7662.

Feb. 1, 2, 8, 9—"The Lion in Winter," Circle Players, 416 Victoria Ave., Piscataway.

Feb. 4—Winter play-reading series, "Motherless Child," (Feb. 11) "Fried Chicken and In-

visibility," (Feb. 18) "An Altar to Himself," 7:30 p.m. George Street Playhouse, 9 Livingston Ave., New Brunswick. 246-7717.

Feb. 5—"Night of the Large Few Stars," reading, George Street Playhouse, 9 Livingston Ave., New Brunswick. Stage II developmental theater. 4:30 p.m. 246-7717.

Feb. 5, 6—Auditions for "Seesaw," by Springfield Stagecrafters. Halsey hall, Jonathan Dayton Regional High School, Springfield. 7 to 9:30 p.m. 467-0013.

Feb. 6 through Feb. 9—"Beyond Therapy," Players of Montclair State College, Upper Montclair. 893-5159.

ENTRY COUPON

(Circle one number & one card suit!)

A 2 3 4 5 6 7 8 9 10 J Q K

♥

♣

♠

♦

RULES:

Winners are chosen on the Tuesday following the publication date. Entries received later than Tuesday at noon will be used in the contest the following week.

Winners will be chosen at random from correct entry coupons.

Integible or incomplete answers are void. One entry per person per week.

Only three winners will be picked each week. Winners must provide identification. Contest is void to employees of Suburban Publishing Corp. No purchase necessary to win.

SCORE BIG WITH EXCITING DEVILS NHL ACTION!

NAME _____

ADDRESS _____

CITY _____

ZIP _____ PHONE _____

MAIL TO: CONTEST
Suburban Publishing Corp.
P.O. Box 3109 Union, N.J. 07081

Drop off or mail this entry _____

Enter Every Week

Teen art on tour

The New Jersey State Teen Arts Program's 1984-85 Visual Art touring exhibit will be at the Schering-Plough Corporation, Union, from tomorrow to Feb. 27.

The exhibit consists of two student works from each of New Jersey's 21 counties. Works representing Union County are "Lady in Blue," a pastel drawing by Carolyn G. Hognlund, 18, of New Providence High School, and "Sky Series No. 2," a watercolor by Joseph Rios, 13, of the Winston School, Summit.

The New Jersey State Teen Arts Program is a comprehensive art-education program designed to identify and promote the creative talents of New Jersey's teenagers. Created in 1969, the program is highlighted by state and county festivals held each spring. The festivals showcase the visual, literary and performing talents of the teenage participants who take part in workshops, critiquing seminars and career sessions led by professional artists.

Artists displaying work at Exxon Co.

Nine members of the Artists' League of Central New Jersey have been invited to show their works at Exxon Co. USA, Linden, now through Feb. 27.

Among the artists providing a

variety of media in two-dimensional art forms on exhibit is Kris Jonah of Kenilworth.

Further information can be obtained by calling 745-4489.

Art Calendar

EVERY THURSDAY EVENING—Montclair Art Museum, 3 South Mountain Ave., Montclair. 2 to 9 p.m. 746-5555.

Now to Feb. 2—Photographer Anne Ross one-person show exhibition. Swain Galleries, 703 Watchung Ave., Plainfield. 756-1707.

Now through Feb. 9—"Second Vision," mixed media exhibit of works of Hope Carter, Diane Price, Mary Olive Stone, Benita Wolfe. D. Christian James Gallery, 357 Springfield Ave., Summit. Monday to Sat., 10 a.m. to 5:30 p.m. Thursdays, evenings to 8:50. 522-1969.

Now through Feb. 10—Exhibit and sale. Renee Foosner Art Gallery, Paper Mill Playhouse, Millburn.

Now through Feb. 17—"Y Pride: Our Outstanding Art Teachers" exhibition and sale. Y Art Gallery, 760 Northfield Ave., West Orange. 736-3200, ext. 511, 523.

Now through Feb. 27—Artists' League of Central New Jersey exhibitions. Exxon Co., USA, Linden. 745-4489.

Now through March 31—"Montclair Art Museum Classes Come Home Again." Montclair Art Museum, 3 South Mountain Ave., Montclair. 746-5555.

Jan. 31—Free demonstration of Japanese art of "Batik on Wood" by Yurie Sato. Reeves-Reed Arboretum, 165 Hobart Ave., Summit. 10:30 a.m. to 1:30 p.m. 273-8787.

Jan. 31 (reception) to March 7—"Books As Sculpture." Robeson Center Gallery, 350 Martin Luther King Blvd., Newark. 648-5970.

Feb. 1 to Feb. 3—Art exhibit. Korn

Gallery, Brothers College, Drew University, Madison. 6 to 9 p.m. 377-3000, ext. 238.

Feb. 1 through Feb. 28—Painting exhibition by faculty, alumni, students. Kean College of New Jersey, Union. College Gallery, Vaughn-Eames hall. 527-2307.

Feb. 2 through Feb. 22—Joan Semmel paintings. Tomasulo Art Gallery, Union County College, Cranford. 276-2600.

Feb. 4 through Feb. 26—Photography exhibit. University Center, Photography Gallery. Drew University, Madison. 377-3000, ext. 238.

Feb. 15 through March 28—Nancy Berger Kraemer one-woman exhibit of hand-woven fiber sculptures, weavings, tapestries. Members' Gallery, Summit Art Center, 68 Elm St. 273-9121.

May 18 through Aug. 25—Photography exhibition, "The Great Swamp—A Place For All Seasons. Exhibitions deadline, Feb. 15. Morris Museum of Arts and Sciences, Normandy Heights Road, Morristown. 538-0454.

need more living space?
you need CLASSIFIED

Federal • New Jersey • New York

Computerized

INCOME TAX PREPARATION

IRWIN LISAK

Public Accountant

372 Chestnut St., Union, N.J.

688-1120

Individual • Partnership • Corporation
Estate and Tax Planning Accounting
Business Management

Knowledge, Integrity and Professionalism

Baxter photo scholarship offered

The Bob Baxter Scholarship Foundation is accepting applications for the 1985 scholarship of \$1,000 for a high school senior or college undergraduate who is studying to become a press photographer.

The scholarship is named for Mr. Baxter of Union Township, a

quadriplegic, who died on May 14, 1982.

Applicants must be residents of New Jersey and they must be enrolled in a recognized college, university or photographic school. Applicants must submit three letters of recommendation and prepare portfolios showing a cross-section of

their work.

Applications may be obtained from Jean-Rae Turner, administrator of the foundation, at New Jersey Newsphotos, Airport International Plaza, U.S. Route 1, Newark, 07114.

Deadline for the applications and the portfolio is April 30.

Carrier

INCREDIBLE!

Biggest rebate ever on...

Carrier

Carrier

Get a rebate of up to **\$516.**

when you buy a high performance air conditioning system in February. This offer includes utility company rebate.

Carrier Model 38ED

**Premium Round One
New High-Tech "E" Coil
Central Air Conditioning**

Next Generation Technology:

- Extra High Efficiency
- Highest SEER Rating!
- Super Quiet! Special Sound Guard!
- Weather Armor Cabinet
- Compressor Crankcase Heater!
- Solid State Timeguard II (Prevents Compressor Damage!)

Carrier Retail Credit Plan

Get a trade-in allowance of up to **\$100.**

when you buy a high performance Energy Saver gas furnace!

Carrier Model 58GS High Efficiency
Gas Furnace

- Super compact! Smaller than most older furnaces for easy, economical installation!
- Electronic spark ignition!
- No gas-wasting continuous pilot flame. Completely automatic
- 10-year heat exchanger warranty.

Carrier Retail Credit Plan

Electronic Air Cleaner
1/2 price!

With the purchase of a Carrier heating and air conditioning system you can purchase a Carrier electronic air cleaner for 1/2 price!

THIS IS THE BEST TIME TO REPLACE YOUR OLD INEFFICIENT FURNACE WITH A CARRIER GAS FURNACE!
Offer good February 1 through February 28, 1985.

CALL YOUR **Carrier** DEALER.

MEYER & DEPEW
Company

CONDITIONED AIR SYSTEMS

CALL 272-2100

309 Lafayette Ave. Kenilworth, N.J.

Number 1 Air Conditioning Maker

Montgomery Engineering Co., 241 Clinton Road, West Caldwell, New Jersey 07006 (201) 227-9550

Amram concert set

David Amram will perform in concert Feb. 14 at 8 p.m. in Bowne Theater at Drew University, Madison. The event will be free of charge.

Amram, who has composed more than 100 orchestral and chamber works, has written two operas and completed scores for films, and plays. The first composer-in-residence with the New York Philharmonic, he has conducted and performed as a soloist with symphony orchestras around the world. He plays the French horn, piano, guitar, flutes, the shanai, percussion and folkloric instruments from 25

countries.

A musical ambassador of good will for the U.S. State Department, Amram has traveled to South America, the Middle East and Africa. He has been the subject of an hour-long, P.B.S. (Public Broadcasting Station) television special. His autobiography, "Vibrations: The Adventures and Musical Times of David Amram," recently was reissued by Penguin Paperback.

The Amram concert is sponsored by the Drew Performing Arts Committee.

Additional information can be obtained by calling 377-3000.

Jewish center sets opera night Feb. 9

The Jewish Community Center of Central New Jersey will present "A Night of Opera: Excerpts from Puccini's 'Madame Butterfly'" as performed by stars of the New York City Opera and arranged by the Jersey Lyric Opera Co.

The performance will be held in

the Martine Avenue Building, 1391 Martine Ave., Scotch Plains, Feb. 9 at 8:30 p.m. Tickets are on sale at the Union Green Lane-Lebau and Martine Avenue buildings.

Further information can be obtained by calling 289-8112 or 889-8800.

Music Calendar

Now through Feb. 10—Course in Sacred Dance, Interweave Center for Holistic Living, Parish House, Calvary Episcopal Church, Woodland and Deforest avenues, Summit, 4 p.m. 763-8312.

Now to March 24—Five 'Nitecap' concerts, 7:30 p.m. Union County College, Cranford, 276-2600, ext. 239.

Feb. 1—Music Scholarship concert, McEachern Recital Hall, Montclair State College, 8 p.m. 893-5112.

Feb. 2—"The 50s We Never Had," New Jersey Chapter of NAAFA, Elks Lodge, 40 Maple St., Summit, 8 p.m. 522-0432, 773-7966.

Feb. 3—"Monologues From Runaways," Inner City Ensemble Theater and Dance Co. Maurice Levin Theater, YM-YWHA of Metropolitan New Jersey, 760 Northfield Ave., West Orange, 736-3200, ext. 511, 523.

Feb. 3—Concert by Solid Brass, Chancel Choir, Crescent Avenue Church, Plainfield, 4 p.m. 756-2468.

Feb. 3—New Jersey State Opera, "Cavalleria Rusticana" and "Pagliacci;" March 17, "Boris Goonov," "Rigoletto," April 28, State Opera, 1020 Broad St., Newark, 6 p.m. 623-5757.

Feb. 8—Concerto soloists of Philadelphia—chamber concert, Wilkins Theater, Kean College of New Jersey, Union, 8 p.m. 527-2337.

Feb. 9—"A Night of Opera," Jewish Community Center of Central New Jersey, Martine Avenue Building, 1391 Martine Ave., Scotch Plains, 8:30 p.m. 289-8112, 889-8800.

Feb. 10—Don Slepian's Visual Music concert, YM-YWHA of Metropolitan New Jersey, 760 Northfield Ave., West Orange, 3 p.m. 736-3200, ext. 511, 523.

Feb. 10—20th Century music, Plainfield Symphony concert, Crescent Avenue Presbyterian Church, Watchung Avenue, Plainfield, 3 p.m. 561-5140.

Feb. 11—Concert, Bowne Theater, Drew University, Madison, 377-3000, ext. 238.

Feb. 13—Zukofsky concert, Colonial Symphony, Madison Junior High School auditorium, Main Street, 8:30 p.m. 377-1310.

Feb. 14—David Amram concert, Browne Theater, Drew University, Madison, 8 p.m. 377-3000.

Feb. 15—The Clancy Brothers, Club Bene Dinner Theater, Rt. 35, Sayreville, 727-3000.

Disc 'n' Data

By MILT HAMMER

Pick of the LPs, "Wind in the Heather," by George Cromarty (Dancing Cat Records).

George Cromarty is a guitarist, a composer, a songwriter and a poet. For a number of years, he has collected folk songs from around the world and songs in more than 20 languages. He is most fluent French and Spanish and has lived in France, Spain, Germany and Mexico.

Born in 1941, George was raised and educated in California, where his family has lived since 1769. He grew up in the central valley, and after two years of travel in Europe, Africa, Canada and Mexico, returned to live on the Monterey coast. There he attended Monterey Peninsula College as an honor student. He later was graduated from U.C. Santa Cruz with a degree in history.

George met Ed Rush at Monterey Peninsula College, and in 1960, they formed a folk duo called

The Gold Coast Singers. They toured nationally and in 1962, released an album of original and traditional songs on World Pacific Records entitled, "Here They Are!—The Gold Coast Singers."

In 1963, George served two years in the Army in the Special Services Branch. After the Army, he lived in various places in California and began concentrating on solo guitar.

In 1973, George recorded his first solo guitar album, "Grassroots Guitar," on his own label, Thistle Records (TH-731). This album has original instrumental pieces showing influences from various folk, ethnic and classical styles. Later that year he also recorded "The Only One" (TH-732), a children's album of original and traditional vocal pieces and guitar solos.

"Wind in the Heather" is a solo acoustic guitar album with all original compositions, produced by George Winston.

BRIDES SECTION

Congratulations! You've just gotten engaged. Our gift to you is our annual special section "Brides '85". Catering and Dress Shops, Banquet Halls and Photographers, Jewelers and Lingerie. Our special section is a quick, authoritative answer to a complex problem...

Where do I start? Even if you're just thinking about getting engaged, this section is for you. An abundance of local advertisers with hints and ideas from the ring to the altar. Advertisers, don't miss "Brides '85", coming Thursday, February 21, 1985. Remember, they'll be counting on you for everything, except the license. Press releases accepted and copy deadline is Thursday, February 14, 1985.

- Union Leader
- Kenilworth Leader
- Springfield Leader
- The Spectator
- Mountinside Echo
- Linden Leader

MONTICELLO

Restaurant - Cocktail Lounge

EARLY BIRD DINNERS

7 Nights Mon-Sat 5:00-6:30 Sun 1:30-5:30

Business & Social Lunches Mon-Fri

COUPON
CELEBRATING OUR
SIX MONTH ANNIVERSARY

We're offering complimentary wine with dinner
Monday to Thursday

Expires Feb. 10th

305 Route 22 East, Springfield
(located in the Springfield Motor Inn)

379-2286

Potpourri

Feb. 1—"Nostalgia Night" dance. Unitarian House, Summit Avenue and Whittredge Road, Summit.

Feb. 2—GFWC Junior Woman's Club of Connecticut Farms, paper and aluminum recycling drive. Union Board of Education parking lot. 9 a.m. to 1 p.m. 686-3488.

Moonlight bowling party. Four Seasons, Chestnut Street, Union. 7:30 p.m. 851-0131.

Feb. 3—Clark Stamp and Coin Show. Ramada Inn, 36 Valley Road. 247-1093.

Feb. 3—Northern New Jersey Branch of Women's League For Conservative Judaism meeting. Congregation Beth El of the Oranges and Maplewood, 22 Irvington Ave., South Orange. 10 a.m.

Feb. 3—The Union County Historical Society will meet at 3 p.m. at the Third-Westminster Presbyterian Church, North Avenue at Salem Avenue, Elizabeth, for a program on "Sea Chanties" by Warren Brown of Hillside.

Feb. 3—Jewish Community Center of Central New Jersey session workshop, "Make-Up, Make-Over." Green Lane-Lebau Building, Union. 10 a.m. to noon. 289-8112.

Feb. 3—Jewish Community Centers at Green Lane, Union, and Martine Avenue, Scotch Plains. Commemoration of "New Year of the Trees," with refreshments sale,

Israel film and plant sale. 1 p.m. to 3 p.m. 889-8800, 289-8112.

Feb. 3—Circle K Club of Seton Hall University 12-hour dance marathon benefit for Muscular Dystrophy Association (MDA). Galleon Room, 11 a.m. to 11 p.m. 227-0477, 335-6872.

Feb. 3—Winter meeting of New Jersey Association of Women Therapists. Fair Oaks Hospital, Summit. 7:30 p.m. 522-0015.

