

Mountainside Echo

"Your Best Source For Community Information"

MOUNTAINSIDE, N.J., VOL. 39 NO. 39

THURSDAY, JULY 24, 1997

TWO SECTIONS

3

Borough Highlights

Meeting scheduled

The Borough Council is scheduled to hold a work session on Aug. 12 at 8 p.m. in Borough Hall, 1385 Route 22, East.

Officers elected

The newly established Republican Club elected officers and adopted its constitution and by-laws at a meeting held July 16. Elected as officers were: President Jack Graziano; 1st Vice President Glenn Mortimer; 2nd Vice President Dona Osieja; Recording Secretary William Van Blarcom; Corresponding Secretary Marilyn Hart; Treasurer Carol Worswick. The club has a present membership of more than 110 members. Anyone interested in attending a meeting or joining the club may call either Mortimer at 232-1107, or Hart at 233-4036.

Stable lessons

Watching Stables offers two programs, in addition to its fall and spring series of lessons, which are designed to introduce the sport of horseback riding to all.

Programs can be arranged at date and time convenient for any group. There is a \$20 fee per hour; actual horseback riding is available at an additional cost. Contact Jean Jacobus at (908) 789-3665 for further information. The Watching Stable is a facility of the Union County Division of Parks and Recreation and is located at 1160 Summit Lane, Mountainside.

Concerts at Echo Lake

Music will fill the night air in Echo Lake Park when the annual Union County Summer Arts Festival continues.

The schedule for July is: Wednesday, Oldies night, featuring A.J. and the Hearts, sponsored by Tosco Dayway Refinery.

All concerts are held at the Springfield Avenue end of Echo Lake Park in Mountainside. Lawn chairs, blankets and picnic baskets are encouraged. There is a refreshments stand available beginning at approximately 6:30 p.m.

In case of rain, Cranford High School Auditorium, West End Place, Cranford will be the site. Rain information is available by calling (908) 352-8410 after 3 p.m. on the day of the concert.

K.I.D.S. Club

All children ages 6 to 12 are invited to participate in K.I.D.S. Club every Tuesday evening throughout the summer ending Sept. 9. This program is being run through the Joy Fellowship, and will include music, games, contests, snacks, and stories. The location is Echo Lake Park, and the program begins at 6:30 p.m. and concludes at 8:30. For directions and further information, call 277-1416.

Internet classes

The Public Library will conduct a free introductory Internet class on July 29 at 7:30 p.m., and today and July 31 at 2 p.m. The class will last 30 minutes and will cover basic Internet searching. Call the library at 233-0115 to sign up.

CALL (908) 686-9898

1000 Time & Temperature
1600 National News
1900 Lottery Results
3170 Local Movie Theatres

Infosource
Your Community's Best
24 HOUR VOICE INFORMATION SERVICE
A FREE Public Service Of The Mountainside Echo

Outstanding performance

Photo by Milton Mills

Standout swimmer Allison Gionta finished third in the age 9-10 girls freestyle event during her team's North Jersey Summer Swim League meet against Springfield at the Springfield pool on July 17.

Distribution process not over

Regional district's assets are spread out unevenly

By Walter Elliott
Staff Writer

The six local boards of education would like to amend "the job's not over until the paperwork's done" saying after this summer.

In light of dividing the former Regional High School District's assets, they may want to add "vehicle possession" and "real estate."

Declaring "We're in the business of educating kids, not used cars or real estate," Springfield Superintendent of Schools Gary Friedland briefed the Board of Education on the state of the distribution Monday night. Friedland, with counterparts and business administrators from the other five local districts, have been taking inventory of regional assets at Springfield's Jonathan Dayton High School.

"There are some equipment and supplies which, if it was left for us, would last us for years," said Friedland. "The region has 200 buffer wheels for our eight buffers which would supply us for 60 years. There are eight brand new power drills in their boxes on tool shelves and snow blowers ordered last spring unused."

Friedland noted the distribution's scale by comparing the region's budget to Springfield's. While the

local district's budget is to rise from \$10.5 million to \$18 million by absorbing Dayton, the regional district's budget was \$30 million.

The distribution of physical assets and a final financial audit are what's left in deregionalizing the 60-year-old high school district. The process' peak came when Dayton and the region's other three high schools were turned over to their home districts July

November when the regional accountant turns a final audit to the county superintendent of schools.

"We spent one day going over the personnel files, just looking at and storing them," said Friedland. "We haven't begun to weed them and we have to retain parts for 80 years by law. If our team worked on the personnel files alone, it'll take a full year."

Friedland said some progress is being made on dispersing the 43-vehicle regional fleet he and his colleagues reviewed July 16. After earmarking three vehicles for Springfield and another district requesting two, Friedland intends to put mostly school buses and vans on sale. The values and prices are to be determined.

While the bulk of the vehicles are stored in Springfield, they'll not be used until sale. The Berkeley Heights Board of Education, which is the official fiscal agent for asset distribution, is also to carry insurance until the vehicles are sold.

Although some assets are spread among the four high schools, the bulk of the meetings have been at Dayton as the region's headquarters and most of its warehousing is located.

"Unless they came over on a Saturday," said Governor Livingston High School Principal Ben Jones, "I haven't seen the asset inspection team here."

GLIS is to be operated by the Berkeley Heights Board of Education. Mountainside students will continue to attend GLIS, and Garwood's will go to Arthur L. Johnson High School, as before deregionalization. Kenilworth's David Breaury High School, whose closure in 1993 brought about the call for dissolution, is to reopen Sept. 1.