Feb. 3—Lecture on "Western Candaian Rockies" sponsored by the Sunday Afternoon Series. Reeves-Reed Arboretum. Summit. 3 p.m. 273-8787.

Feb. 5—Meeting of United Ostomy Association, Schering-Plough Corp., Kenilworth. 8 p.m.

Feb. 5—National family planning course begins at St. Elizabeth's Hospital. Sponsored by the Archdiocese of Newark's Natural Family Planning Office. Four classes, five weeks apart. Elizabeth. 833-3121.

Feb. 5—Career seminar, YWCA Tribute to Women and Industry (TWIN) program. YWCA of Plainfield, 232 East Front St. 9:45 a.m. to noon and 6:45 to 9 p.m. 756-3836.

Feb. 6—"Family Therapy" program. Elizabeth Branch of American Association of University Women. Westminster Church, North Avenue, Elizabeth. 7:30 p.m.

Host family sought

Kean College, which is welcoming a group of students from the Far East to its campus in Union this semester, is seeking a host family for one of the group—a young man from Japan.

Dr. Donald F. Wheeler of the Department of Sociology and Social Work said the college is conducting the program in conjunction with the Foundation for Intercultural Education "to promote better understanding between the United States, Japan, Korea, Malaysia and Singapore."

The students, who will attend Kean for periods of up to one year, will live with families in the area.

All have been screened by school representatives in their home countries and have spending money and medical insurance, Wheeler said.

The young man from Japan, who is interested in sports and plays soccer, tennis and rugby, will study advertising at Kean. He will be here until June, Wheeler said.

He asked anyone interested in being a host to this student or other students who will be here next fall to leave a message for him at 527-2090. He will return all calls, he said.

Author Haley to be speaker

Alex Haley, author of the best-selling novel and television mini-series, "Roots," will appear at Union County College, Cranford, as part of the Student Government Association's 1985 Lecture and Entertainment series Feb. 8 at 8 p.m.

Haley will speak on "The Family: Find the Good and Praise It." There will be a question and answer period.

Haley, who lives in Los Angeles, Calif., is the recipient of the Pulitzer Prize and the National Book Award. "Roots" was published world-wide in 37 different languages. Haley had written "The Autobiography of Malcolm X," which was published in 1965 and was selected among "The Ten Best

American Books of the 1960s Decade" and "is now required reading in most U.S. high schools and colleges." He is now working on a new book, "Henning."

Additional information can be obtained by calling 276-2430.

60th theater year

The Parish Players Community Theater, YWCA, Front Street, Plainfield, will celebrate its 60th anniversary this year. It was announced by Laura MacGregor, president, that volunteers are needed for acting, singing, dancing, sewing, hammering, lighting, painting sets, selling tickets or assisting with publicity. Additional information can be obtained by calling 469-9497.

Lottery winners

Following are the winning New Jersey Lottery numbers for the weeks of Dec. 31, Jan. 7, Jan. 14 and Jan. 21.

PICK-IT AND PICK-4

Dec. 31—176, 8168.
 Jan. 1—117, 4254.
 Jan. 2—558, 5875.
 Jan. 3—121, 8898.
 Jan. 4—181, 9927.
 Jan. 5—751, 9457.
 Jan. 7—838, 9896.
 Jan. 8—288, 9925.
 Jan. 9—390, 1198.
 Jan. 10—000, 8963.
 Jan. 11—640, 4601.
 Jan. 12—814, 3413.
 Jan. 14—837, 1664.
 Jan. 15—607, 7435.
 Jan. 16—447, 9035.
 Jan. 17—575, 7921.
 Jan. 18—297, 6835.
 Jan. 19—576, 0086.
 Jan. 21—918, 3577.
 Jan. 22—561, 4938.
 Jan. 23—587, 2659.
 Jan. 24—791, 5673.
 Jan. 25—020, 0279.
 Jan. 26—581, 3516.

PICK 6

Jan. 3—11, 26, 31, 32, 33, 39; bonus—89202.
 Jan. 10—9, 13, 16, 27, 30, 34; bonus—31886.
 Jan. 17—10, 16, 17, 19, 29, 30; bonus—07074.
 Jan. 24—6, 7, 9, 19, 24, 32; bonus—95360.

Singles Calendar

Every Friday night—Singles Again, Inc., dance in lounge of Holiday Inn, Kenilworth. 9:30 p.m. 528-6343.

Every Saturday night—USA Sports and Social Club, dance and fitness party. Plaza Racquetball Club, Rt. 22, Union. 8 p.m. to midnight. 267-247.

Every Saturday night—Bowling for Singles. Four Season's Bowling Alley, Rt. 22, Union. 7 p.m. 257-2474.

Every second Tuesday—New Jersey Moonrakers (tall and single adults) meeting. 8 p.m. Meadowlands Hilton, 2 Harmon Plaza, Secaucus. 968-2959.

Every Sunday night—USA Sports dance party at Boss Tweed, 618 St. George Avenue, West, Linden. 8 p.m. 925-1616.

Feb. 9—Jewish Singles World (23-36) house party 8 p.m. in Union home. Feb. 15 to 18, singles weekend, Concord Hotel. 964-8086.

Feb. 15—"Come As Your Favorite Celebrity" dance. Catholic Singles Club. White Eagle Manor, 41 Broughton Ave., Bloomfield. 9 p.m. to 1 a.m. 342-7388.

THE DINING ROOM

GRAND OPENING OFFER
 From the newly decorated Springburn Manor

CATERING FOR ALL OCCASIONS
 Weddings
 Bar-Mitzvahs
 Anniversaries
 Cocktail Parties
 Business Meetings
 Parties of 50-500

One free ROYAL WORCESTER service for 8 setting (value to \$895*) for parties of 150 people or more.
 The party must be booked and held during 1985.
 This offer is good only on DELUXE PACKAGE no.2

Springburn
MANOR
 Kosher Style Available
 687-4200 • 2800 Springfield Ave., Union
 catering affair must be paid in full to receive free gift.

BIG STASH'S
 Bar Restaurant

1020 South Wood Ave., Linden 867-6455. Featuring delicious food without a fancy price. Daily Blackboard Specials. Open seven days for lunch and dinner. Junibo sandwiches, homemade soups. Also, featuring ethnic dishes for all. Inquire about our catering. Banquet facilities available for weddings, showers, private parties, business meeting etc.

HA WINSTON & CO.

Great food & spirits. Open Monday thru Thursday 11:30 to 11:30. Weekends 11:30 to 12:30. Serving Lunch, Dinner & Sunday Brunch.
 1021 E. Rt. 22 Mountainside. 654-6777.

TARDI'S RESTAURANT

24 No. 20th St. Kenilworth-276-6808.

We are open for Lunch Tues., Wed., Thurs., & Fri. from 11 to 3. Dinner Mon., Tues., Wed., & Thurs. from 5 to 11. Fri. & Sat. 5 to 12. Sun. 2 to 10. Open 7 days. Our concern is your enjoyment.

TIFFANY GARDENS
 "The Place For Ribs"

Continental Cuisine. Serving business Lunch daily 11:30-3:30. Dinner Served nightly until 11 p.m. See our bulletin board for our daily specials. Happy Hour 4 p.m.-7 p.m. House brands \$1.00. Bar open 'til 2 a.m. Major Credit Cards honored.
 1637 Vauxhall Rd. Union. 688-6666.

the Ravens Nest

Dining in the true Iberian tradition. Lunches Tues.-Fri. 11:30 to 3:00. Dinners Tues. Thurs. 5:00 to 10:00. Weekends 5:00 to 11:00. Live entertainment on Weekends. 1664 Stuyvesant Ave. Union 964-0490/22

the Ravens Nest

Intimate dining anytime. Daily lunch & dinner specials representing the finest Continental Cuisine. Join us for a special evening concluding with entertainment in Poe's Lounge with it's sunken bar. Dancing Fri. & Sat. Major credit cards welcome. Behind the Union Motor Lodge, Rte. 22, Union. 687-8600.

For Union County Classified Call: 686-7700

CLASSIFIEDS

Reaching over 175,000 readers in the Union Leader, Springfield Leader, Mountainside Echo, Kenilworth Leader, The Spectator in Roselle & Roselle Park and The Linden Leader also the News-Record of Maplewood and South Orange, West Orange Chronicle, East Orange Record, Orange Transcript, The Independent Press, Glen Ridge Paper, Irvington Herald and Vailsburg Leader.

TRANSIENT CLASSIFIED RATES

20 words (commissionable) (minimum) \$5.25 4 times or more \$4.50
 Each additional 10 words or less \$1.50 Each additional 10 words \$1.00
IF SET IN ALL CAPITALS
 10 words or less (commissionable) \$5.25 4 times or more \$4.50
 Each additional 10 words or less \$2.00 Each additional 10 words \$1.50
 Classified Box Numbers available — \$5.00
 Classified Ads are payable within 7 days.

COMBO RATES TRANSIENT CLASSIFIED RATES

20 words (commissionable) (minimum) \$10.00
 Additional 10 words or less \$2.00
 Classified Box Number \$5.00
BORDERED ADS \$7.00

CLASSIFIED DISPLAY

Classified Display-open rate (commissionable) \$9.38 per inch
 Contract rates for ads that run on consecutive weeks:
 4 times \$8.54 per inch net
 Over 4 times \$7.70 per inch net

Bordered Ads — Add \$4.00

COMBO RATES CLASSIFIED DISPLAY

Classified Display-open rate (commissionable) \$19.04 per inch
 4 to 6 weeks \$17.08 per inch
 7 to 52 weeks \$14.98 per inch

**DEADLINE FOR UNION COUNTY PAPERS IS 1:00 P.M. TUESDAY
 DEADLINE FOR ADS RUNNING IN COMBO IS 5:00 PM MONDAY**

INDEX:

- | | | | | |
|------------------|-----------------|---------------------|----------------|----------------------------|
| 1. AUTOMOTIVE | 3. EMPLOYMENT | 5. SERVICES OFFERED | 7. PETS | 9. RENTALS |
| 2. ANNOUNCEMENTS | 4. INSTRUCTIONS | 6. MISCELLANEOUS | 8. REAL ESTATE | 10. BUSINESS OPPORTUNITIES |

AUTOMOTIVE 1	AUTO DEALERS 1	AUTOS FOR SALE 1	AUTOS FOR SALE 1	LOST AND FOUND 2	PERSONALS 2
BEAUTIFY YOUR CAR Simonizing, Pinstripping, Body side moldings, Vinyl roof cleaning. Also Expert Body Work. For information call Fred 964-1285 after 5.	SMYTHE VOLVO Exclusive Volvo Dealer 326 Morris Ave. Summit 273-4200 Authorized Factory Service Long Term Leasing	1984 CAMARO-Almost new, V8 305, 4 barrel, auto. Power steering, brakes, windows, A/C, tinted glass Power locks, Power hatch, sport rims, black/grey interior, deluxe alarm, Alpine stereo. Only 9,800 miles. Must sell. Low price. Call Tom 686-8841. Monday-Friday after 4:30 PM; all day Saturday & Sunday.	1980 TOYOTA-Tercel liftback. Excellent running condition. Air condition 1 owner well maintained. \$2500. Call 687-9181, after 6 p.m., Monday-Friday, anytime Saturday and Sunday.	LOST -White Lhasa Apsa mixed, male, answers to name of Buster, last wearing blue sweater, vicinity of Mark Drive, Union. Family heart-broken. Please call 964-0776. Reward.	HELLO: I'm a happy, non-smoking, sensible, sincere, proud, gentleman, 27, with secure future. I'd like to meet a loyal, sharing, creative, family oriented, college grad, dog-loving, catholic, early twenties, non-obese, Virgo or Cancer pretty partner who also plays an instrument. I'll refund your stamp if you're within a half hour of Mike, Box 702, Millburn. What communication method would be least uncomfortable!
UNIROYAL DUNLOP SUMMIT TIRES • Computer Balance • Used Tires • Tires Changed A tire for any budget ALFORD AUTOMOTIVE WAREHOUSE 2099 Springfield Ave. Union (Vauxhall) 688-1090 or 688-0040	AUTOS FOR SALE 1 1977 AMC HORNET-Sportabout, 74,000 miles, automatic transmission, 6 cylinder, air, body in good condition. New all weather radials. Original owner. Asking \$1,300. 379-3172 daytime, 688-7255 evenings.	1978 CHEVROLET Van-Good condition. \$2700 or best offer. 686-6092, before 2 p.m., 686-3019, after 5.	AUTOS WANTED 1 '77 T'BIRD-67,000 miles. Fully equipped. Must sell. Call Dave, 686-3040, 467-8488.	PERSONALS 2 CEMETERY PLOTS HOLLYWOOD MEMORIAL PARK Gethhesmane Gardens, Mausoleums. Office: 1500 Stuyvesant Ave., Union. 688-4300	LOOKING- For male bowlers, 130 average plus for Friday, 9 p.m. league. Call Fred, 688-8695, after 6 p.m. or see manager at Four Seasons, Chestnut Avenue, Union.
AUTO ACCESSORIES 1 BUY-WISE Auto Parts WHOLESALE To The Public Open 7 Days Sun. 8 am to 12 pm Wed. & Sat. 7:30 to 5:45 p.m. Weekdays 7:30 am to 7 pm 688-5848 Vauxhall Section 2091 Springfield Ave., Union	1977 BLAZER- hydromatic 4 wheel drive, air, AM FM stereo, Power steering/brakes, Call after 5 PM. 687-3855.	1982 Datsun- 200 SX, blue, 33,000 miles. Air, AM/FM, new tires, one owner. \$5,500 firm. 686-5704.	AUTOS WANTED 1 AUTOS WANTED- ALL JUNK CARS AND TRUCKS WANTED Top dollar paid. 24 hour pick up. 465-7581 or 272-3519.	PRAYER OF APPLICATION To The Holy Spirit; Holy Spirit, you who solve all problems, light all roads so that I may attain my goal. You who give me the divine gift to forgive and forget all evil against me and that in all instances of my life you are with me. I want this short prayer to Thank You for all things and to confirm once again that I never want to be separated from you, even in spite of all material illusion. I wish to be with you in eternal glory. Thank you for your mercy toward me and mine. The person must say this prayer for three consecutive dates. After three days the favor request will be granted even if it may appear difficult. This prayer must be published immediately after the favor request is granted even if it may appear difficult. This prayer must be published immediately after the favor is granted without mentioning the favor, only your initials should appear at the bottom. MO	CHILD CARE 3 EXPERIENCED- Woman seeks position caring for new born or infant. Excellent references. Your home/mine. Call 964-1745.
AUTO DEALERS 1 LATE MODELS '81 & '82 models at wholesale prices. Call for details. CUSTOM LEASE 687-7400	1976 BUICK-Century, loaded, original owner, garage kept, like new. Asking \$2195. 687-2516.	1973 DODGE dart swinger powersteering power brakes, air conditioning, AM/FM, 8 cylinder, 85,000 miles. Many new parts. Asking \$1,095. Call 688-2240 after 6 PM.	WE PAY CASH- FOR YOUR JUNK CAR OR TRUCK. 375-1253. IRVINGTON. HIGHEST PRICES PAID! We Buy Junk Cars TOP \$\$ PAID 24 hr. serv. 688-7420	THE CAROUSELS Playing all of your Favorites from 50's oldies and traditional music. Blended with the most current sounds of today's Rock for a wedding or banquet that will be remembered. Limited dates available. Information call: 964-4759 or 751-0826	MOTHER- Will babysit for your child while you work. Monday thru Friday, my Springfield home, full time only. 467-3526.
MULTI YOUR SAVINGS MULTI CHEVROLET NEW USED LEASES 2277 MORRIS AVE., UNION 686-2800	1976 BUICK CENTURY-GOOD TRANSPORTATION, AIR, \$500. 687-4785.	1978 DATSUN-2 door hatchback, air, automatic transmission, radio and heater. 4 cylinder, 68,055 miles. Lovely condition. \$1850. 686-0459	ENTERTAINMENT 2 Lost & Found ads will run for two weeks FREE as a service to residents in our 9 Communities.	FOUND male dog. Small grey and white Benji, at Rickles Menlo Park. Please call 925-3277.	WANTED- Sitter for infant girl. Daytime hours at our Union home with some housekeeping, 5 days per week. References please. 687-5909.
OLDSMOBILE Oldest & Largest Exclusive Olds Dealer in Union County ELIZABETH MOTORS, INC. Value Rated Used Cars 582 Morris Ave., Elizabeth 354-1050	1971 CHEVROLET-Impala, 4 door, power steering, brakes, air, 54,000 miles, garage kept. Excellent transportation. Asking \$950. 688-7025, after 4 PM.	1969 FORD-Blue Bird Bus, good condition. \$1,000 or best offer. Call 276-8760 between 9&5.	LOST AND FOUND 2 Found male dog. Small grey and white Benji, at Rickles Menlo Park. Please call 925-3277.	VALENTINE'S DAY GIFT *Suprise that special someone with a personalized poem! *your love expressed in a most unique way. *a gift to last forever! GLENN 762 9251 eves/weekends.	EMPLOYMENT WANTED 3 NEED a few hours bookkeeping For experienced bookkeepig services on an hourly, weekly, monthly basis. Call 354-8067-evenings.
	1974 CADILLAC-Eldorado convertible, fully loaded, 40,000 original miles, perfect condition, garage kept. White with red interior. Call Mike days 353-1156, eves 964-8525.	1974 MGB-Blue. 54,000 mi. Need work. Asking \$850. Call Joanne 688-1224.	FOUND male dog. Small grey and white Benji, at Rickles Menlo Park. Please call 925-3277.	HELP WANTED 3 ASSISTANT manager for classified and circulation departments of Millburn Newspaper. Full time. Must be accurate typist, have good spelling and grammar skills and a pleasant phone personality. 376-1200 Mary-Lynne.	
	1977 CHEVROLET NOVA-Good condition, automatic, power steering, AM/FM radio. Call after 6 p.m., Monday-Friday, all day Sunday. 376-4486.	1978 SAAB-Model 99E, 2 door, white, 49,267 miles, one owner, dealer maintained, stick, 4 extra steel belted radials, 24 MPG city, front wheel drive. \$2,950. 731-6429			

NEW JERSEY DEVIL'S UPCOMING HOME GAMES

February 1-Islanders
February 3-Detroit
February 7-Pittsburgh
February 14-Hartford

Call 935-3900 For Ticket Availability and Game Times.