The official end is slated for

Borough will participate in regional town meeting

Whitman, legislators to address audience

By Blaine Dillport
Staff Writer

On Sept. 24, the mayors of Summit, Mountainside, Berkeley Heights, New Providence and Millburn will sponsor a regional town meeting to unite District 21's and 22's politicians to address the public in a town meeting setting.

State GOP Chair Chuck Haytaian has agreed to serve as moderator for the event, which will feature a report on the state of the state by Gov. Christine Whitman. Following her report, each of the legislators of Districts 21 and 22 will give brief talks on a different area of government. Scheduled to attend are Senators C. Louis Bassano and Don DiFrancesco, Assemblymen Kevin O'Toole, Joel Weingarten, Alan Augustine, and Richard Dagher.

According to the coordinator of the event Elizabeth Cox, who is the head of the Summit Republican City Committee, the event should give people the chance to hear what their elected officials are doing for the people of the state. "I don't know about anybody else, but I have been getting tired with the same old thing with regards to political speeches and campaigns, and I didn't think that it would do any good to just have the governor come and give a speech. So I came up with the idea of having a regional town meeting. The governor will give a general overall report on her stewardship, however she perceives it. The six legislators will also participate and they will spend five minutes each on a topic of their choosing. Then the meeting will be opened up to the public for questions and answers so that they can speak to their elected officials directly," said Cox.

The main focus of the regional town meeting will be to give people in the community the chance to get a feel of what their elected officials have to say without it being filtered through the media. "Peoples opinions are formed for better or for worse based on what they have read in the paper or seen on the news. We want to tell people this is what your legislator is involved with and this is what their plans for the future are," said Cox.

The regional town meeting is tentatively scheduled to take place at Millburn High School starting at 7:30 p.m., but it may possibly be relocated to Summit High School. The meeting will be open to the public who live in Districts 21 and 22, and they are welcome put questions to any of the legislators that will be on hand. "I do not know too much about the regional town meeting yet, but it should be a good evening," said Mayor Bob Vigilanti.

Zavetz appointed Millburn principal

By Walter Elliott
Staff Writer

The school district's loss in Audrey T. Zavetz is Millburn's gain.

The Millburn Board of Education announced that Zavetz will become principal of Glenwood Elementary School starting Sept. 1.

Zavetz was unavailable for comment, but in previous press reports stated that her two goals for Glenwood are to know the wants of its children, parents and teachers and move in a direction of excellence. She said she found her year as Deerfield School principal rewarding and hopes to provide a stability to a school which has had leadership changes in the last three years.

Her remarks came after leaving a school system which had three Deerfield principals in four years. Zavetz, an assistant principal since 1993, was made acting principal by the board for

the 1996-97 school year.

Zavetz's resignation, however, was accepted by the board July 15. The board said they weren't considering her as candidate for permanent principal May 27. Some parents, who felt Zavetz provided a sense of stability in Deerfield, have since criticized the board's decision.

Zavetz came to Millburn from Haddon Heights by way of Westfield. She graduated from Glasboro State College — now Rowan University — with a bachelor's degree in elementary education in 1977 and a master's degree from Villanova. Zavetz also taught in Haddon Heights.

The Board of Education is conducting a search for a chief school administrator, a job that is a combination of principal and superintendent.

Superintendent Leonard Bazzano intends to leave his post on June 30, 1998.

Flood control plan halted by senators

By Blaine Dillport
Staff Writer

The Green Brook Basin flood-control plan hit a snag last week after the Senate blocked the proposed construction of two dry detention basins in Berkeley Heights.

This move has banned the construction of these basins, forcing the Green Brook Flood Control Commission to formulate alternatives to solve the flooding problems in the area.

New Jersey Senators Robert Torricelli and Frank Lautenberg introduced an amendment to the Energy and Water Appropriations bill that prohibits the use of funds to construct the dry detention basins in Berkeley Heights. This move took many by surprise, including the Army Corps of Engineers, which was going to build the basins.

A spokesperson for the corps said that this recent development will not affect implementation of flood control measures for the lower portions of the basin and that it will not lead to greater flooding in the area. The New York District Corps' entire 11-year, \$362 million flood control plan is under final review by the main Army Corps of Engineers office.

The basins in question were met with opposition by both officials in Berkeley Heights and from residents in the area. One of the two proposed basins was to be constructed on private property that already holds an office center and is scheduled for further construction, which had town officials fearing the loss of tax rates. The second basin would have destroyed 100 acres of wetland habitat in the Watchung Reservation, which local environmental groups claimed would harm wildlife.

The Green Brook Flood Control Commission has started to form a task force charged with studying alternatives to the dry detention basins for flood protection measures. It is unclear what approach will be taken to address the flooding problem for the Union County areas that are most affected by these flooding issues now that the proposed detention basins have essentially been taken out of the picture as a viable flood control practice. The task force hope to begin meeting by late summer to address alternatives.

Borough service providers treated to barbecue party

By Walter Elliott
Staff Writer

The party that Marriott Brighton Gardens threw Saturday afternoon wasn't an ordinary one.

Marriott invited Mountainside's Fire Department and First Aid Squad to a picnic in Brighton Gardens' front parking lot. The borough's volunteers were treated to a grilled picnic and were given the opportunity to meet most of the center's residents.

"We had over 200 people attend the picnic," said Marriott Activities Director Darren Muso. "It went off at noon as scheduled and wrapped up at 4 p.m."