HELP WANTED 3 HELP WANTED 3 HELP WANTED 3 HELP WANTED 3 HELP WANTED 3 HELP WANTED 3

APPLICATIONS FOR SHEET METAL APPRENTICES BEING ACCEPTED

COMPANY HAS CERTIFICATE OF REGISTRATION WITH UNITED STATES DEPARTMENT OF LABRO AND CERTIFICATE OF APPROVAL FOR APPRENTICE TRAINING WITH THE STATE OF NEW JERSEY DEPARTMENT OF EDUCATION.

High School diploma required, aptitude test required. Guaranteed. 75¢ per hour increase every 6 months, for duration of apprenticeship. Vacation, holidays, major medical, life insurance. Contact:

EASTERN SHEET METAL & PLATE WORK

169-193 Highland Parkway, Roselle
Thomas Fischetti, apprentice coordinator
241-6766

BANKING

EXPERIENCED BANK TELLERS

WORK PEAK TIME ONLY & EARN PREMIUM PAY

Work part time (15 hrs. maximum per week), and earn almost as much as you would on a full time schedule!

First Jersey National Bank really values your skills and experience. If you can provide fast, friendly and efficient service at our Union branch, just fill out our convenient coupon and we'll be in touch with you soon!

Name _____
Address _____
City _____
State _____ Zip _____
Telephone: _____
Most recent teller experience: _____
(Employer) _____
From: _____ To: _____
(Dates)

CLERICAL

Are You Looking For A Company paid Insurance Program•Profit Sharing Pleasant Environment•Stable Company 9 AM to 5 PM workday

If so we may be looking for you If you have a high school education and enjoy detailed clerical work, filing and typing in our service order department and are looking for a long term employer call for appointment. 687 1000. Ask for Mary Scarlata. Equal opportunity employer m/f

ARE YOU READY TO MOVE UP?

We've promoted our 1st secretary, and now have an immediate opportunity for an individual in the following department:

RATES SUPPLY DEPARTMENT

Individual will be responsible for preparing and filing reports with regulatory agencies, heavy dictaphone and scheduling appointments for nine people. Typing of 55-60 wpm, steno of 80-90 wpm and 2-3 years of diversified office experience is necessary. This position requires a great deal of flexibility and the ability to work independently. Word processing experience is desired.

We offer an Attractive salary, exceptional benefits and the chance for promotional opportunities. So, if you have what it takes, please send your resume with salary history/requirements, to:

Personnel Department #31

Elizabethtown Gas
ONE ELIZABETHTOWN PLAZA
ELIZABETH, NEW JERSEY 07207

An Great Opportunity Employer

MAIL TO:

FIRST JERSEY NATIONAL BANK
SINCE 1864

1432 Morris Avenue
Union, N.J. 07083

Equal Opportunity Employer M/F

CLERK TYPIST

Permanent position with benefits. Interesting work and pleasant surroundings in our Sales Department. Apply in person FRAVASSI LAMONT, INC. 11 Edison Place, Springfield, N.J.

CLERK TYPIST

Good typist needed for modern Millburn office. Conscientious & reliable only need apply. Good pay & benefits

The Jaydor Corp.
16 Bleeker St.
Millburn
379-1234 Ext 281

CLERICAL position that includes customer contacts and driving. A really nice job with unusual benefits in a local pleasant office. Call evening or weekend 836-4023.

COMPANION For Elderly man in Springfield. Live-in or days. 228-3328.

CLERK TYPIST

A Leading computer distributor seeks an individual with good typing skills for diversified duties in their Technical Services Department. Please call between 9 & 11 AM. 688-7110

COUNTER Sales for local dry cleaner 7:30 AM to 1:30 PM. 5 days only. No Saturdays. Call 686-3593

DRIVER FULL TIME

Earn up to \$200. Plus per week driving your vehicle. Driving for one of New Jersey's top messenger firms. Must be familiar with Union and Middlesex Counties. Economy cars only. Call between 10AM & 3 PM. 276-4500.

BANKING DBA CLERK

Crestmont Federal Savings is offering a career opportunity for a bright, ambitious individual with knowledge of DEMAN DEPOSIT ACCOUNT functions. As a member of our DBA team you will assist our department manager in the daily functions of our DBA department specifically by taking the lead in problem solving, customer assistance and inter-relating with branch personnel to interpret NOW policies and procedures. Qualified candidate will have had experience in accounting adjustments, return item processing and statement rendering procedures. Excellent communication and problem solving skills a must. Knowledge of teller terminal and CRT preferred. This position is located in our Springfield office. We offer an excellent benefits package and commensurate salary. For immediate attention. Please apply to the Personnel Department, 10 a.m.-3 p.m., Monday-Friday.

CRESTMONT FEDERAL SAVINGS AND LOAN ASSOCIATION
1886 Springfield Avenue
Maplewood, New Jersey 07040
Equal Opportunity Employer
EQUAL OPPORTUNITY EMPLOYER M/F/H/V

BANK TELLERS

We have an immediate opening for mature minded individuals with good figure aptitude and the ability to interact with customers. Become part of our large savings and loan bank. We will train, prior cashing experience a plus. The following positions are available immediately:

PART TIME
Hours: 4 Mid days per week plus Saturdays
Westfield/Mountainside/Edison/Woodbridge/Clark
Springfield/Maplewood/Morristown/Madison

FULL TIME
Mountainside/Springfield

CUSTOMER SERVICE REPRESENTATIVES

We are offering part time flexible hours for experienced CSR's in the following areas:
Clark/Plainfield/Westfield/Madison
Applicants should apply in to the Personnel Dept. 10a.m. 3p.m., Monday Wednesday.
Application may be obtained at the above branches.
Personnel Dept.

CRESTMONT FEDERAL SAVINGS AND LOAN ASSOCIATION
1886 Springfield Avenue
Maplewood, NJ 07040
Equal Opportunity Employer

CLERK TYPIST

Entry level opportunity in our expanding Mortgage Department for an Origination Clerk. Good clerical skills, professional telephone manner, should be career minded. You will have duties relating to mortgage processing. Position located in our Westfield office. We offer excellent benefit package and competitive salary. For immediate consideration, please apply:

CRESTMONT FEDERAL SAVINGS AND LOAN ASSOCIATION
1886 Springfield Ave.
Maplewood, N.J. 07040
Equal oppty.
Emp. M/F/V/H

DELI Part time Springfield, experienced preferred will work around college schedule. call 379-2820.

DELI PERSON full and part time. Will train. Apply in person between 3-6 p.m., Prospect Deli, 1887 Springfield Avenue, Maplewood

DRIVER/warehouse. Steady year round work. Seeking one with ambition for advancement. Apply in person at Buy Wise Auto Parts, 2091 Springfield Avenue, Vauxhall, New Jersey.

AUTO PARTS - Counter person. Experience preferred. Steady year round work. Please send resume & salary requirements to E. Samuels c/o Buy Wise Auto Parts, 2091 Springfield Ave. Vauxhall, N.J. 07088.

BOOKKEEPER-Typist for small real estate office on Stuyvesant Avenue, near Morris Avenue, Union. 2 to 3 days per week. Call 964-6711.

CHEMICAL Mixer Entry level position for Union based company. Company benefits. 687-1030, Mr. Tamilio.

CLERK TYPIST

To work in a machine shop environment handling tooling. All benefits. Apply:

VALCOR ENGINEERING CORPORATION
2 Lawrence Road
Springfield, N.J. 07081
An Equal Opportunity Employer

BOOKKEEPER

Some experience preferred. Familiarity with CRT's a plus. Union area. Excellent salary and fringe benefits. Please call: **MR. KAY 686-4194**

CASHIER

Lincoln Technical Institute has an opening for a part time cashier, Monday thru Thursday, 5-8:30 p.m. Good salary. Call Office Manager at 964-7800.
Equal Oppty Emp. M/F

CLERK/CASHIER

Individuals needed for full or part time work. All shifts available. Apply, Summit 7-11 Store, corner Broad and Morris Avenue, Summit.

CLERICAL

ORIGINATIONS CLERK

Entry level opportunity in our expanding mortgage dept. for an origination clerk. Good clerical skills professional telephone manner necessary. Should be career oriented. This is a stepping stone into mortgage processing. You will have the opportunity to learn various duties related to mortgage processing. Position located in our Westfield office.

We offer excellent benefit package and competitive salary. For immediate consideration please apply to: Personnel Dept.

EARN \$100 Per Week Part Time at Home. Pleasant telephone work. Experience unnecessary. Call 416-482-1500, Ext. 16872.

EXECUTIVE SECRETARY

Leading importer & exporter of fine wines & liquors seeks executive secretary for corporate headquarters in Millburn. Must possess strong administrative, organizational & communication skills. Send resume with salary history to:

The Jaydor Corp.
16 Bleeker Street
Millburn, N.J. 07041
Attn: Ms. Miller

CRESTMONT FEDERAL SAVINGS AND LOAN ASSOCIATION
1886 Springfield Ave.
Maplewood, NJ 07040

EARN \$4.87/HR.

We need assistance in evaluating and responding to daily work reports submitted by our agents throughout the state. No experience necessary. Paid to complete training. Work at home. For information send self addressed, stamped envelope 9 1/2 inches long to AWGA, Dept. E, Box 49204, Atlanta, GA.

We are flying high!

When you compare the award winning local news coverage of our community minded quality weekly newspapers, you'll find we carry the most in-depth coverage of all the news that's happening right in your backyard.

We report both good and bad news including stories on:
 Education, Sports, Crime, Weddings,
 Engagements, Politics, Churches and many
 features about you and your community.

WE'RE SOARING TO NEW HEIGHTS

DISCOVER YOUR HOMETOWN NEWSPAPER

WE'VE GOT YOU COVERED!

And you seem to agree! Our local readership has been increasing consistently during the past year. That's right. Your newspaper is getting bigger and better. We offer more of what you need a weekly paper for, and that's good for advertisers, too! So if you're looking for local news, or which merchants have the best buys, our hometown paper helps you take off with a great start. We need your support.

subscribe

SUBURBAN PUBLISHING CORP.

1291 Stuyvesant Ave., Union

*** CALL TODAY! 686-7700 or**

CLIP & MAIL TODAY			
Check Paper You Wish To Receive:			
	52 Weeks		52 Weeks
<input type="checkbox"/> Union Leader	\$13.00	<input type="checkbox"/> Spectator	\$11.00
<input type="checkbox"/> Springfield Leader	\$13.00	<input type="checkbox"/> Mountainside Echo	\$11.00
<input type="checkbox"/> Irvington Herald	\$13.00	<input type="checkbox"/> Vailsburg Leader	\$11.00
<input type="checkbox"/> Linden Leader	\$11.00		
(add \$6.00 for out of county delivery)			
NAME:	_____		
ADDRESS:	_____		
PHONE:	_____		
Mail With Payment To: P.O. Box 1104, Union, NJ 07081			

Let an expert do it!

Use this handy reference to nearby businesses and services. They're as close as your telephone!