"This is the biggest party they've had," said Mountainside Fire Chief Thomas Salimbene, "and I was here for their grand opening in January. We appreciate the gesture that Brighton Gardens gave to us."

Muso and Marriott General Manager Bob Love said they've held monthly theme parties at Brighton Gardens before. While the affairs were for the residents of the assisted care center, Saturday's party was more of an outreach.

"We wanted to do something to show our appreciation to those who serve us and the community," said Love. "At the same time, we wanted to introduce those service workers to our residents in a non-distress call environment. We were thinking about it a long time but, once we got rolling, it took over three weeks to organize."

Marriott did more than set up a grill and erect a tent. They invited the Gal-

Brighton Garden residents Mary Granese and Selma Canstine enjoy the food at the facility's barbecue, held in appreciation of borough service providers.

loping Hill Cruiser Club of Union to display their historical or custom cars.

Two colts from My Little Ponies were on hand for rides and an ice cream truck was brought in. Activities included magician's tricks and karaoke signing. Mayor Robert Vigilanti issued a proclamation for Volunteer Service Provider Day.

"What Marriott's doing is great," said Vigilanti. "In my 20 years in public office, this the third event I

know of which appreciated our volunteers."

"I'm enjoying myself here," said First Aid Squad Cpt. Russell Midgard. "It's good to see people here while not on a call."

Salimbene, explaining his crew were out on 20 storm-related calls until 3 a.m., excused himself mid-party. Love said that the party may become an annual affair to be held around July 18.

**INSIDE THE
Springfield Leader
Mountainside Echo**

Editorials	4
Obituaries	9
Police Blotter	10
Sports	11
County news	B1
Entertainment	B3
Stepping Out	B6
Classified	B11
Real estate	B13
Automotive	B16

How to reach us:

Our offices are located at 1291 Stuyvesant Avenue, Union, N.J. 07083. We are open from 9 a.m. to 5 p.m. every weekday. Call us at one of the telephone numbers listed below.

Voice Mail:

Our main phone number, 908-686-7700 is equipped with a voice mail system to better serve our customers. During regular business hours, a receptionist will answer your call. During the evening or when the office is closed, your call will be answered by an automated receptionist.

To subscribe:

The Leader and Echo are mailed to the homes of subscribers for delivery every Thursday. One-year subscriptions in Union County are available for \$22.00, two-year subscriptions for \$39.00. College and out-of-state subscriptions are available. You may subscribe by phone by calling 908-686-7700 and asking for the circulation department. Allow at least two weeks for processing your order. You may use Mastercard or VISA.

News items:

News releases of general interest must be in our office by Friday at noon to be considered for publication the following week. Pictures must be black and white glossy prints. For further information or to report a breaking news story, call 908-686-7700 and ask for Editorial.

Letters to the editor:

The Leader and Echo provide an open forum for opinions and welcome letters to the editor. Letters should be typed double spaced, must be signed, and should be accompanied by an address and day time phone number for verification. Letters and columns must be in our office by 9 a.m. Monday to be considered for publication that week. They are subject to editing for length and clarity.

e-mail:

The Leader and Echo accept opinion pieces by e-mail. Our address is WCN22@localsource.com. e-mail must be received by 9 a.m. Monday to be considered for publication that week. Advertising and news releases will not be accepted by e-mail. **To place a display ad:** Display advertising for placement in the general news section of the Leader and Echo must be in our office by Monday at 5 p.m. for publication that week. Advertising for placement in the B section must be in our office by Monday at noon. An advertising representative will gladly assist you in preparing your message. Call 908-686-7700 for an appointment. Ask for the display advertising department. **To place a classified ad:** The Leader and Echo have a large, well read classified advertising section. Advertisements must be in our office by Tuesday at 3 p.m. for publication that week. All classified ads are payable in advance. We accept VISA and Mastercard. A classified representative will gladly assist you in preparing your message. Please stop by our office during regular business hours or call 1-800-564-8911, Monday to Friday from 9 a.m. to 5 p.m. **Facsimile transmission:** The Leader and Echo are equipped to accept your ads, releases, etc. by Fax. Our Fax lines are open 24 hours a day. For classified, please dial 201-763-2557. For all other transmissions please dial 908-686-4169.

Postmaster please note: The SPRINGFIELD LEADER (USPS 512-720) is published weekly by Worrall Community Newspapers, Inc., 1291 Stuyvesant Avenue, Union, N.J. 07083. Mail subscriptions \$22.00 per year in Union County, 50 cents per copy, non-refundable. Second class postage paid at Union, N.J. and additional mailing office. **POSTMASTER:** Send address changes to the SPRINGFIELD LEADER, 1291 Stuyvesant Avenue, Union, N.J., 07083. The MOUNTAINSIDE ECHO (USPS 166-860) is published weekly by Worrall Community Newspapers, Inc., 1291 Stuyvesant Avenue, Union, N.J. 07083. Mail subscriptions \$22.00 per year in Union County, 50 cents per copy, non-refundable. Periodicals postage paid at Union, N.J. and additional mailing office. **POSTMASTER:** Send address changes to the MOUNTAINSIDE ECHO, 1291 Stuyvesant Avenue, Union, N.J., 07083.

COMMUNITY CALENDAR

The Community Calendar is prepared each week by the Springfield Leader and Mountainside Echo to inform residents of various community activities and governmental meetings. To give your community events the publicity they deserve, mail your schedule to Managing Editor Kevin Singer, Worrall Community Newspapers, P.O. Box 3109, Union, NJ 07083.

Today

• The Mountainside Public Library will conduct a free introductory Internet class today and July 31 at 2 p.m., and Tuesday at 7:30 p.m. The class will last 30 minutes and will cover basic Internet searching. Call the library at (908) 233-0115 to sign up.

• Dinosaurs and space dust will be the topics at Trailside Nature and Science Center's planetarium at 1:30 p.m. Admission to this program for children age 6 and up is \$3 per person.

Sunday

• Interfaith Singles, a group for single adults over 45, will hold their weekly discussions on successful single living today. A continental breakfast will be served, and there is a donation of \$2. The group will meet at the First Baptist Church, 170 Elm St. Westfield, every Sunday through August from 9 to 10:30 a.m. For further information, call (908) 233-2278.

• Trailside Nature and Science Center will present "Summer '97 Highlights," a preview of summer constellations, planets and special events, including the landing of Pathfinder on Mars, a meteor shower and other events. Each family will receive a summer sky map. Admission is \$3 per person and showtime is at 2 p.m. For more information, call (908) 789-3670.

Rodney and his Rock-and-Roll Rocket return to Trailside Nature and Science Center at 3:30 p.m. Rodney will tell of his tour of the planets and the capture of Mr. Moonrocks by astronauts. Admission is \$3 per person.

Wednesday

• Jed Doherty, otherwise known as the Funtabulous Jeddie, will bring his exciting one-clown show "Jeddie's Funtabulous Magic Circus" to Trailside Nature and Science Center on July 30 at 1:30 p.m.

Doherty has been using his clown character to motivate children to feel good about themselves and others since 1983. As Jeddie, Doherty brings a wild mix of slapstick comedy, magic and original calypso music to the stage. In one of the shows most exciting moments, Jeddie will cause four brightly lit showcase light bulbs to slide through the body of a volunteer.

Each year Jeddie performs for over 50,000 children throughout the east coast and Puerto Rico. Tickets are sold at the door the day of the performance at \$4 per person and the show is for ages 4 and up only. For more information about this and other programs, call Trailside at (908) 789-3670.

Coming events

July 31

• The Foothill Club of Mountainside will hold a lunch and pool party, rain or shine, at 11 a.m. at the home of Maxine Markos. Call Genevieve at (908) 232-3626 for a reservation. New members and guests are welcome.

• The planetarium at Trailside presents "The Sky Inside," an exploration of the day and nighttime sky for preschoolers. Admission is \$3 per person, and the showtime is 11 a.m. For more information, call (908) 789-3670.

Aug. 2

• The Marriage Connection will hold their "Everything Picnic" in Echo Lake Park at 1 p.m. The group will meet in the Locust Grove section, and activities include a picnic, volleyball, softball, paddle boats, canoeing, biking, hiking and relaxing. Six-foot subs, side dishes and beverages will be provided. The fee is \$12 for members and \$15 for nonmembers. For more information, call (908) 232-8827.

Aug. 3

• Trailside Nature and Science Center will present "Summer '97 Highlights," a preview of summer constellations, planets and special events, including the landing of Pathfinder on Mars, a meteor shower and other events. Each family will receive a summer sky map. Admission is \$3 per person and showtime is at 2 p.m. For more information, call (908) 789-3670.

At 3:30 p.m., the planetarium will explore Jupiter, the largest planet in the solar system, and reveal the new discoveries from the Galileo probe. Admission is \$3 per person.

Aug. 4

• The Springfield Board of Education will meet in the Board of Education conference room at Gaudineer School. An executive session will be held at 7 p.m. with a public session to follow at 7:30 p.m.

Aug. 6

• Ruth Yablonsky, a naturalist at Trailside Nature and Science Center, will offer a look into the lives of dinosaurs at 1:30 p.m. The one-hour program is \$4 per person.

Aug. 11

• The Mountainside Zoning Board of Adjustment is scheduled to meet at 8 p.m. in Borough Hall.

Aug. 12

• The Mountainside Borough Council will hold a work session at 8 p.m. in Borough Hall, 1385 Route 22 East.

• The Springfield Township Committee will meet at 8 p.m. in the Municipal Building, 100 Mountain Ave.

Aug. 13

• The Mountainside Public Library's summer reading program will present the adventures of Curious George at 11:30 a.m. A video feature will start immediately following the presentation of certificates and prizes to all Summer Reading Program participants. For more information, call the library at (908) 233-0115.

Aug. 18

• The Springfield Board of Education will meet in the Board of Education conference room at Gaudineer School. An executive session will be held at 7 p.m. with a public session to follow at 7:30 p.m.

Aug. 19

• The Mountainside Borough Council will meet in regular session at 8 p.m. in Borough Hall, 1385 Route 22 East.

LIFESTYLE

Wnek to wed Pagnotta

Mr. and Mrs. Stanley G. Wnek of Springfield announce the engagement of their daughter Karen Beth to Michael Anthony Pagnotta of Chester, NY, son of Paulette Pagnotta of Monroe, NY and George Pagnotta of White Plains, NY.

The bride-to-be is a graduate of the Class of 1985 from Jonathan Dayton Regional High School. She received a bachelor of arts degree in advertising from the University of Bridgeport in 1989. She is currently employed at Doctors & Designers in Westfield as a trafficking manager.

Her fiance is a graduate of the Class of 1986 from Monroe-Woodbury High School in Central Valley, NY. He received a bachelor of science in electrical engineering from Cornell University in 1990. He is currently employed at BOC Gases in Murray Hill as a manager of telemetry.

An October wedding is planned.