ALARM SYSTEMS	ALARMS	ACCOUNTING	ACCOUNTING	AUTO DEALERS	AUTO DEALERS
MOUNTAIN SECURITY Residential • Commercial Burglar • Fire Smoke • Hold-Up *Residential Specialist* A Lower More Affordable Price Financing Available FREE ESTIMATE CALL: 851-0099	BURGLAR ALARMS Installed \$77⁷⁷ Complete + tax 756-4157 Also: FIREWOOD for Sale \$130. a cord. Also: Basements & Attics Cleaned. For information on these Services Call Jim: 756-4157	Business/Personal ACCOUNTING TAX SERVICE 688-5039 (Evenings/Weekends)	CERTIFIED PUBLIC ACCOUNTANT Complete accounting and tax planning provided for small businesses, partner- ships, and individuals. Call for an appointment regard- ing your 1984 tax return. 352-0274	 OLDSMOBILE Oldest & Largest Exclusive Olds Dealer in Union County ELIZABETH MOTORS, INC. Value Rated Used Cars 582 Morris Ave. Elizabeth 354-1050	 SMYTHE VOLVO EXCLUSIVE VOLVO DEALER 374 MORRIS AVE SUMMIT 273-4200 AUTHORIZED FACTORY SERVICE LONG TERM LEASING
AUTO DEALERS	AUTO PARTS	AUTOS WANTED	AUTO PARTS	CARPENTRY	CARPENTRY
MULTIPLY YOUR SAVINGS NEW-USED LEASES 2277 MORRIS AVE UNION, 686-2800	 Buy-Wise AUTO PARTS WHOLESALE TO THE PUBLIC OPEN 7 DAYS Sun 8 a.m. to 7 p.m. Wed & Sat 7:30 to 5:45 p.m. Week days 7:30 a.m. to 7 p.m. 688-5848 Vaux Hall Section 2091 Springfield Ave. Union	WE PAY CASH FOR YOUR JUNK CAR OR TRUCK 375-1253 IRVINGTON HIGHEST PRICES PAID!	FACTORY AUTHORIZED SERVICE HOOVER • EUREKA PANASONIC • FARBBERWARE APPLIANCE REPAIR SERVICE SALES • PARTS 15 Short Hills Ave. Short Hills (opposite the "Chanticleer") 379-3335	BELLIS CONSTRUCTION All Type of Carpentry Work Done ADDITIONS • DORMERS DECKS ROOFING and SIDING No Job Too Small Free Estimate Fully Insured Ask For Mike: 688-4635	JOE DOMAN 686-3824 ALTERATIONS/ REPAIRS New or Enlarged CLOSETS/CABINETS/ Customized TABLES/ STORAGE AREAS FORMICA/WOOD PANELLING/SHEETROCK WINDOWS/DOORS
CLEAN UP	CARPET CLEANING	CARPET CLEANING	CLEAN UP	CONCERT TICKETS	ELECTROLYSIS
 NEED HELP FOR THE HOLIDAYS OR YEAR ROUND If housework has you down we can solve your problem at a price you can afford. Honest reliable housewives at your service For free estimate 686-1799	CLARK CARPET CARE Steam Carpet Cleaning \$19.95 PER ROOM Buy One Room Scotchgard Get Second Room FREE 381-1028	PROFESSIONAL CARPET & UPHOLSTRY STEAM CLEANING Most advanced-powerful extraction method used. FREE ESTIMATES Two rooms or more. No charge for Scotchgard and Deodorizer CALL: JERRY 241-7949	SPARKLE MAID SERVICE TIRED OF CLEANING? When we finish your home or office will sparkle. Try us and See our results. We supply equipment. 851-0678	UNION TICKETS 7022 Morris Avenue Union, New Jersey 851-2880 • Bruce Springsteen • Johnny Mathis • Liberachi • Iron Maiden • Hall & Oats • Pro Wrestling • N.Y. Rangers	CHRISTINE'S ELECTROLYSIS Medically Approved Method Of Permanent Hair Removal. • First Treatment 1/2 Price • Free Consultation • Reasonable Rates 245-7467
ELECTRICIAN	ELECTRICIAN	FINANCIAL	FLOORS	ENTERTAINMENT	WINDOWS
 NETWORK ELECTRIC LICENSE No. 7331 • Commercial • Industrial • Residential • Installation and repairs 381-0450 Fully Insured Free Estimates	SPURR ELECTRIC ELECTRICAL NEW AND ALTERATION WORK Specializing in Recessed lighting and service changing. Licensed & Insured No Job Too Small 851-9614	 \$10,000 - \$10 million BUSINESS LOANS An purpose-easy terms. Low rates. \$1,500-10,000. Any purpose-Easy Terms *Real Estate Financing Specialists* FIDELIS FINANCIAL CORP. 375-4166	R & R HARDWOOD Floor Sanding & Refinishing Waxing • Staining For Free Estimate Call: 851-2414	 The Carousels Playing all of your Favorites from 50's oldies and traditional music. Blended with the most current sounds of today's Rock for a wed- ding or banquet that will be remembered. Limited dates available. Information Call: 964-4759 or 751-0826	FREE LANCE WINDOW DRESSING "In Business since 1950" CALL: JERRY SCHWARTZ 964-9672
GUTTERS	GUTTERS	GUTTERS	GUTTERS	HOME IMPROVEMENT	HOME IMPROVEMENT
ALL GUTTERS CLEANED Any House \$25.00 CALL BILL PRICE Price Roofing Co. Shingles-Slate-Flat -Roofs And Repairs. FULLY INSURED Friendly-Free Estimates 686-7764	GUTTERS, LEADERS Minor Tree Trimming Thoroughly cleaned Hushed INSURED \$30 to \$50 Call Ken Meise 226-0655 5-8 P.M. Bug Time	GUTTERS-LEADERS CLEAN-FLUSH Minor Tree Trimming Insured NICK KOSH 226-3322 Call 7 Days	 GUTTERS • LEADERS UNDERGROUND DRAINS Thoroughly cleaned & flushed Small Repairs • FREE ESTIMATE • PROMPT SERVICE • FULLY INSURED Mark Meise 228-4965	 PLASTERING & PATCHING Patch or Refinish Old Walls & Ceilings. ALSO BRICKFACE STONEFACE and STUCCO. CALL 851-2761.	L & L HOME IMPROVEMENTS Finish off that spare room or basement. Carpentry, Plaster and painting, etc. 25 years experience. Call after 6 P.M. LENNY TUFANO 273-6025
HOME IMPROVEMENT	HOME IMPROVEMENT	HOME IMPROVEMENT	HOME IMPROVEMENT	HOME IMPROVEMENT	HOME IMPROVEMENT
MAKE OLD CEILINGS NEW • SHEET ROCK • SUSPENDED PLASTER • PATCHING Days 824-7600 After 5 P.M. 687-4163	ALUMINUM SIDING & ROOFING Painting and electrical work. Call 354-7729	NICO HOME IMPROVEMENTS • Additions • Kitchen Remodeling • Bathrooms • Redwood Decks • Aluminum Siding • Roofing • Dormers • All Carpentry Work 964-7112	REPLACEMENT WINDOWS VINYL OR ALUMINUM Doors & Windows MAINTENANCE FREE Siding • Gutters • Leaders Aluminum Awnings • Doors/Windows & Patio Hoods Porch Enclosures Remodeling 756-6655 or 964-4080	IMPROVE YOUR HOME WITH GIL Custom Built Repairs DECKS Wood Fences & Basements 964-8364 or 964-3575	BOB & JEFF STAWSKI Custom home altera- tion, interior and ex- terior. Complete carpentry service. 241-0045

Let an expert do it!

Use this handy reference to nearby businesses and services. They're as close as your telephone!

INSTRUCTION	JEWELERS	KITCHEN CABINETS	KITCHEN CABINETS	KITCHEN CABINETS	KITCHENS
The Guitar Experience "Sending Teachers To The Home" A totally new approach to home music instruction! Our teachers are trained by Carl Botti Noted music educator in a system which insures success for levels of students. 736-7633	NEW JERSEY • NEW YORK • ANTWERP DIAMOND SETTING EXTRAORDINARY MANUFACTURING SPECIAL ORDERS GRADUATE OFFICIAL G.I.A. IMPORTER APPRAISER SKI SETTING CO. 905 Mountain Ave. Springfield, New Jersey 376-8830 376-8881	DOLLY MADISON KITCHENS Buy Direct From Factory FREE ESTIMATES Rte. 22 Springfield 379-6070	JAN'S KITCHENS, INC. CUSTOM KITCHENS AT STOCK CABINET PRICES European & Traditional Concepts Featuring the "Dorwood Custom Cabinet Line" Call Jan at 647-8556 For a Free In-Home Estimate	KITCHEN CABINETS Sold and installed Old cabinets and countertops resurfaced with formica. 486-0777	KITCHENS Counter tops Formica facing New kitchens Reas. Prices Free Est. Bob Costello, 24 hrs. 245-5060
LIMOUSINE SERVICE Service With The Feminine Touch LADY G' LIMOUSINE SERVICE Equipped With Color TV Stereo-Bar • AIRPORTS • PIERS • BUSINESS TRIPS • ALL SPECIAL OCCASIONS. 964-3107 Union, N.J. (24 Hours) Gladys (Gigi) Dancy Owner-Chauffeurette	MAINTENANCE ALLEN MAINTENANCE SERVICE • Floor Waxing • Window Cleaning • Carpet Cleaning Call: Tom Allen 241-9762	INCOME TAX INCOME TAX RETURNS PREPARED FROM \$10.00 686-3603	PAINTING Serving all of Union County Quality work • Reasonably priced • Interior • Exterior • Commercial • Residential Free estimate • Fully insured 574-0902	MAINTENANCE CLARK MAINTENANCE CO. Quality Work At Reasonable Prices • CARPET CLEANING • FLOOR WAXING • WINDOW CLEANING Residential/Commercial 381-1028	INCOME TAX CPA ON CALL No More Long Lines And High Prices Have your Federal and State Returns in the convenience of your own home at reasonable rates. Senior Citizen Discounts Call Leonard Liotta CPA early for appointments 964-1738
MASONRY • PATIOS • BRICK STEPS • WALKWAYS • GARAGES • RETAINING WALLS • HOME IMPROVEMENTS Free Estimates Full Insured Call: Pat Richichi 862-5424	MOVING & STORAGE DON'S MOVING & STORAGE 375 Roseland Place UNION PC 00019 687-0035	MOVING & STORAGE PAUL'S M & M MOVERS FORMERLY OF YALE AVE. HILLSIDE PM 00177 LOCAL & LONG DISTANCE MOVING Call 688-7768 1925 VAUXHALL RD. UNION	NUTRITION LOSE WEIGHT!!! FOR A LEAN LINE CLASS IN YOUR AREA CALL COLLECT (201) 757-7677	PAINTING ABSOLUTE SATISFACTION TIGHE & COMPANY Plastering & Exterior Painting, Plastering Sheetrock, Light Stucco, Ceramic Tile Repair FULLY INSURED Local References, Booking now for exteriors in Spring/Summer. Call now for no obligation estimates 522-8780	PAINTING AL GARFIELD'S PAINTING "I do my own work and guarantee it!" INTERIOR/EXTERIOR Quality Work/Quality Material Best References Call Anytime: 541-4419 or 541-9105
PAINTING PAINTING - BY First class tradesman. Home or commercial. Advice on your home painting problems. 30 years experience in the trade. Phone Nick. 245-4835 Anytime	PAINTING BURDI'S PAINTING BY EXPERTS Clean & Professional INSURED FREE ESTIMATES CALL FRANK 851-9475	PAPERHANGING JOHN SCOTT CUSTOM COVERINGS Interior/Exterior Painting, Paperhanging. RESIDENTIAL & COMMERCIAL Fully Insured ROSELLE PARK 241-7405	PAPERHANGING WILLIAM E. BAUER PROFESSIONAL PAINTING • Interior Painting • Paperhanging • Home & Offices • Insured UNION 964-4942	PLUMBING & HEATING DARTA EUROPEAN AND SON PLUMBING & HEATING • Remodeling Kitchens • Bathrooms • Installing Gas Heaters and furnaces 354-7693 N.J. State License 2390	PLUMBING EMERGENCY SEWER CLEANING • Plumbing & Heating Repairs • Hot Water Heater • Sump Pumps • Free Estimate State License No. 6249 Lenny Grieco 574-0480
POOLS AMERICA'S BEST! Reputable SWIMMING POOL Outlet must dispose of their entire stock of big, 31 foot leftover 1984 family size pools with • DECK • FENCE • FILTER • WARRANTY. For only \$988.00 COMPLETE Will Finance • Call Bob: 1-800-223-0307	ROOFING WE STOP LEAKS Clark Builders, Inc. Serving Union County For Over 15 Years. • New Roofing & Repairs • Gutters & Leaders All Work Guaranteed in Writing Fully Insured Free Estimates 381-5145	SNOW REMOVAL SNOWPLOWING AND REMOVAL "Also Truck For Hire" Call Anytime: 688-3158 or 763-1543	TIRES DUNLOP SUMMIT TIRES • Computer Balance • Used Tires • Tires Changed A Tire for any Budget ALFORD AUTOMOTIVE TIRE WAREHOUSE 2099 Springfield Ave. Union (Vauxhall) 688-1090 or 688-0040	TILE WORK FRANK HILBRANDT Specializing in all type ceramic tile and stall showers. Repairs • Remodeling Regrouting Free Estimate Fully Insured 272-5611	
TILE WORK DENICOLA TILE CONTRACTORS ESTABLISHED 1935 KITCHENS • BATHROOMS REPAIRS • GROUTING TILE FLOORS TUB ENCLOSURES SHOWER STALLS FREE ESTIMATES FULLY INSURED No Job Too Small Or Too Large 2213 VAUXHALL RD. UNION 686-5550	TREE SERVICE S & L TREE SERVICE Residential/Commercial Now is the time to prepare your trees and shrubs for spring. • CUTTING • CHIPPING • TRIMMING • PRUNING No job too big or too small FREE ESTIMATE 686-9456	UPHOLSTERING WESTWOOD CUSTOM UPHOLSTERS Kitchen Chairs Dining room Chairs Recovered at affordable prices Free Home Service Free pick-up & delivery 925-1703	WANTED TO BUY A & P PAPER STOCK, INC. RECYCLING PLANT 48 1/2 SOUTH 20th STREET IRVINGTON, NEW JERSEY 07111 PUT CASH IN YOUR POCKET!! BUYER OF SCRAP NEWSPAPERS \$1.00 PER 100 LBS PLUS GLASS BOTTLES \$1.00 PER 100 LBS ALUMINUM CAN 21¢ PER LB COMPUTER PRINT-OUTS AND TAB CARDS BATTERIES • CARDBOARD LEAD • OLD ALUMINUM COPPER • BRASS CAST IRON (Price Subject To Change) 201-374-1750		

Incredible Fordland The GREAT CHAZMAN

IT'S CHEAPER TO SELL 'EM... THAN MOVE 'EM!

490 Cars, Vans & Trucks must go! S Neighborhood FORD Dealer with the huge Highway Inventory MOVING SOON! Our off-premises storage facility is jammed with and New '85 Vehicles that have been PRICED RIGHT TO GO... FAST!

We get the FORD of your choice. NOW!

LOW PRICE GUARANTEE
If you don't like the price on any new FORD vehicle, we'll match the lowest price in the area. No hidden profit tricks. **FREE!**

CREDIT BUYERS - WE CAN FINANCE YOU...

If you have a little or no cash...
If you don't have an established credit rating...
If you want low monthly payments...
or even if you can't drive out today with your car...
Just call and we'll take care of you. Bring your own money or we'll pay off the balance on your present car.

LEASERS ARE STANDING BY:
866-0040

- Instant Trade-In
- No Waiting - On-The-Spot Delivery
- No Money Down
- No Credit Check
- No Hidden Fees
- Low Monthly Rates

! SPECIAL!
LEASE FINANCING RATES
Escorts & Rangers All Others

10.25 % | **11.75 %**
annual percentage rate | annual percentage rate

Immediate Delivery!

BRAND NEW 1985 TEMPO GL
Ford 2.0L, 4-cyl, 130 hp, 4 spd, max. trans, air, abs, 100% rust-free, 100% dealer stock. In stock No. 52112. Many other models in stock to choose from with popular up-grades. Lic: 7781.

LEASE: \$118⁰⁰ per mo.
\$1,000 DOWN
Total Payments: \$6442

YOU PAY: \$5562

Immediate Delivery!

BRAND NEW 1985 ESCORT
Ford 4-cyl, 1000 cc, 100 hp, 4 spd, max. trans, air, abs, 100% rust-free, 100% dealer stock. In stock No. 52112. Many other models in stock to choose from with popular up-grades. Lic: 7781.

LEASE: \$97⁰⁰ per mo.
\$1,000 DOWN
Total Payments: \$4669

YOU PAY: \$4669

Immediate Delivery!

BRAND NEW 1985 LTD
Ford 2.6L, 4-cyl, 150 hp, 4 spd, max. trans, air, abs, 100% rust-free, 100% dealer stock. In stock No. 52112. Many other models in stock to choose from with popular up-grades. Lic: 7781.

LEASE: \$165⁰⁰ per mo.
\$1,000 DOWN
Total Payments: \$7925

YOU PAY: \$7925

Immediate Delivery!

BRAND NEW 1985 THUNDERBIRD
Ford 2.6L, 4-cyl, 150 hp, 4 spd, max. trans, air, abs, 100% rust-free, 100% dealer stock. In stock No. 52112. Many other models in stock to choose from with popular up-grades. Lic: 7781.

LEASE: \$117⁰⁰ per mo.
\$1,000 DOWN
Total Payments: \$8515

YOU PAY: \$8515

Immediate Delivery!

BRAND NEW 1985 CROWN VICTORIA
Ford 4.6L, V8, 150 hp, 4 spd, max. trans, air, abs, 100% rust-free, 100% dealer stock. In stock No. 52112. Many other models in stock to choose from with popular up-grades. Lic: 7781.

LEASE: \$214⁰⁰ per mo.
\$1,000 DOWN
Total Payments: \$10,300

YOU PAY: \$10,300

Authorized N.J. State Inspection Center

LEASERS

Fordland

2037 MORRIS AVE., UNION, N.J. (201) 686-0040

1 BLOCK FROM UNION CENTER

ANNUAL REPORT 1985

from local business & industry

A special
report covering
Union County

A 1985 BUSINESS REVIEW & FORECAST

THURSDAY, JANUARY 10

Supplements to • Union Leader • Kentworth Leader • Mountain Side Echo • Springfield Leader • Linden Leader • The Spectator

An active year for Springfield board

By **STUART APPLEBAUM**
President, Springfield
Board of Education

The past year, 1984, can be described as the most educationally active year in recent memory.

Since the Board's restructuring in June all of us have spent countless hours planning, meeting and discussing the present and future of Springfield's primary education system.

I am very proud to recognize my fellow Board members and our accomplishments. The Board of Education, formerly the focus of town-wide conflict and complaints, has turned the corner and is presently functioning in an admirable fashion.

Prior to mid-June, the Board of Education was mired in internal dissension. Almost nothing was being done; our meetings were circuses of cross-insults and confusion; our members remained slaves to the divisive attitudes in both the community and the two quasi-political factions, C.A.U.S.E. and C.A.R.E., vying for control. It was only when these divisive attitudes were bypassed and the Board of Education members made education and progress their first priority, that this inertia was overcome. I strongly believe that this restructuring and reunification of our Board of Education was the most important development of 1984, and I am proud to have played a part. As the board members began

to cooperate with one another, tensions lessened in the community and all sides were able to work together in a new spirit.

One of the first and major results of this new spirit was the reconfiguration of our schools by the New Jersey Department of Education. In this regard, we must not forget Dr. Fred Baruchin, our superintendent, whose efforts toward satisfying the state's requirements were productive and successful.

Another result of the board's interactions with the community was the accomplishment of removing asbestos from our school buildings. We are one of the few communities in New Jersey to have taken an active posture in this matter, and I must thank those concerned citizens of Springfield who helped and advised us in this project. The safety of our children must always be a primary concern.