Michael Pagnotta and Karen Wnek

Sabatino to wed Egan

Annamarie Sabatino and the late Charles Sabatino of Mountainside announce the engagement of their daughter Julie Sabatino to Thomas Egan, son of George Thomas Egan of Maplewood.

The bride-to-be is a graduate of Belmont Abbey College, NC, and is employed by Aon Mergers and Acquisitions Group of NY as a corporate insurance broker.

The future groom is a graduate of the University of Vermont, and is employed by Oppenheimer Capital of NY as an assistant portfolio manager. A November 1997 wedding is planned.

Museum seeks artists for show

The Donald B. Palmer Museum of the Springfield Free Public Library will sponsor its first annual Art Show and Sale on Sept. 20 from 10 a.m. to 4 p.m. The museum is seeking professional artists and craftspeople to participate in the event, which is designed to showcase the area's most creative talent while raising funds for the museum's ongoing exhibitions and events.

A fee of \$30 per table will guarantee an artist a table or up to five feet of wall space. No other fees will be charged to artists. If interested, registration for the event must be made by Aug. 15, and may be done so by contacting Susan Permahos at (973) 376-4930.

The Springfield Library and Donald B. Palmer Museum are located at 66 Mountain Ave., Springfield.

The future groom is a graduate of the University of Vermont, and is employed by Oppenheimer Capital of NY as an assistant portfolio manager. A November 1997 wedding is planned.

Mountainside On-line

FIND IT Quick & Easy

www.localsource.com/

Door to dorm

A newspaper subscription offers a great way for college students to stay in touch with their hometown. Call (908) 686-7700 and ask for the circulation department.

Springfield On-line

FIND IT Quick & Easy

www.localsource.com/

COMING SOON

BEAUTY TOUCH
A FULL SERVICE SALON FOR MEN and WOMEN

LOOK FOR OUR GRAND OPENING, AUG. 1st

Thanks To All My Clients For Their Patience and Support During Our Transition From Tina Formerly of Salon Perfection

244 Morris Ave. Springfield (973) 379-7962

WANTED:

★ Athletic females, ages 8 - 14, seeking exciting competition and fun on the ice.

★ Learn hockey techniques and develop your skills for the future New Jersey Colonials Girls' Hockey Team.

★ If interested call ★ **201-898-0365** and leave your name, age, address and phone number.

New Jersey Colonials Hockey Organization

Highly rated!

6 Month Certificate **5.80%** Annual Percentage Yield

12 Month Certificate **6.10%** Annual Percentage Yield

15 Month Certificate **6.20%** Annual Percentage Yield

18 Month Certificate **6.01%** Annual Percentage Yield

24 Month Certificate **6.05%** Annual Percentage Yield

Rates effective July 14th. Subject to change without notice. Interest is compounded continuously and payable monthly. Penalty for early withdrawal from certificates.

Invest with the best!

INVESTORS SAVINGS BANK

Passbook savings available!

CORPORATE OFFICE: 249 Millburn Avenue, Millburn

CHATHAM: 169 Main Street

CLARK: 56 Westfield Avenue, Bradlee Shopping Center

COLTS NECK: Highway 34, PO Box 127

DEAL: 88 Norwood Avenue, PO Box 227

EAST ORANGE: 27 Prospect Street

EDISON: 1655-66 Oak Tree Road

FREEHOLD: Highway 9 and Adelphia Road

HILLSIDE: 1128 Leamy Avenue

IRVINGTON: 34 Union Avenue, 1331 Springfield Avenue, 1665 Stuyvesant Avenue

LIVINGSTON: 423 South Livingston Avenue, 371 East Northfield Road

LONG BRANCH: 169 Broadway

MADISON: 16 Valley Place

MILLBURN: 243 Millburn Avenue

NAVESINK: Highway 36 and Valley Drive

PLAINFIELD: 130 Watchung Avenue

SHORT HILLS: The Mall (Upper Level)

SPRINGFIELD: 173 Mountain Avenue, Mountain and Morris Avenues

SPRING LAKE HEIGHTS: Highway 71 and Warren Avenue

TOMS RIVER: 874 Fischer Blvd., Bay Plaza, (5106 Ride Center)

UNION: 977-979 Stuyvesant Avenue, Fickel Shopping Center, Route 22*

MAC 24 Hour Banking Location

DEPOSITS FDIC INSURED TO \$100,000

Butterfly wings

Photo By Barbara Kukkalis

Nicole Koszowski, 5, of Mountainside, transforms herself into a butterfly at Trailside Nature and Science Center.

NEWS CLIPS

Recycling bins added

Expanding its effort to maintain Union County parks as ecological models and encourage citizens to help keep the areas clean, the Division of Parks and Recreation has joined the Bureau of Environmental Affairs to augment its recycling program.

The division has placed specially marked recycling bins in Rahway River Park picnic areas in Rahway to expand the program to other county parks. The effort is in addition to recycling programs at county golf courses, the Trailside Nature Science Center and the Watchung Stables in Mountainside.

"We are asking all of the members of the public who use this park to dispose of plastic, glass, aluminum and trash in bins that have been respectively marked," said Freeholder Dan Sullivan, liaison to the Parks and Recreation Advisory Board.

Individuals who apply for Rahway Park permits receive special packages containing material about the expanded environmental effort, reflectors for children's bicycle helmets and information about county parks. Information also can be obtained by calling the Division of Parks and Recreation at (908) 527-4900.

Parks program

The Board of Chosen Freeholders invites organizations serving individuals with disabilities and/or senior citizens aged 62 years and older to participate in Discover Our Parks, a half-day program in the Union County Parks System.

Accompanied by a Division of Parks and Recreation staff person, organized groups will have an opportunity to visit a county park and participate in one of the following activities free of charge: outdoor swimming, a tour of the Watchung Stable, nine holes of pitch-and-putt golf, or a nature of planetarium presentation at Trailside Nature and Science Center.

For further information, contact the Union County Division of Parks and Recreation at (908) 527-4900.

Tour of stables

Pre-schoolers and day campers are invited to visit the Watchung Stables for a one-hour tour. See more than 50 school horses. Walk into their bedrooms, find out how they shower, what they wear and more.

Tours are held Mondays through Thursdays at a cost of \$20 per group. Groups limited to 25 and appointments must be made in advance. Contact Jean Jacobus at (908) 789-3665.

Student theater troupe adjusts to new role

By Walter Elliott
Staff Writer

The Community Actors' Student Theatre, Inc. has attracted over 40 mostly school-age youngsters to the David Bready High School auditorium for several weeks so far this summer.

CAST has actually drawn young people to its summer play program for 27 years. Formerly known as the Summer Regional Players, it has staged plays and given initial training in the theater to area schoolchildren. The name change is one of several the Kenilworth-based troupe has made over time.

About 27 ragged-looking children were on stage Thursday night taking directions from Kristen Baldoni. Baldoni, despite no tables set up or enough bowls to go around, put her charges through the paces to the tune of "Food, Glorious Food."

A handful of people intently watched Baldoni and the cast's choreography from the otherwise empty auditorium seats. One of them, Pat Hubinger, leaned over to explain.

"We're staging a production of the 'Oliver!,'" said Hubinger. "One reason for the musical's selection is that we have so many youngsters from the elementary schools this summer. This is a change from a few years ago, when we had more high school- or college-age people involved."

"Having young people helps our production in another way," said Vinny Belotti from an adjacent seat. "They bring their parents and grandparents to the play."

Hubinger and Belotti explained CAST's history. The troupe was formed by the Union County Regional High School District as a summer youth program. Open to the region's six member towns, its students would get their first taste of theater or a continuation of what productions they had in elementary schools.

"Westfield and, I think, Linden has some summer stock," said Hubinger, one of CAST's founders, "but this group is open to the six towns. We've had people come up from cast and production to lead and direction, and on to Off-Broadway."

The first major institutional change came in 1990 when the regional school board deleted the group's funding from the budget. The players survived by regrouping as a non-profit organization and obtaining seed money from Flexivan owner George Elkas.

"Elkas gave us \$5,000 a year when we went independent on a condition," said Hubinger. "If our box office made over \$5,000, we gave the seed money back. We're also allowed to rehearse and perform in Bready."

The Community Actors' Student Theatre will present the musical "Oliver!" on July 31 at 8 p.m. and Aug. 1 at 8 p.m. Featured in the cast are top row from left, Bill Ravaoli, Ximena Gonzalez, John Fay, Karyn Mack and Christopher Johnson; bottom row from left, Heather Marko of Mountainside, Abby Washuta, Ann Guzevich and Lindsey Brooks of Springfield.

The latest change came with the name last year. In light of the high school region's dissolution and Kenilworth taking interest in the troupe, the Summer Regional Players were recast as CAST.

"Although we're open to all six towns, we have a large representation from Kenilworth, then Springfield," said Hubinger. "I think we have every town except Clark here and we do have someone from Roselle Park."

"The high school breakup actually works in our favor," said Belotti, CAST's publicist for the last 10 years. "In the past, we wouldn't know what sort of production experience children had in grade school. Now we can follow their progress through high school and into college."

"I've been involved with this group for seven years," said CAST member John Fay, who is to play Fagin. "Although I'm an elementary education major in Bloomsburg College, I intend to make theater a part of my life. When one goes to auditions, one can tell who is more at ease by having summer experience than one who doesn't."

Baldoni, after several run-throughs of "Food," changed focus to "Consider Yourself." Another audience member, Mark Boyd, used the switch to take several older actors to the chorale room for characterization and blocking work.

"I got involved with this 10 years ago," said Boyd, one of the troupe's two directors. "There are about 55 members in this production. The

play's coming along and it is up to the younger players to make it work."

Ann Guzevich, who plays the Artful Dodger, uses the change for a water break.

"This is the first time Abby Washburn, who plays 'Oliver!,' and I are in lead roles," said Guzevich. "We've been cast members for a couple of years. Acting is fun for me."

"My daughter Nikki plays one of the orphans," said Karen DeMaio. "It's the first time we've been in theater and I think they're doing a good job."

CAST's production of "Oliver!" is to run at July 31 and Aug. 1 8 p.m. Admission is \$6 in advance at Bready or Foto-Finish and \$8 at the door. Call (908) 241-2021 for details.

The Best mortgage for you!

Guaranteed rate • No lock-in fees • No points • Borrow to \$214,600 with as little as 5% down

10/30 ARM 30 Year Term	
Rate	7.375%
APR	7.530%
Maximum Loan	\$1,000,000
Monthly P&I Per \$1,000	\$6.91
Caps	5%

5/1 ARM 30 Year Term	
Rate	7.125%
APR	7.630%
Maximum Loan	\$1,000,000
Monthly P&I Per \$1,000	\$6.74
Caps	2% annual & 5% lifetime

3/1 ARM 30 Year Term	
Rate	6.500%
APR	7.590%
Maximum Loan	\$1,000,000
Monthly P&I Per \$1,000	\$6.33
Caps	2% annual & 5% lifetime

1-Year ARM	
Rate	6.000%
APR	7.790%
Maximum Loan	\$1,000,000
Monthly P&I Per \$1,000	\$6.00
Caps	2% annual & 5% lifetime

Other mortgage loans for purchase or refinance also available.