I am most pleased to thank board member Lee Eisen for his work which resulted in the creation of a Citizen's Advisory Committee. This group has the vital function of providing the Board of Education, on an ongoing basis, with input and advice from the residents of Springfield. All of our citizens must remember that this is their school system and we, on the Board of Education, want to be guided by their ideas.

After many long hours of negotiation, a two-year contract with our teachers was reached. This

prevented a strike, which could have been disastrous to our town. While being fair to all parties, the contract is innovative because of its creative provisions relating to buy-outs and step schedules. These ideas were long overdue and Board members Ken Faigenbaum and Ned Sambur played a part in this development.

Following much preliminary work by residents Dolores Johnson and Cindy Matta, the Board of Education approved the Helping Hand Program, which is intended to provide assistance to children, on an emergent basis, where their health or safety is threatened.

Our Board of Education also approved board member Pietro Petino's amendments to our policy book. These, for the first time, provide greater fairness and input in the process of appointing Board of Education chairpersons.

Also, thanks to the efforts of concerned citizens Ellen Fishbein, Iris Diamont, Carrie Greenberg and Jackie Schuyler, the board approved a preschool orientation program which is a great improvement on the kindergarten round-up of prior years.

Finally, we purchased the Kammerer tract, next to the Caldwell School. This resulted in the removal of the condemned house on the land, an eyesore and a safety hazard, and will provide additional playground facilities for the children attending the James Caldwell School.

All of the foregoing items represent matters which stand out in my mind as special accomplishments. We must remember, however, that they are in addition to all the regular business which must be conducted. The job is not an easy one, but it does have its satisfactions. I would also like to thank Dr. Luciani, Mr. Gomes, Mr. Monaco and Mr. Pepe for their assistance and input on these projects.

For the future, your Board of Education is in the process of engaging the Middle Atlantic States Association of Colleges and Schools for the purpose of long-range planning and advice. This famous professional organization will provide invaluable assistance so that Springfield can return to its former preeminent position in education.

We are also considering an after-school activities program to provide

our children with extra-curricular enrichment. Resident Helene Sambur has my appreciation for all of her work on this project.

The recent sale of the Harrenburg tract, on South Springfield Avenue will bring added revenues to our coffers and help reduce the burden on our taxpayers.

Also recently approved is the purchase of additional computers and the implementation of a new computer curriculum. These will help acquaint our children with the 'Computer Age.'

I could go on and on, but time and space are prohibitive. I can only hope that the attitudes on our Board of Education and in our town, of cooperation and educational progress, will continue through the April election and beyond. Our children, who have suffered because their parents couldn't get along with each other, must suffer no longer. Their education is primary; all else must be secondary!

First anniversary for Swan

Swan Executive Village, the addition to the Swan Motel in Linden, is now one year old.

The addition, which contains 66 suites completely equipped with full kitchen facilities, serves corporate executives and construction crews that need temporary housing for longer periods of time.

It has coin-operated laundry

facilities on the premises, the latest in fire and security detection systems and courtesy car service to Newark Airport, Linden Airport, neighboring offices, factories and student training centers.

The Swan Executive Village has been warmly received with many large firms availing themselves of the facilities and amenities featured, a spokesman said.

CLOTHING

SALE

50% OFF

BUY a suit, sport coat or slacks at regular price and get the

2nd Garment at 1/2 PRICE!

(Pay reg. price for higher priced garment.)

Since 1926

GRUBER'S

Clothing for Today's Discriminating Men

Union Center
Corner of Morris and Stuyvesant Avenues
688-4453

Monday thru Saturday 9:30-6. Thursday and Friday till 9

• American Express • Visa • Master Card • TeleCheck and Grubers Charges graciously accepted.

"INTER COMMUNITY BANK REACHES NEW HIGH"

Inter Community Bank President, James S. Conway, announced that the bank had continued to enjoy successful growth and profitability for the year ended December 31, 1984.

Bank assets reached a new high of \$60,291,000, an increase of nearly 8% over the previous year. Total deposits increased by more than 7% reaching \$54,625,000. The bank earned a record \$3.27 per share for a net income of \$669,118, an increase over the previous year's income of \$649,098. Total stockholders' equity in the bank grew nearly 14% to \$3,972,000. He further announced that during the year the bank had opened its fifth banking office at 2333 Morris Avenue, Union, N.J. 07083. The Inter Community Bank, which began operations in June, 1974, is located at

52 Millburn Avenue, Springfield, NJ 07081

and in addition to its new Union office maintains banking facilities in

- Millburn
- Linden
- Whippan

INTER COMMUNITY BANK

Statement of Condition

Changes due in hospital care

Rapid and dynamic change in technology and patient care are shaping the health care environment of the 1980s, according to hospital officials.

The St. Elizabeth Hospital Cardiovascular Diagnostic Center will improve cardiac services in 1985 with the replacement of its existing cardiac catheterization laboratory, the only such facility in eastern Union County. The existing laboratory, which contains equipment to detect and quantify cardiovascular diseases and abnormalities, contains a ceiling-mounted vertically suspended x-ray camera under which patients are rotated during the catheterization procedure. The new laboratory will feature two state-of-the-art x-ray cameras which will rotate around the patient, increasing patient comfort, decreasing the need to manipulate catheters during the procedure, and reducing the number of injections given to patients by 50 percent.

The new laboratory will also contain digital angiography, which uses a computer to provide a precise visualization of the coronary arteries without direct injections to the arteries. This sophisticated equipment will shorten the time needed for the procedure and improve the safety of catheterization for patients.

St. Elizabeth Hospital also is planning to improve outpatient services during 1985. The SEH

Outpatient Clinic, which currently offers 30 medical clinics and had almost 14,000 visits in 1983, will be

relocated to the SEH Education Center. This expanded facility will increase the number of examining rooms and will provide improved

accommodations for both patients and staff.

The area previously used for the SEH Outpatient Clinic will become a unit for endoscopies (procedures allowing for the inspection of body organs and cavities) and other minor surgical procedures.

LOOKING FOR A TOUCAN—Ron Callari, director of marketing for the new Newark Airport Marriott Hotel, is continuing his search for a toucan. At Turtle Back Zoo in West Orange, above, he did not find the toucan, which he wants to use at ceremonies opening the hotel's Toucan Terrace restaurant, but he did come across a rare Polish chicken. The Toucan Terrace, which has seating for 124, will have a Mexican atmosphere and Mexican specialties on its menu. Anyone knowing of a toucan in New Jersey should call Callari at the hotel, 623-0006.

We're there where you need us most.

From airport hotels to the heart of the city, Marriott makes it easier for business travelers. With fast, hassle-free check-in/check-out...a delicious breakfast served as quickly as your schedule demands...deluxe accommodations...flawless hospitality

...and convenient locations near where you do business.

At Marriott, we go out of our way so you won't have to. See your travel agent or call 201-623-0006 or 800-228-9290.

NOW OPEN

NEWARK AIRPORT Marriott

Newark International Airport, Newark, NJ 07114

"UNION'S ONLY HOMETOWN BANK" Condensed Balance Sheet

December 31, 1984

ASSETS

Cash and Due from Banks	\$ 8,620,036
Investment Securities	48,015,475
Federal Funds Sold	8,800,000
Loans (Net of Reserve for Possible Loan Loss & Unearned Discount)	40,349,077
Bank Premises & Equipment	1,161,163
Other Assets	1,831,183
TOTAL	\$108,776,934

LIABILITIES AND SHAREHOLDERS' EQUITY

Deposits	\$ 94,808,926
Federal Funds Purchased and Securities Sold Under Repurchase Agreements	2,937,557
Other Liabilities	705,014
Total Liabilities	98,451,497
Common Stock (\$5.00 Par.)	2,000,000
Surplus	3,497,120
Undivided Profits	4,828,317
Total Shareholders' Equity	10,325,437
TOTAL	\$108,776,934

DIRECTORS

Jack McDonnell
Chairman of the Board

Hugo Barth III
Francis E. Cardinal
Donald G. Kein
Robert C. Miller
Rudl O. Wadle, D.O.

Wallace J. Butler
John J. Davis
Paul Lomakin, Jr.
Stanley R. Sommer
Charles P. Woodward

HONORARY DIRECTORS

John A. Deltrich
Adolph W. Jaeger
Maurice A. Scotch

OFFICERS

John J. Davis
President &
Chief Executive Officer

Helen Mako
Vice President & Cashier
Eileen J. Torbick
Vice President
Margaret Baguley
Assistant Cashier
Thomas S. Nichols
Assistant Cashier
William A. Saunders
Assistant Cashier

John Heathcote
Vice President
John S. Zimmerman
Assistant Vice President
David O. Johnson
Assistant Cashier
Rona O'Shea
Assistant Cashier
Lori Brinton
Auditor

THINK LOCAL, WE DO!

MAIN OFFICE:
2003 Morris Avenue, Union
STOWE STREET DRIVE IN:
2022 Stowe Street, Union
FIVE POINTS BRANCH:
356 Chestnut Street, Union
LARCHMONT BRANCH:
2455 Morris Avenue, Union
STUYVESANT BRANCH:
1723 Stuyvesant Avenue, Union
SPRINGFIELD BRANCH:
783 Mountain Avenue, Springfield
Phone 688-9500
MEMBER FEDERAL DEPOSIT INSURANCE CORP.

Runnells: Premier health care facility

By J.J. MARTIN

Runnells Hospital spokesman

With its 22 buildings spread across 146 acres in the foothills of the Watchung Reservation, John E. Runnells Hospital stands watch over the communities of Union County.

After more than 70 years of service to these communities, it remains one of the premier health facilities in the area. However, the hospital's esteem did not come easily.

In 1910, one of every 50 citizens who contracted tuberculosis died. When the New Jersey Legislature enacted a law authorizing the establishment of county hospitals for the care and treatment of what was then termed the "white plague," Union County got to work planning the construction of the first such facility in the area.

A committee was appointed by the Board of Freeholders to select a site for the county hospital and, in December of 1910, it adopted the recommendation to locate the new hospital in Berkeley Heights, then known as New Providence Township.

Air conditions at the site, some 350 feet above sea level, were deemed "perfect" for patients with lung trouble. The site also had southern exposure, two springs, and was protected from the northwest winds by the Watchung Mountains. The hospital, which consisted of 63 acres, eight buildings and a bed capacity of 60, served patients from Union

County as well as Somerset, Morris and Middlesex, until those counties could establish their own facilities.

Children have always played a special role in the development of Runnells. In 1916, a swimming pool was built for the youngsters, and the Dub'e Children's Shelter was established—a place where kids with family problems, or those who were abandoned, could call home.

In 1961, the admission policy was expanded to admit patients suffering from various chronic diseases, such as stroke victims,

cancer cases, etc. The freeholders voted to change the name to the John E. Runnells Hospital of Union County, after the hospital's first administrator, in 1969.

Today Runnells Hospital is a 309-bed facility with 221 long term care beds, 58 acute care beds and 30 alcohol rehabilitation beds.

Throughout its history, the hospital has concentrated on offering highly specialized health care services to county residents at a reasonable cost. County residents may receive treatment in the areas

of: alcoholism detoxification and rehabilitation, in-patient and out-patient psychiatric services, terminal oncology, geriatric care and physical medicine and rehabilitation.

Other services that now benefit the residents of Union County are: the JINS (Juvéniles in Need of Supervision) program; Integrity House, a halfway house for drug abusers; a program for senior citizens that offers free physical exams twice weekly; various programs to help retarded in-

dividuals adjust and live in society's mainstream; and SWIM INC. (Specialized Water Interest Movement Program), which won a National Association of Counties Achievement Award in 1983 for helping muscularly impaired patients to move otherwise immobile limbs through water therapy.

The hospital, which was re-accredited in 1983, has received wide recognition for its alcoholism and psychiatric units which also have

(Continued on page 11)

Elizabeth employment prospects 'flat'

Employment prospects are flat in the Elizabeth area for the first quarter of 1985, according to the latest survey by Manpower, Inc., the world's largest temporary help firm.

Helyn Harnett of manpower's Elizabeth office said, "In our area, of the employers polled 13 percent plan to increase staff during January, February and March, while the same number anticipate staff reductions. Another 70 percent expect no change and 4 percent are uncertain of their hiring plans."

In a comparable survey conducted one year ago, 7 percent of the employers reported hiring intentions and 10 percent expected staff reductions. Last quarter 13 percent of those surveyed intended to hire and

20 percent expected to reduce their workforces.

The outlook for the coming quarter for Elizabeth is weak compared to the national outlook, where 20 percent of the 11,500 firms surveyed anticipated increases and 12 percent expect decreases. The local picture also compares negatively with other cities in the East, where 22 percent of the companies interviewed intend to add staff and 11 percent expect reductions.

Local job opportunities are predicted by employers in the services sector and construction firms. Moderate staff reductions are anticipated by durable and non-durable goods manufacturers and finance/insurance/real estate sector employers.

The job outlook across the country should continue a healthy growth pattern. The 20 percent of companies interviewed who plan staff increases is only slightly below the 22 percent of last year. Only 12 percent anticipate workforce reductions, the same as the first quarter of 1984, which was one of the more favorable in recent years.

The January, February and March quarter is never a highly favorable period for job seekers, since the wholesale-retail and other sectors customarily shed workers hired expressly for holiday rush and construction, mining and other outdoor industries encounter inclement weather in the Northern areas of the country.

This year, however, the survey reflected a lower than usual post-

holiday reduction, the number of firms intending to cut staff is the lowest in the nine-year history of the survey.

Geographically, the South continues to show the healthiest outlook, surpassing the national averages in every industry sector surveyed. Midwestern firms, reflecting weakness in manufacturing and construction companies, forecast the lowest growth rate, the Northeast, bolstered by a strong demand for administrative workers such as secretaries and clerks to operate data entry, work processing and small computer equipment, is looking forward to its most favorable first quarter in the survey's history.

The hiring outlook in the West is below normal.

Setting the pace for Excellence in Health Care...

- Some of these superior services include:
- 24-hour Mobile Intensive Care Unit
 - C.T. Scan
 - 24-hour Emergency Center
 - Oncology/Hospice Program
 - 24-hour Emergency Response System for the Homebound
 - Adult Social Day Care and Wellness Program
 - Computerized Anesthesia Equipment
 - The Latest in Pain Control Technology
 - Wide Range of Community Health Education Programs
 - Internship and Residency Programs for Graduate Medical Students
 - Project Safeguard (Health Screenings)
 - Annual Free Community Health Fair
 - CPR Instruction
 - Speakers' Bureau on Health-Related Topics
 - Physician Referral Service

Entering its forty-first year of professional and compassionate service to the communities it serves, Memorial General Hospital has emerged as a Number One leader within field of health care.

At Memorial General Hospital, our pride is demonstrated through the provision of the highest quality health care. Together with the excellence of its medical staff, nursing and support staffs, coupled with advanced technology and compassionate care, M.G.H. strives to render expert service that is second to none.

... Through Leadership, Dedication and Innovation.

MEMORIAL GENERAL HOSPITAL

A Community Teaching Hospital

1000 Galloping Hill Road, Union, New Jersey (201) 687-1900

Victor J. Fresolone
President

Carteret Savings. The success story continues.

In the past year, a new chapter was written into the success story of Carteret Savings. We've generated new programs, reformulated existing ones, brought in new technologies and emerged in 1984 as a broad-based financial services company.

On the retail front, our Money Market Accounts and Certificates of Deposits continue to be competitive in the field. We've also expanded our involvement in the ATM network soon to be nationwide. And we've added some important new divisions—the kinds of divisions that enable us to compete head-on with other financial companies.

Our Corporate Banking Division offers clients the services of lending professionals with the experience and authority to be responsive to their credit needs. Our Real Estate Lending Division has already taken a leadership role in the financing of shopping centers, apartment complexes, hotels, health care facilities and office buildings. The

Carteret Mortgage Corporation, a full service mortgage banking company, was established in 1984. With access to outside investors, it can support a greater production of loans and service portfolios more economically. It's a perfect partner to our residential mortgage program. The Carteret Leasing Group, another new addition in 1984, arranges lease transactions between substantial investors and the corporate-users of capital equipment.

These initiatives, along with investment transactions, fee income and effective cost controls, have made significant profit gains for Carteret. Today, our assets stand at over \$5 billion. Carteret Savings is now the 15th largest savings and loan in America, with extensive branch networks in New Jersey and Florida.

We are heading into 1985 committed to strategic growth that will not only sustain, but strengthen the level of performance and personal service that people expect from Carteret Savings.