For an application, visit the Investors' branch nearest you or call:

1-800-252-8119

Borrow from the best!

INVESTORS SAVINGS BANK

CORPORATE OFFICE:
249 Mount Airy Road
CHATHAM:
150 Main Street
CLARK:
25 Westfield Avenue
Bridges Crossing Center
COLTS NECK:
Highway 38 P.O. Box 127
DEAL:
88 Newwood Avenue P.O. Box 227
EAST ORANGE:
27 Prospect Street

EDISON:
100-55 Oak Tree Road
FREEHOLD:
150 Main Street
HILLSIDE:
100 Liberty Avenue
IRVINGTON:
34 Union Avenue
131 Springfield Avenue
165 Scudder Avenue
LIVINGSTON:
433 South Livingston Avenue
371 East Northfield Road

LONG BRANCH:
159 Broadway
MADISON:
15 Liberty Place
MILLBURN:
243 Wilbur Avenue
NAVESINK:
Highway 35 and Valley Drive
PLAINFIELD:
130 Watchung Avenue
SHORT HILLS:
The Mall (upper level)

SPRINGFIELD:
71 Mountain Avenue
Watchung and Morris Avenues
SPRING LAKE HEIGHTS:
Highway 71 and Watchung Avenue
TOMS RIVER:
874 Fisher Blvd. Bay Plaza
Shopping Center
UNION:
177-179 Sycamore Avenue
Retail Shopping Center, Route 22*

ELLEN RADIN
ATTORNEY AT LAW
FAMILY LAW
Divorce, Domestic Violence, Alimony, Child Support, Custody, Visitation, Modification of support orders, including contributions towards college expenses and emancipation of children, Interstate matters, Juvenile delinquency.
REAL ESTATE
Purchases, sales, and refinances of residential and commercial property, Houses, co-ops, condominiums.
Evening and Weekend Appointments Available
O.K. To Bring Children to Office
2358 Carol Place • Scotch Plains, NJ 07076
(908) 889-4842

SIDEWALK SALE
SALE
July 24-27
Thursday 10-8
Friday & Saturday 10-6
Sunday 11-5
portico
NEW YORK
FURNITURE • LINENS • BATH PRODUCTS • ACCESSORIES • KIDS
752 MORRIS TURNPIKE SHORT HILLS 973-564-9393

FREE Information!
CALL (908) 686-9898
and enter a four digit selection number below!
FINANCIAL HOTLINE
1260 Stock Market Report (Dow Average)
1261 Stock Market Report (Indices)
1262 Daily Stock Winners (NYSE)
1267 Mutual Fund Report
1268 Most Active Stocks (NYSE)
1269 Most Active Stocks (AMEX)
1270 NASDAQ Most Active
1271 Financial Markets Overview
1272 Mortgage Rates
1279 Precious Metals Report
1274 Stock Market Insights
1283 Foreign Exchange Report
INVESTMENTS
1420 Bonds
1421 Mutual Funds
1422 Financing A College Education
1424 Individual Retirement Accounts (IRAs)
1425 IRA Rollover & Transfers (401-K)
Infocource
Your Community's Best
24 HOUR VOICE INFORMATION SERVICE
A Public Service of
WORRALL COMMUNITY NEWSPAPERS

COMMUNITY FORUM

Moving on

It shouldn't have come as a surprise to anyone that Audrey Zavetz, acting principal and tenured vice principal of Deerfield School, has resigned from her post.

This past year, and especially these past few months, have seen a great deal of conflict between the Board of Education and concerned Deerfield parents regarding the fact that Zavetz was not offered the permanent post of principal while the search for that position was under way. The fact that so many parents would be so outspoken in support of Zavetz is testament to her effectiveness as an educator and administrator.

But all this protest was in vain. Not only did Superintendent of Schools Leonard Baccaro not recommend her to the board for the position of principal, but the school board suspended its search as it consolidated the principal and superintendent positions into the singular office of chief school administrator. The fact that Zavetz didn't possess the credentials for chief school administrator ruled her out.

Nevertheless, Zavetz should be proud of her performance. She carried herself quite well considering the snub she received from the school board.

The entire Mountainside community will be glad to know that Zavetz has moved to greener, and perhaps friendlier pastures. On Sept. 1, she will take the helm of Glenwood Elementary School in Millburn. Mountainside's loss is Millburn's gain.

We thank Zavetz for the job she did, not only as acting principal, but also as vice principal.

More money

We are still mystified by the Board of Education's decision to grant retiring Superintendent of Schools Leonard Baccaro a hefty double raise. His salary for the 1995-96 school year was just more than \$103,000. The school board, in one action, raised his salary to \$120,003 for the 1996-97 school year, retroactive July 1, 1996, and then hiked it an additional 14 percent for his final year to \$136,803.

The only explanation which we can surmise is that the school board is boosting his salary to inflate his pension. It hasn't given any official explanation, so we, along with the entire taxpaying community, are left to draw our own ugly conclusions.

But on a positive note, the board denied Baccaro's request to attend an Association of School Business Officials Conference in Vancouver this October. Although it is very possible that Baccaro could have returned with valuable information, it appears that it would have simply been a taxpayer-paid vacation.