And so the story continues.

Photo of cupola above Carteret Administrative Headquarters, Morristown, NJ

CARTERET SAVINGS

Administrative Headquarters 200 South Street, Morristown, NJ 07960
Florida Division 645 E. Atlantic Avenue, Delray Beach, FL 33444

A publicly traded company

1984 was a year for growth at MGH

The completion of a construction project and the acquisition of advanced technological equipment topped the list of events that made 1984 a year of change and growth for Memorial General Hospital in Union.

Dedication ceremonies were held late in the year to mark the completion of a construction and renovation program at the hospital. The project involved the building of a three-story addition to the main hospital on the site of an inner courtyard and a one-story wing adjacent to the front entrance. The building program resulted in the expansion and renovation of the hospital's dietary/cafeteria area, new quarters for oncology/hospice services, increased space and total renovation of the operating room facilities and remodeling of existing patient areas.

Additionally, the construction created centralized headquarters for the hospital's medical education program of residents and interns.

Last year also marked the start of Memorial General's hospice program, which provides support to terminally ill patients and their families. Follow-up support is also extended during the bereavement period.

Another outreach program initiated in 1984 was an emergency response system network, whereby medically, at-risk homebound individuals who live alone can maintain 24-hour contact with

outside sources of help in the event of an emergency. With the push of a button, an automatic signal for help is relayed over the telephone to a central communications center. Personnel from this center then summon aid to the person's home.

MGH offers two versions of this system. The first system alerts a communications center to send emergency aid. The second unit, when activated, allows the individual to speak directly to communications personnel via an intercom system. Neither version of the unit requires the subscriber to dial the telephone, thus affording maximum security in the event he or she is injured or ill and cannot get to a phone.

In the area of technology, Memorial General, late in 1984, acquired state of the art equipment in the fields of anesthesiology and pain control that will come more widely into use in 1985.

The first advancement, called the System for Anesthetic and Respiratory Analysis (SARA), enables anesthesiologists to continuously monitor patients under anesthesia. At a glance, the anesthesiologist can see the quantities of oxygen, nitrogen, nitrous oxide, carbon dioxide and anesthetic gas a patient inhales and exhales, as well as the patient's vital signs. Should the patient be receiving too little oxygen or too much gas, SARA will sound an alarm.

The machine has more than a

dozen safeguards built in to ensure that the monitors are functioning properly, and it calibrates itself automatically four times a day. At the push of a button, an anesthesiologist knows whether the unit is working correctly. SARA also allows anesthesiologists to fine tune the amount of gas given to the patient so as to achieve the maximum effect with the least amount of gas.

The second acquisition, known as the Patient-Controlled Analgesia System (PCA), completely revolutionizes the methods of administering pain-relieving medication to patients. Memorial General is currently the only

hospital in New Jersey to have this technology in use.

Located at the patient's bedside, the system consists of a computerized pump that infuses pain-relieving medication directly into the bloodstream through an intravenous line. Rather than wait for intramuscular injections, the patient is now able to receive instant relief at the push of a button.

According to hospital officials, because the PCA allows patients to control their own medication, they actually use less.

In the area of community education and wellness programs, 1984 saw a flurry of activity at MGH. The 201-bed hospital was the site of a

health fair held in cooperation with the Lions of District 16-E, which saw close to 700 persons receive screenings for oral cancer, diabetes, vision and hearing, blood pressure, respiratory function, height and weight. Other screening services were held in conjunction with the health departments of neighboring municipalities.

MGH also held a major seminar on the subject of child sexual abuse with a panel of experts including Dr. Judith Kuriansky, sex therapist and psychologist, who formerly broadcast a call-in advice show on WABC-AM. The hospital plans to hold additional seminars on this topic in 1985.

County ranks 1st in product values

In the Census of Manufacturers for the Middle Atlantic States for 1982, just released by the U.S. Bureau of the Census, Union County stands first among the counties of New Jersey in the value of products made by county firms.

Net selling value of all goods produced and shipped by firms located in Union County was \$12,485,600,000. Middlesex County was next with \$9,912,600,000, followed by Bergen County, \$8,235,900,000. Lowest in the state was Cape May County, \$37,600,000.

In percentages, Union County product sales were approximately 20

percent higher than those of Middlesex, nearly 30 percent more than Bergen's and 97 percent greater than Cape May's.

In measuring industrial activity, the Census Bureau's report covered 10 statistical areas relating to manufacturing operations. Among the 10 categories, Union County was first in three and second in five others. In addition to being first in value of shipments, the county was first in payroll (\$2,093,400,000) and first in cost of materials purchased for processing (\$8,193,700,000).

Union County was second in new capital expenditures (\$248,100,000),

number of employees in manufacturing plants (90,900), number of production workers (49,000), total number of hours worked (93,600,000) and production workers' wages (\$862,100,000).

"It is gratifying to note," said William C. Franklin, president of the Union County Economic Development Corp., "that the county's manufacturing base has remained so strong even while the county is experiencing a shift to a more service-oriented economy. This makes for an extremely healthy and well-balanced business climate in Union County."

TO YOUR HEALTH!

The Union County Medical Society is pleased to offer our physician referral service. Verified medical training information will be provided for physicians in all specialties. Our members voluntarily accept jurisdiction of the Society in all areas of professional conduct.

For doctors in your area, call:

**UNION COUNTY
MEDICAL SOCIETY**

272-1707

Monday through Friday, 10 a.m.-4 p.m.

As we enter our 61st Anniversary Year, we would like to thank those who made it possible—our loyal employees and customers who have relied upon us.

Our organization has operated the same family fuel business at the same location since its inception in 1924. Since our beginning, we have strived to make our customers warm friends with the same slogan as always—"Your Comfort is our Business."

We appreciate your continued confidence.

WOOLLEY FUEL CO.
HEATING OIL - DIESEL FUEL - KEROSENE
12 Burnett Ave. at Springfield Ave.
Maplewood, N.J. 762-7400

If you have a Diesel powered car,
we invite you to join our
DIESEL FUEL CLUB

24 hour availability of Diesel Fuel 365 days a year.

Hospital planning renovation project

The third quarter of 1985 is the tentative starting date for Elizabeth General Medical Center's \$26.5 million construction/renovation program — the largest project ever undertaken by the 105-year old institution.

This project is in response to advances in medical technology, increasing demand for services, and changing demographics. Today, Elizabeth General's service area possesses an aging population increasingly in need of coronary and intensive care; a growing number of patients needing a broad range of cancer care and psychiatric services; and a growing demand for the cost effectiveness of same-day surgery, according to George F. Billington, president of the medical center.

The construction/renovation program calls for increasing the number of intensive care/coronary care beds from 15 to 20 and relocating and expanding the unit to provide space necessary to support monitoring devices and other intensive care equipment.

Expansion of the medical center's short stay area will allow more patients to undergo a wider range of surgical, diagnostic and treatment procedures without requiring an extended hospital stay. The unit will be relocated in an area adjacent to the existing operating and recovery rooms to allow for a better flow of

patient care services.

The project will address a documented need for space generated by greatly increased numbers of psychiatric admissions and referrals by bringing from 33 to 40 the number of beds of the inpatient psychiatric unit, Billington said. This will allow the unit to be divided into two 20-bed sections so that short term patients may be separated from committed patients undergoing more intensive treatment.

A linear accelerator, used to provide radiological treatment of cancer, will be acquired and housed in a structure adjacent to the radiology department. Acquisition of the linear accelerator will enhance a 47-year commitment by the medical center to quality cancer care, Billington added.

Other major enhancements include expanded and modernized facilities for physical therapy, respiratory therapy, and electrodiagnostic services, a new pharmacy, central sterile supply and general storeroom, he said.

According to Sefton Stallard, chairman of Jersey Mortgage Company and chairman of the medical center's board of trustees, the construction/renovation program is in response to a greatly increased demand for health care services.

BUY WISE

AUTO PARTS

N.J.'s Largest Auto Parts Distributor and
THE SAMUELS FAMILY
 (Vauxhall Section) UNION
PROGRESSES WITH UNION!

1932

In Our

53RD year

1985

**SERVING UNION
 AND THE
 SURROUNDING AREA**

688-5848

The Samuels Family started in business in 1932 when Jacob Samuels opened a used car lot at 2901 Springfield Ave. in the Vauxhall section of Union.

As his 3 sons grew older they joined the family business and helped it grow to one of N.J.'s largest. All went well until world War II when business conditions forced them to close. At this point "Pop" Samuels retired.

The 3 boys reopened the business in 1946 and in 1951 added a new car showroom and automotive service facility. As the business kept growing an auto body and painting facility (the largest in Union) was added in 1952. The Samuels boys became the largest Studebaker-Packard Sales & Service showroom on the Eastern seaboard. When Studebaker ceased production in 1964 the boys continued their service and body shop business.

In 1965 a complete turn-around was accomplished when, in addition to their service and body shop business, they converted their auto showroom into the present "Buy Wise Auto Parts!"

Martin and Ervin Samuels recently completed the construction of thousands of additional square feet which will make Samuels, Inc. Auto Parts Warehouse the largest in the state, distributing all the major brands: Purolator, Delco, A.C., TRW, BCA Bearings, Mc Cord, etc. We represent 132 manufacturers.

The firm is presently run by Ervin Samuels with the able affiliation of Robert Samuels, Matt Piano, and Larry Ringler and assisted by Jr. Stradford and Junius Lewter who have matured with the constant growth of the firm and are part of the great future that has made Buy Wise Auto Parts known by the phrase "If it's automotive...most likely we have it." Five acres of facilities to serve you.

Buy-Wise AUTO PARTS

**2091 SPRINGFIELD AVE.
 VAUXHALL (UNION) 688-5848**

OPEN 7 DAYS! • Sun. 8 AM to 2 PM • Sat. 7:30 AM to 5:45 PM • Weekdays 7:30 AM to 7 PM • Closed Wed. at 5:45 PM

RESULTS - ORIENTED?

If you're responsible for personnel enrichment for your company and need consistent results, why not do as leaders of business & industry do when they need a personnel firm?

CALL

EXECUTIVE SEARCH, INC...

..... We Get Results

You know good people on your staff are an investment that can be the impetus for growth & solid profits. For almost two decades, we've been referring the finest quality candidates to our client base of Fortune 500's the cream of industry's leaders, and the finest large, medium, & small companies in the NJ/NY areas.

Our reputation as the Standard of Excellence is based on wide expertise, total integrity, & consistent results. The caliber and proficiency of our Account Executive staff is legend in our industry.

So if you want your investments to work for you, and "assets" are on your mind, then Executive Search, Inc. should be your prime personnel resource.

Our Human Resource Information System contains one of the largest applicant banks available. It's just one of the resources developed by us to enable us to refer competent candidates for all levels of your company's corporate structure.

EXECUTIVE SEARCH, INC.... The definition of Excellence.

We Get Results

Headquarters Plaza
 Morristown
 538-2300

Gateway One
 Newark
 621-1920

Diamondhead Building
 Mountainside
 654-7020

(Interested in getting the candidate YOU want to work FOR? Inquire about our executive search division. We handle exclusive searches for fully 75% of our clients.)

United Way supported by county companies

This year the United Way of Union County has gained the support of several companies that have run employee campaigns for the first time, according to Steve Dedman, plant manager of Exxon Chemical Americas and United Way's 1984-85 Campaign chairman.

Four companies that are leading the way are: Macy's Credit Services, Cranford, whose employees contributed \$10,885, Elizabeth Carpenter, personnel manager, employee campaign chairman; Atlantic Metal Products, Springfield, whose employees raised \$18,553, Norell Baines, personnel administrator, employee chairman; employees of Teresco Enterprises, Springfield, raised \$3,685 for human services, Nat Van Winkle, director of Corporate Communications, employee campaign chairman; and employees of Meeker-Sharkey-Moffatt, Cranford, raised \$3,864, Ellen Kelliter, executive secretary, employee campaign chairman.

Dedman, and the entire campaign team thank these companies and their employees, in addition to the many other contributors, for the support they give to the United Way.

Computer help offered

Home Computer Consultants, founded by Martin Greene, a former public school educator and a long-time Commodore 64 hobbyist, offers a group of services which will benefit adults and children alike.

Many people have chosen to purchase the Commodore 64 because of the variety of powerful tasks it is able to perform, from educating children to work and information processing to financial manager.

The variety of software available to help perform these tasks is increasing every day. Unfortunately, most adults do not have the time to shop for the software which will best help them and their children get the most out of the computer. The result is often a computer which sits on the shelf or is used for games only.

For brand new owners of the Commodore 64 (HCC does not sell computers), they offer in-home setup and evaluation of the computer system to make sure the keyboard works properly with the disc drive, monitor and even the printer. They then spend time helping everyone in the home feel comfortable with the computer and its proper usage.

Another unique service they offer is a wide variety of instructional programs, including one-time lessons on how to use a word processor, how to use a spreadsheet, how to set up a small business bookkeeping system, and many more. For young musicians they offer a whole system which will make practicing fun, encouraging and enriching.

Home Computer Consultants will help you to find the educational software best suited to your children's needs, from pre-school through high school, from academic subjects to music and art.

The most important service they offer is a person to call when you have a question relating to any aspect of computer usage. They have many answers and have the resources to find the rest.

For more information about their services, please call them at 688-8138 or write to P.O. Box 174, Springfield 07081.

Thomas Fuel provides 'dependable' service

"I'll be right over." Those are comforting words when you have a problem; but the trouble is, in this complex, computerized society, you don't hear those words too much anymore.

But Thomas Fuel in Hillside promises you'll hear it from them.

"Your oil heat dealer at Thomas Fuel is always there. When you have a problem, you expect the people at Thomas Fuel to say 'I'll be right over.' He won't disappoint you," a spokesman for the company said.

Current programs to reduce fuel bills include a deduction of .5 cents per gallon when payment is made within 10 days of delivery. All customers qualify for Thomas' easy payment or budget plan.

Thomas also has no interest or low interest financing available for updating old inefficient equipment.

"Quick, dependable service and much more — good reasons to contact Thomas Fuel," is the firm's motto, the spokesman said.

Located at 702 Ramsey Ave., Hillside, Thomas Fuel can be reached at 688-4281.

RH Lytle Co.
31 Chestnut Ave.
Summit NJ 07901

- CNC Machine Tools and Retrofits
- Bandit CNC Controls
- Allen-Bradley CNC Controls
- Special Automation Applications
- Engineering
- Service

201-522-9583

ELIZABETH GENERAL MEDICAL CENTER

Wishes All the Best of Health

in 1985

Elizabeth General Medical Center
925 East Jersey Street
Elizabeth, New Jersey
289-8600

Serving the Community
Since 1958

BEIFUS

in

SOUTH ORANGE

AUTHORIZED
DEALER

BUICK

Mercedes-Benz

**SALES
SERVICE
BODY SHOP
PARTS**

762-7500

1-17 W. SO. ORANGE AV. (At Railroad)
SO. ORANGE, N.J.

Solid growth predicted for economy

Despite the significant slowdown in economic growth during the second half of 1984, the economy appears headed for solid and sustainable growth during 1985, according to Dr. Jack Carlson, executive officer and chief economist of the National Association of Realtors.

"Lower interest rates compared to those available a year ago together with even lower inflation, only modest wage increases and low ratio of inventories to sales, indicate that a recession is unlikely," Carlson said.

"Growth of the economy should be somewhat sluggish during the first two quarters of this year before a light acceleration occurs in the second half of 1985 and during 1986," he said.

The economist explained that a slowing in the rate of gross national product growth is typical at this state of an economic recovery.

After the period of slower growth, the economy normally returns to fairly rapid growth. However, the rate of expansion usually remains somewhat slower than during the initial recovery period. Since 1948, there have been three periods when the economy has followed this growth recession scenario, and it is likely to be repeated his year, Carlson said.

Following are some of the highlights from Carlson's latest "Outlook for the Economy and Real Estate".

After increasing an estimated 6.7 percent in 1984, real (inflation-adjusted) GNP is likely to increase

2.4 percent this year and 3.3 percent next year.

On a quarter-by-quarter basis, real GNP is likely to accelerate gradually from a 1.6 percent annualized rate during this quarter to 2.7 percent by the fourth quarter.

By the second quarter of next year, real GNP is likely to be growing at an annualized rate of nearly 3.5 percent.

Short-term interest rates should continue to trend downward during the first six months of 1985 due to the weakness of the economy and modest easing of credit conditions by the Federal Reserve Board.

The yield on three-month Treasury bills, now at about 7.8 percent, could fall as low as 6 percent during the spring. However, as the economy rebounds in the second half of the year, short-term rates should turn upward, with the rate on three-month Treasury bills back up to over 8 percent through 1986.

Long-term rates should trend downward over most of 1985 due to reduced private credit demands and increasing acceptance by investors that inflation could remain at or near current levels for the foreseeable future.

The effective commitment rate for 30-year, fixed-rate mortgage loans, which is currently about 13.8 percent, should decline by 1 percentage point to about 12.7 percent by the second half of 1985.

While the federal budget deficit for 1984, at \$175 billion, is likely to be lower than the 1983 deficit of \$190 billion, the deficits projected from 1985 and 1986 can be expected to

surpass \$200 billion in spite of efforts to slow government spending or increase tax revenues.

Rapid economic growth in the first half of 1984 and tax increases were the primary reasons for the modestly lower deficit projection for last year.

The deficit this year is likely to represent nearly 70 percent of net domestic savings. In 1986, the deficit can be expected to represent the same percentage, or even more, of these savings. Thus funds for investment will have to come from abroad, likely causing lower export volume and higher import volume.

At this point there is a very little likelihood of an increase in inflation in the near term. Rather, inflation is likely to be lower in 1985 than it was last year. Good harvests around the world should keep food prices stable, while oil prices are likely to fall.

In fact in 1985 the rate of consumer price inflation is likely to fall from 3.5 percent in the first quarter to about 3 percent by their third quarter. A light upturn in the CPE can be expected beginning in the fourth quarter and during 1986 in response to the likely increase in economic growth during the second half of 1985 and during 1986.

Compared to an increase of 4.3 percent of 1984, consumer prices are expected to increase only 3.5 percent in all of 1985, and for all of 1986, they can be expected to increase about 3.8 percent.

Personal income per household is expected to average about \$40,500 this year, nearly 2 percent more

than last year after adjusting for inflation. In 1986, personal income per household can be expected to average about \$42,700, nearly 2

percent above the expected 1985 average after adjusting for inflation. Little or no further decline in the unemployment rate is expected.

Don't even think about group travel arrangements for your company or business until you call our office first!

PROGRESSIVE TRAVEL

- AIRPORT TRANSFERS
- CHARTERS TO ALL NEW YORK PIERS
- TRANSPORTATION FOR COMPANY MEETING
- ONE-DAY OUTINGS & TOURS
- MULTIDAY EMPLOYEE VACATIONS
- DELUXE MOTORCOACHES FOR ALL YOUR CHARTER NEEDS

PROGRESSIVE TRAVEL

Your one-stop travel Headquarters for...

- Air
- Hotel
- Auto Rental
- Business
- Vacation
- Leisure
- Cruise
- Motorcoach Tours

LET A PROFESSIONAL TRAVEL PLANNER DO THE WORK FOR YOU!

Progressive
Travel Inc

PROGRESSIVE
CHARTER INC.

420 CHESTNUT STREET
UNION, N.J. 07083

(201) 688-8787
(201) 635-0660

WARNING

Your neighborhood is being canvassed by professionally trained salespeople and this warning is to protect you from misleading information.

Homeowners, like yourself, are being "processed" with very high powered sales techniques to convince them to switch companies. And often to switch from oil to gas.

For your own protection, please be cautious and listen very carefully to what they are really offering. You may save a few cents per gallon with someone who delivers by day and flies by night. But, you will find yourself sacrificing some very important things.

These are all the benefits you are now receiving as our customers.
(KEEP THIS LIST HANDY)

Emergency service
For your protection

Trained service technicians
Our men must pass ridged standards before they work for you.

Oil storage and secured supply
We buy in large quantities and have our own storage to ensure your deliveries.

Insurance and Licenses
We have the complete credentials for your protection

Product quality control
We completely test the fuel before delivering to you

Money-saving tune-ups
Guaranteeing your system is working better

Automatic metered oil deliveries
Computer like accuracy to guarantee you'll never run out.

Credit term & budget plans
For your convenience

Remember, all these services are available to you every day, all year long. And when you think about it, it's rather amazing how much more we can do for you for just a few pennies more per gallon than a fuel discounter.

THOMAS FUEL CORP.

702 Ramsey Ave.
Hillside, N.J.
(201) 688-4281

Feel at home with your home computer...

If you own a Commodore 64™ home computer — or if you are planning to buy one for yourself or as a gift — call *Home Computer Consultants!*

We will set up your system in your home and give you a basic introduction in using your computer. If you need further instruction, we offer a comprehensive course of study conducted in your home on evenings or weekends.

And remember, if you are purchasing a Commodore 64 as a gift, just think what a great addition to your gift our services would make!

Call *Home Computer Consultants* at **688-8138** for information about fees, schedules and additional services.

Commodore 64 is a registered trademark of Commodore Business Machines

Home Computer Consultants

The Precision Machining People

Hermann Gerhauser, Assistant Operations Manager, reviews the numerically controlled instructions to one of the machines in the department he manages.

Al Jiminez and Bill Lee are in the process of carefully checking a part to insure that tolerances as small as .0001" are maintained

Siegfried Erath is checking a set up on a numerically controlled lathe.

AMERICAN PRODUCTS IS PROUD TO SALUTE ITS EMPLOYEES WHO LIVE IN UNION

Eugene Alvator
Anna Arteaga
Adolf Becker
Evelyn Capece
Anton Dehmel
Emma Eickele
Siegfried Erath

Herman Gerhauser
Ilona Gerhauser
Debra Geysler
Wlodzimiera Kikta
James Kirk
Karl Krug
William Lee

Michael Mehringer
Frank Popp
Joseph Popp
Maria Popp
Aina Priedite
Charles Sawyer
Ingatius Zywtiski

AMERICAN PRODUCTS COMPANY, INC.

610 Rahway Ave., P.O. Box 3143, Union New Jersey 07083 • Telephone 201-687-4100

Changes continue in banking world

The year 1985 promises an acceleration in the already rapid change in the banking industry, according to Ralph A. Corbin, chairman of the New Jersey Bankers Association (NJBA).

"The change will be evident not only in the way banks serve their customers," he said, "but also in the emergence of interstate banking, unofficial in its form, but unmistakable in its reality."

Corbin, who also is chairman of Midlantic Bank/North, West Paterson, said the door has been

opened to new steps in the direction of interstate banking by "the failure of the last Congress to act on the issue of who is to be allowed into the banking business, and under what rules."

Regulators, by honoring laws currently on the books, have been obliged to allow the establishment, across state lines, of consumer banks or, as some call them "non-banks", Corbin said. "There is still debate over what precise form these consumer banks should take, but the cat's out of the bag," he said.

"Consumer banks will be with us, and a potent form of interstate banking is here, now."

"Apparently, most consumer banks will elect to forego commercial loans," Corbin said, "but the inability to make commercial loans, in most instances, will be a non-issue."

Corbin noted threats by Senator Jake Garn, chairman of the U.S. Senate Banking Committee, to force banks to roll back to the status quo as of July 1, 1983, thereby making it risky to open out-of-state consumer

banks. Corbin said he considers such a rollback unlikely. "These are the same legislators who could not get a banking bill out in 1984 when the need for such action was compelling," he said. "I don't believe that such threats will intimidate most bankers. For one thing, once consumer banks are operating on an interstate basis, to force their closure would inflict harm not just on banks, but on many others as well. The employees of consumer banks are only the most obvious of those who would be injured by such an action."

Moreover, he added, such a rollback would fly in the face of the general movement toward banking deregulation, a movement which has proved beneficial to the consumer, through greater competition. "Deregulation, I believe, is here to stay," Corbin said, "and we can anticipate further deregulation steps in 1985."

New Jersey has a particularly heavy stake in this, Corbin asserted. "Our state, with its healthy, diversified economy, its concentration of major national corporate headquarters, and its countless well-established communities, ranks as one of America's most desirable places for banks to do business. It is not hard to foresee the arrival of a large number of out-of-state newcomers to our scene, seeking to establish consumer banks, loan production offices, and the other elements that make up the

banking industry. In fact, some of these operations from out of state are already here competing with us right now."

Corbin predicted that New Jersey's banks will stand up well to the increased competitive pressure arising from any new out-of-state operations that appear here. "Our banks will compete, and do it effectively," he said. "We already have a strongly competitive climate in our state, and our banks have learned to operate well in such a climate. That goes for middle-sized and smaller banks as well as New Jersey's larger banking organizations. Smaller banks have learned to focus harder on those services they perform best, or in those geographic areas where they are the most effective. That enables them to form formidable competitors with their larger New Jersey cousins. They are not going to be frightened by the prospect of more competitors from elsewhere."

Facility offers premier health care

(Continued from page 4)

Both the alcoholism unit and the in-and out-patient psychiatric unit have become part of the "umbrella care" system that has distinguished Runnells from other health care facilities offering similar services.

According to hospital officials, an increasing number of patients have come to Runnells with "dual diagnoses," i.e., while they are being admitted for a psychotic incident, they may have a history showing past alcohol and/or drug

abuse. Unlike other area hospitals, Runnells can first take whatever time necessary to stabilize the patient in the psychiatric unit; then the patient can be transferred to the alcoholism unit for further therapy and increased socialization, including group meetings and family counseling.

In this area, Runnells is actually paving the way for the future of mental health and psychiatric care. In fact, several physicians now working at the prestigious Fair Oaks Hospital in Summit actually received their training and experience in these areas at John E. Runnells Hospital.

Runnells recently blazed another trail by becoming the first hospital in New Jersey to join an energy

savings program which could save the county an estimated \$3.5 million in fuel expenses during the next 10 years.

Under the program, a private energy management corporation installs conservation equipment and in exchange will share with the county the resulting annual fuel savings—an estimated \$225,000 during the first year alone.

Both the county manager and the freeholders have pledged to county residents that continuation of quality patient care at a reasonable cost will be the top priority for 1985. It is just one more way in which John E. Runnells Hospital combines its rich past with a promising future, improving both health care and the quality of life for all Union County residents.

Electronics firms in California show

Tenney Engineering Inc. of Union, Hexacon Electric Co. of Roselle Park and White Storage & Retrieval of Kenilworth are among more than 1,000 firms which will exhibit products at Nepron West 85, an electronics industry exhibition to be held in Anaheim, Calif., Feb. 26 to 28.

The exhibition will be devoted to printed circuit boards

IDEAL PROFESSIONAL PARK UNION, N.J.

New Jersey's newest and most prestigious office complex

PROFESSIONAL OFFICE SPACE

Immediate Occupancy

- Abundant On-site parking
- New construction offices finished to suit your needs
- Minutes from Garden State Parkway I-78 Route 22 and N.J. Turnpike
- Individual entry for all suites-24 Hour access
- Will divide—Minimum 1200 sq. ft.
- Restaurant and Banking on premises
- On-site record storage facilities available at special rates—for public at large also

IDEAL PROFESSIONAL ASSOCIATES

636 MORRIS TURNPIKE
SHORT HILLS, NEW JERSEY 07078

(201) 376-1014

DIAMOND NEEDS?
HAVE THEM SATISFIED
BY EXPERTS

KORNSPAN JEWELRY CO.

BUY A
GIFT THAT
WILL LAST
A
LIFETIME

CHOOSE FROM A HUGE SELECTION OF MEN'S AND LADY'S 14K GOLD AND DIAMOND JEWELRY AT UNBELIEVEABLE PRICES.

FASCINATING CUSTOM DESIGNS OUR SPECIALTY

K SEIKO WATCHES ALWAYS **30% off**
KORNSPAN JEWELRY CO.

Tremendous savings that only a manufacturer can offer

IN THE LINDEN PATHMARK PLAZA

1131 W. St. George Ave.
Linden, N.J. 925-1101

Mon. Thru Sat. 10 till 5:30 Wed & Thurs. Till 8 P.M.

Interest rates expected to stay stable

Mortgage interest rates are expected to remain relatively stable in the 12.9 percent to 13.6 percent range during 1985, according to a forecast by the Economic Advisory Board of the National Council of Savings Institutions.

Meeting recently in San Diego at the council's management conference, the panel of economists told savings executives to look for only

slight fluctuations in all interest rates next year.

In addition to mortgage rates, the panel is predicting that short-term interest rates will move in a very narrow range. The benchmark 90-day Treasury bill rate, used by savings institutions to set rates for savings certificates, is forecast to be in the 8.1 percent to 8.8 percent range.

Both short- and long-term interest

rates are expected to continue declining in early 1985 before turning up to current levels next spring. In the last half of the year, rates are expected to fall as the economy slows.

The interest rate on 30-year fixed rate mortgages, now at about 13.5 percent, is expected to decline to about 13 percent early next year. Next spring the rate is predicted to be at about 13.6 percent before

declining to about 12.9 percent during the last six months of the year.

The 90-day T-bill rate, now about 8.75 percent, is expected to decline to about 8.5 percent early next year, then rise to about 8.8 percent during the spring and summer. In the final quarter of 1985, the rate is expected to drop to about 8.1 percent.

Panel members were unanimous in their belief that the economy will

cool sharply next fall. Real GNP growth, now at about 2.5 percent, is expected to increase to a rate of 3.4 percent, to 3.5 percent during the first half of 1985 and then decline to a 1.6 percent rate during the last quarter of the year.

Housing starts are expected to hold up relatively well in 1985. Starts, now running at a seasonally-adjusted annual rate of about 1.55 million units, are expected to peak next spring at about 1.73 million units before declining to about 1.52 million in the last quarter of 1985.

The inflation rate, now at about 4 percent, is expected to inch up over the next year to about 4.6 percent. At the same time, the civilian unemployment rate, now at about 7.5 percent, is expected to decline slightly to about 7.3 percent.

Members of the Economic Advisory Board participating in the session included: Chairman Maurice Mann, vice chairman/investment banking, Merrill-Lynch Capital Markets; J. Timothy Howard, senior vice president and chief economist, Federal National Mortgage Association; Dwight M. Jaffee, professor of economics, Princeton University, and David M. Jones, senior vice president, Aubrey G. Lanston & Co., Inc.

The National Council is a Washington, D.C.-based trade group representing the nation's progressive savings banks and savings and loan associations.

Bank tells of 'unprecedented' growth

Investors Savings and Loan Association reported unprecedented gains in assets, deposits and profits for 1984, according to Roland Lewan Jr., president. Total assets, which had reached the \$1 billion mark during 1983 and totaled \$1,221,165,357 by the end of that year, soared 35 percent to \$1,642,646,792.

Savings climbed to a new high of \$993,509,740, a 36 percent gain from the \$732,605,276 figure a year earlier.

Lewan noted \$15,262,151 were

added to reserves reflecting the underlying strength of the association, a 45 percent increase to a new total of \$49,133,627.

During the year, \$90,453,777 in dividends were paid to savers, also a new record.

Lewan said, "1984 — the Orwellian year — portrayed in the famed novel as colorless and oppressive, proved to be dynamic and unfettered for the nation's banking industry as Big Brother proceeded along the path of deregulation.

"A host of new services are being made available to customers as traditional banking institutions redefine their businesses. At Investors Savings, we began the process of restructuring almost seven years ago — well ahead of others — in an effort to better serve our customers and remain strong

and viable in a deregulated environment. We converted our assets to a short term basis to correspond to the increase in short term savings accounts due to deregulation. As a result, we are highly liquid today. This diversification in our asset portfolio has served us well and has proven to be a profitable and sound strategy.

"Our money market accounts, which pay a full .75 percent more than the seven-day average of money market funds as published by Donoghue's Money Fund Report, continue to bring in a record flow of deposits. Depositors are not only attracted by our higher rates, but prefer to keep their money in an insured account at a strong, convenient financial institution."

Although interest rates are most difficult to predict, Lewan feels that

rates will show no significant change during 1985 as the economy continues down the road of modest growth. He sees a good chance of consumer borrowing leveling off since he is of the opinion that the pent up demand for housing has been largely satisfied.

"We are excited about being located in New Jersey, which is demonstrating a new vibrancy, and are enjoying the challenges of change that have affected banking more than any other business category. As we enter 1985, Investors Savings intends to continue to build on the foundation of strength that is the result of operating a sound, conservative savings institution," Lewan concluded.

Founded in 1926, Investors Savings has 13 offices in Essex, Union, and Monmouth counties.

FULL NAMES

News releases must include the full name of every person mentioned, or at least two initials. For example: John Smith, Mary Smith or J. J. Smith — not J. Smith or M. Smith

EARLY BIRD BONANZA!

Served
Mon.-Fri. 4 to 6 P.M.
★ Sunday 1 to 5 P.M.

ENTREES

ONLY \$ 6⁹⁵

Includes:
Salad, Coffee & Dessert
Come—Feast and choose from our extensive menu
*EARLYBIRD SPECIAL IS NOT VALID WITH OTHER PROMOTIONS.

TRY OUR DAILY BUSINESSMEN'S LUNCHEON SPECIALS \$2.85

DASTI'S MOUNTAINSIDE INN 1230 Route 22 W. Mountainside 232-2969	THE VILLA 55 River Road Summit 273-4353	U.S.S. CHANDELIER 1075 Broadway (Cor. 54th St.) Bayonne *Sunday not included 437-7336
--	--	--

*Rooted In Tradition...
Reaching For Tomorrow*

Area Offices:

Caldwell West Orange Montclair
Cranford Sunnyside Murray Hill Inn
Livingston Union/Elizabeth Millburn/Short Hills

UNION/ELIZABETH OFFICE:
540 North Ave. — (201) 353-4200

Realtor sees improved services in '85

In forecasting trends in the 1985 real estate market, Peter J. Degnan, president of Degnan Boyle Realtors, one of Northern New Jersey's largest real estate firms, predicted that the growing

PETER J. DEGNAN

sophistication and sense of competition between leading brokers will result in better service

packages for buyers and sellers of real estate.

First and foremost is an increase in services to corporate transferees. To exemplify this, Degnan cited his own plans to open a relocation counseling center where transferees will have the opportunity to discuss, in depth, their needs with qualified counselors and will be provided with extensive community information. The transferee will then be directed to the community selected and served by a sales associate, who has received intensive relocation training.

Degnan believes that most top brokers now belong to national relocation services. Degnan Boyle Realtors is associated with Network 50, a premier broker referral service

which is a subsidiary of Merrill Lynch Realty Associates, Inc. This affiliation enables Degnan Boyle to serve incoming and outgoing transferees in all 50 states as well as Canada.

To better serve their clients' financial needs, Degnan Boyle recently joined Citibank's Mortgage Power Plan. This gives home buyers preferred mortgage rates and the convenience of faster processing. Degnan Boyle also offers an equity advance program, designed to help homeowners through the difficult interim between buying and selling.

Degnan believes that the exciting advances in multiple listing services will make searching for the right home much easier. This is due to the

advent of computerization in the MLS. Degnan foresees that in the future, sales associates will use portable computers to provide home sellers with an instant market analysis. Also being developed is laser disc technology. Through this, computer terminals will be used to show buyers photos of exteriors and interiors of homes as well as highlights of various communities on a computer terminal.

Today, clients will benefit from the growing sophistication in special marketing techniques. In the past year, Degnan Boyle has instituted a direct mail campaign and has begun circulating "Welcome Home," a magazine showing available homes in communities throughout Northern New Jersey.

Degnan Boyle is a dominant force in the Essex, Union and Morris County real estate markets and is following a plan of controlled growth. Their 10th office, in Montclair, was opened in late 1984 and further expansion in Morris and Union counties is planned for 1985.

Advertising firm opens new office

Gatewood Advertising, Inc. recently celebrated the opening of its new office located in the Boyle Building, 540 North Ave., Union, with a party for clients, friends and representatives of the media. The agency has, within the year, doubled its billing and its staff, thereby necessitating the move to larger quarters.

Helene Roth, president of Gatewood, attributed the success of the agency "to a responsive staff which works closely with clients, producing for them, a strong, effective and dynamic image. Advertising is communicating and the clearer the message, the stronger the image it projects."

Gatewood is a full service advertising agency, now in its sixth year. The agency has a diverse list of clients, including real estate, financial and industrial firms.

In 1985, Springfield the place to be

By THE SPRINGFIELD TOWNSHIP COMMITTEE

Springfield enters 1985 with a rare opportunity in hand. It has a chance to create a civic activity center where its residents of all ages can gather to pursue intellectual and recreational activities of interest to them and in the process create a truly tightly knit community. This opportunity has come about as a result of the town's acquisition of the former Raymond Chisholm School.

With the oldest median age population in Union County, Springfield has long had a large and

active senior citizen program. In January, the Rebecca Seal Nutrition Center opened its doors at the old school. At the center seniors can get a subsidized hot lunch. The nutrition program has become very popular in the brief time that the center has been open. It is evident that it will be a major focal point for many of our townspeople.

A full program of other youth and adult oriented programs is in preparation at the moment also. The Chisholm School offers great promise to be just as cohesive a force for community identity as has

been the Town Pool, whose bonds, incidentally, will be paid off this year.

We feel that the quality of life is very high in Springfield. People from a rich diversity of backgrounds live, work and play together in good harmony. Our library circulates seven pieces of reading matter per year for every man woman and child in town. Our zoning has been steadfastly enforced. Our schools are improving steadily.

More and more people want to live in Springfield. And who can blame them?

PEOPLE OR DOLLARS?

DISREGARD
FOR
HUMAN NEEDS

"NATION'S HEALTH BILL TOO HIGH!"

"LIVER TRANSPLANTS
EXCEED \$100,000"

"MEDICARE TO GO BANKRUPT"

"PUBLIC DEMANDS
CHEAPER HEALTH CARE!"

In recent months these and similar headlines have proclaimed the current financial crisis in American health care. But they all contain the same fundamental error.

They all focus exclusively on cost.

EACH OF US WILL HAVE TO CHOOSE

We in Catholic health care recognize the seriousness of the current financial crisis. And we are not so naive as to believe that the choice is as simple as people vs. dollars. But we believe that beyond the need for dollars are more important needs—human needs. The need to continue providing health care to those who cannot afford to pay for it. The need to maintain for everyone—rich and poor alike—the quality of the finest health care system in the world. The need to respect the dignity and worth of each human life. We do not believe that health care problems can be solved on the basis of money alone, without carefully considering these deeper human values.

ST. ELIZABETH HOSPITAL

225 Williamson St., Elizabeth, N.J.

HEALTH CARE IN AMERICA. WHICH IS IT TO BE: PEOPLE OR DOLLARS?

Cook's still growing

Cook's Industrial Lubricants, at 5 North Stiles St., Linden, was established in 1868 and is one of the oldest manufacturers of industrial lubricants and greases in the United States.

During the past 25 years, Cook's has focused its efforts on serving the metalworking industry in the New Jersey, New York, Connecticut and Pennsylvania. In central New Jersey alone, Cook's sells directly to more than 3,000 machine shops and manufacturing establishments.

Cook's product line consists of more than 300 industrial lubricant products.

SINGLE SOURCE SUPPLIER

Cook's manufactures a complete

COOK'S INDUSTRIAL LUBRICANTS at 5 N. Stiles St., Linden, is one of the oldest manufacturers of industrial lubricants in the country.

line of cutting, stamping and drawing fluids and maintenance lubricants used to satisfy the requirements of industrial machining. Cook's has developed a full range of lubricant products to satisfy just about every maintenance lubricant requirement of industry today.

Cook's products are available in a full range of container sizes from five-gallon pails, 55-gallon drums to 345-gallon Liqua-Bins. Cook's also has the capability of bulk delivery of up to 6,000 gallons.

Cook's laboratory, staffed with experienced lubricants chemists, offers the latest in lubricant research and development.

dedicated to improving product performance and customer productivity.

The laboratory also serves to ensure the utmost in product quality control, from critical examination of incoming raw materials to exhaustive analysis of finished products.

TECHNICAL SERVICE

Perhaps the most unique aspect of Cook's is the ready accessibility of its telephone sales-service department. Instant pricing information and constant technical and application assistance are always just a phone call away.

American Products calls Union 'home'

American Products Company, Inc., situated in an award winning building on Rahway Avenue, Union, since 1963 is one of the little known but unique companies which have chosen to call Union their home.

The company, founded in 1955 in Staten Island, moved to Union in 1963 after a short time in Staten Island and later in Kenilworth. In the words of the late Walter Eickele, founder and president, Union was selected as the present home of American Products because it was the "most business-friendly" community in the area.

This feeling is shared by his wife, Anna Eickele, who became president in 1984 after Mr. Eickele's death. "We always felt Union was good for American Products because a progressive business can only thrive in a progressive community," she said.

In 1976 American Products was the recipient of the Union Township

years. "We recently donated a computer to the high school," she said, "and one of our senior executives, Arthur Harden, donates a lot of his time as a member of the board of directors of Memorial General Hospital."

With more than 200 employees, American Products Company is one of the leading precision metal machining operations in the United States. Its products form major parts of aerospace fuel and guidance systems, ordnance systems, ultra-high-technology data processing systems, plus many other specialized and unique applications.

Parts made by American Products are literally "carved" from solid bars of special aluminum alloys, all varieties of stainless steels, titanium alloys and exotic alloys of copper. Most of the precision parts have size tolerances which are a small fraction of the thickness of human hair. "Plus or minus one ten-thousands of an inch or even fifty millionths of an inch is fairly routine for us," Mrs. Eickele said.

The company's machinery is largely computer controlled. Many of the machines the company has are capable of producing large quantities of precision parts that until recent years were something only a highly skilled toolmaker could produce a few at a time.

"We've grown along with Union," she said. "We've had to expand our plant two times already, and we plan to stay here."

"Mayor's Award for Industrial Excellence" because of the eye-pleasing brick and bronze facade which its new addition presented to passersby and neighbors. Later, in 1982, the firm was given national honors by its selection as the U.S. Small Business Administration's choice as "National Small Business Sub-Contractor of the Year."

Always a community oriented business, Mrs. Eickele said she was "proud" that American Products has returned some of the help that Union gave to the company over the

We're Building A Better Union

We're Home to:

- * Exxon Research
- * Bell Labs
- * Merck Pharmaceuticals
- * General Motors
- * Schering-Plough
- * CIBA-Geigy Corp.
- * Connell-Rice Sugar Co.

Within Union County:

- * 10 Hospitals
- * 25 County Parks
- * Sophisticated Mass Transit & Highway Network
- * Proximity to Newark Int'l Airport N.Y.C. & Atlantic City
- * 2 Colleges

Call: 201-527-4100/4200, Union County Gov.
201-527-1166, Union County Economic Dev. Corp.

"A Great Place For Business"

"Check in for comfort."

18 Miles From
New York City

- Direct Dial Phones
- Meeting Room
- Cocktail Lounge
- Major Credit Cards
- 170 Rooms
- 66 Suites
- Full Kitchens
- Color TV

- Newark Airport Courtesy Car
- Free in Room Movies
- Thermasol in Room Steam & Whirlpool

Open 24 Hours

Swan
& EXECUTIVE VILLAGE
On Highway U.S. no. 1
Linden 862-4500

Professional Park finds 'ideal' location in Union

Phase II of the highly successful Ideal Professional Park in Union is now ready for occupancy, according to an announcement by N. Larry Paragano and Marvin Bromberg of Ideal Professional Associates, the developers and builders of the project.

The office complex, consisting of approximately 90,000 square feet of luxury office space is situated on the landmark site of the Ideal Dairy Farms at 2333 Morris Ave., Union.

The four-building complex is perfectly suited for all professionals such as lawyers, doctors and accountants or for sales offices.

Phase I of the office park leased up rather quickly because of the many unique features offered, such as 24-hour access with entries to all suites directly from the parking lot. The building offers the newest, most energy-efficient heating, ventilating and air-conditioning systems which provide optimum heating and cooling at a very low cost. Also each tenant is able to individually control the HVAC system in his own suite. Each office has the privacy of a separate entrance and second floor units have private balconies. Separate restroom facilities are provided in each suite. Double-hung thermopane windows are another special feature which permits fresh air enthusiasts the opportunity to open up the windows in mild weather.

One of the unique aspects of Ideal Professional Park is its on-site, individual self-service record storage compartments located in the basement of each building. The units are ideal for storage of dead files, inactive records and surplus or rarely used office equipment. The facilities are individually sized to meet the needs of each tenant and will also be available to those professionals in the area who are only in need of the storage space. In addition, these units are available at a fraction of the cost of office space.

A completely furnished 1,200-square foot model office is open daily, thus enabling prospective tenants to see how a typical office can be beautifully finished.

The park is centrally located at the intersection of Lousons Road and Morris Avenue in Union, only minutes from the Garden State Parkway, Route 22, Interstate 24 and 78, and the New Jersey Turnpike. The location offers direct access to Newark International Airport and the Hudson River crossings into Manhattan.

Among the tenants who took occupancy in the first two buildings were such sales companies as Searle consumer Products, Louis Allis, a Litton Industries subsidiary, and Keeler/Dorr Oliver Company, an affiliate of the Standard Oil Company.

Erisco, a Thomas National Company, occupies more than 5,000 square feet and recently expanded and now has an entire floor of space.

Joel M. Pearlberg and Company, Certified Public Accountants, leased more than 7,500 square feet as well as taking advantage of the record storage facility in the basement of the building.

Physicians at Ideal include Dr. David Wolkstein, orthopedist; Dr. Herbert Hein and Dr. Alan Goldfeder, ophthalmologists; Dr. Nasas Haidrai, neurologist; Dr. Ralph Sweeney, orthopedist; and Dr. Usha Sundaram, pediatric allergist. Dr. Seymour Fish moved his Hillside dental practice to the park and the Hearing Lab opened its third New Jersey hearing aid center in a first-floor suite.

The law offices of Robert Levy & Mark Lybeck took an entire second-floor wing for the expansion of their law practice.

Developers of the park are Ideal Professional Associates of Short Hills headed by N. Larry Paragano and Marvin Bromberg who have teamed up for the first time. Between them, they have combined 50 years of experience in the construction business.

BUILDING IN 1985 FOR THE FUTURE

IRVINGTON GENERAL HOSPITAL

- Expanded Emergency Dept.
- Innovative Laboratory Facility
- Oncology Patient Care Unit

832 CHANCELLOR AVE.
IRVINGTON
399-6000

A non-profit Hospital delivering effective & efficient health care.

PROGRESS IN UNION

BUY-WISE AUTO PARTS, New Jersey's largest Auto Parts Distributor at 2091 Springfield Ave., Vauxhall, N.J.

We are celebrating our 53rd year in Union and still growing.

Join the rest of progressive Retail-Professional-Industrial and Service Organizations in celebrating 30 years of the

UNION CHAMBER of COMMERCE

Servicing the people of our great township of Union.

**Contact: Jim Schaefer at 688-2777
Contact: Ervin Samels at 688-5933**

H. F. Butler Custom Built Weldments Are The Industries' Finest...With Greater Design Flexibility, Exacting Uniformity To Your Specs, Service...And Most Important ...Less Cost.

Established in 1947, The H. F. Butler Corporation has grown to be one of the industries leading fabricators.

Working in conjunction with your design engineer's specifications, our skilled personnel have the expertise to manufacture weldments of the highest standard of quality.

With 75,000 square feet of manufacturing floor space and crane capacities of 60 tons Butler has the capability of handling your job whether it is 60 pounds or 60 tons.

Equipped to handle a wide variety of complex welding jobs, our skilled personnel are certified to ASME Section 9

and AWS structural welding codes. They are also qualified to weld for the Department of The Navy under Military Specifications 248 and 278.

We inventory steel plate in gauges from 3/8" to 14" to meet your immediate needs.

Our equipment, facilities and experienced team will provide you with the expertise needed for all your custom weldment requirements. And Butler quality control and inspection won't let it out of the shop unless it's perfect. When you need a custom weldment call the best - H. F. Butler and we'll DO IT FOR YOU.

Custom Fabricators of Weldments For Industry

The H. F. BUTLER CORPORATION

687 Lehigh Avenue
P.O. Box 121
Union, New Jersey 07083
201-686-5555

The H. F. Butler Corp.
177 Roosevelt Ave.
Cartersville, New Jersey 07008
201-686-5555

The Butler Weldments Corp.
1000 Industrial Boulevard
P.O. Box 1000
Lameron, New Jersey 06520
817-497-4416

**ALL OF US
AT**

COOK'S INDUSTRIAL LUBRICANTS

would like to thank our customers in: Union, Roselle Park, Kenilworth, Linden, Roselle, Springfield and Mountainside for making 1984 a very successful year.

As those companies already know...

There is only one company that can fill all of your metalworking lubricant needs and all of your maintenance lubricant needs and more.

Give us a call and find out for yourself.

COOK'S INDUSTRIAL LUBRICANTS

Serving industry since 1868.

1-800-526-4127

COOK'S

5 North Stiles Street, P.O. Box 87, Linden, New Jersey 07036 • 862-2500