Those in the education unions would have us believe that a career in education is a career in service, and involves a great deal of poorly compensated self sacrifice. If Baccaro's double raise is typical of the lack of compensation, the union should have little to complain about.

No parking... for some

To many outsiders, and even some locals, Mountainside has the image of a town populated by an old boys type network, where laws are selectively enforced, or even worse, where warning is given to a chosen few before those laws are enforced. Unfortunately, a relatively minor incident has only served to reinforce this image.

Recently, several Woodland Avenue residents who had parked their cars on the street overnight were served parking tickets. The enforcement stemmed from a neighbor's complaint, supported by a little known ordinance requiring all vehicles not parked in a driveway to possess a permit.

But according to protesting residents, not all cars were ticketed. In addition, there was mention that another resident was forewarned of the impending ticketing, and was able to purchase a permit beforehand. If these allegations are true, they only serve to undermine the faith of citizens in their government and law enforcement.

On a good note, Mayor Bob Vigilanti and the Borough Council were responsive when this issue was raised. Borough Attorney John Post said the borough prosecutor would conduct an investigation into the enforcement of the ordinance, and if it turned out to be the case, would recommend leniency for those who received the tickets.

We are not advocating that the ordinance not be enforced. Instead we are calling for equal enforcement across the board. This should be the rule, and not the exception.

"The news media [form] the nervous system of a free society."

—Newt Gingrich speaker, U.S. House of Representatives 1995

Mountainside Echo
Your Best Source For Community Information
Published Weekly Since 1958

Published By
Worrall Community Newspapers, Inc.
1291 Stuyvesant Avenue
Union, N.J. 07083
(908) 686-7700

©Worrall Community Newspapers, Inc.
1997 All Rights Reserved

Articles, pictures and advertisements herein are the exclusive property of Worrall Community Newspapers, Inc. and any republication or broadcast without written permission is prohibited.

- David Worrall
Publisher
- Tom Canavan
Editor In Chief
- Jay Hochberg
Regional Editor
- Kevin Singer
Managing Editor
- Marty Strongin
Dir. of Sales and Mktg.
- Florence Lenaz
Advertising Manager
- Nancy Seyboth
Classified Manager

THE PUPPETMASTER — From left, Alyssa and Chelsea Pech, with Michael Caudo, right, watch Bob Conrad, center, during a performance of his 'Bees and Spiders and Snakes' puppet show at Trailside Nature and Science Center.

Photo By Barbara Kokkalis

Too much anticipation devalues good times

Have you ever known anyone who seemed to wish his life away?

They can't wait until summer or winter arrives, or look forward with relish to the Thanksgiving or Christmas holiday. They wish that vacation time would hurry up and on Wednesdays, think that within two days, another weekend will arrive. In a way they're wishing their lives away.

As many professional athletes say these days, "We're taking it one game at a time." But it's funny to note that many of us are so eager to reach a certain point, Christmas, Thanksgiving, our birthdays, vacations, end of school, start of school, etc., that we don't realize that all of these occasions come once a year and with each passing year, we get older, not necessarily wiser, and before we know it, we are in the autumn of our lives.

What's our rush? And we always seem to be waiting for a special event. We will see the first Christmas catalogues within a few weeks and the first holiday advertisements in early September. Once Labor Day is gone, Halloween will take over and the way that holiday has taken off within the last few years, its commercial value will be like Christmas'. In fact, many

As I See It

By Norman Rauscher

school children think that Halloween should be a national holiday with all the trimmings of such an event. With the passing of Halloween and all the hoopla heralding the day, Thanksgiving is given a short time in the sun as a preparation to Christmas and Hanukkah and for the month leading from Thanksgiving to the holiday, we are bombarded by a steady drumbeat of being told what to buy. And every year there appears on the store shelves a new kind of trendy toy which your child needs to have or be looked on as an outcast. Christmas is like that.

Then comes St. Valentine's Day, St. Patrick's Day, Easter, Passover, and we return to spring and summer and another new year of seasons are upon us. Oh, and let's not forget birthdays. That's a time for many of us to kick up our heels since they are a year closer to becoming a full fledged adult.

However, once we reach adulthood, the years seem to go by quite rapidly and we find ourselves in the so-called autumn of our lives. The next level is obvious and a point in our collective lives we don't like to think about.

Wishing our lives away is a precarious way to live life. Those who do it, must have a reason to do so. Are these people taking the attitude that their present life is not at all what it's supposed to be and that's why we wish that Christmas is tomorrow and we'll be leaving for that trip to Paris next weekend. Is the pot of gold at the end of the rainbow actually the arrival of Christmas or landing in Paris for that special holiday? How many times have you heard someone say something like "In two weeks I'll be skiing in Vermont. I wish it were tomorrow." Or, "Next week I'm having a 25th birthday party. I wish it was tonight." People like that seem to go through life hopping from one special event or holiday to the next and never really appreciate or understand what is happening. They don't seem to realize the significance of the holidays, but they can't wait until they arrive. To others, it's the anxious anticipation of the

event which provides them with the excitement that comes with the holidays, birthdays, vacations, graduations, etc.

They are living a very vicarious existence. Once New Year's arrives, the whole cycle starts again and continues for a year when another year has slipped by without attaining any of the goals we set the year before. And once we reach the autumn of our lives, the next is the winter.

Perhaps the better way to live our lives is to stop living it vicariously and hope that each day of the year is a separate one and try to live it the best we can.

Wishing your life away is similar to observing the remnants of a birthday party. You look at the plates heaped with uneaten food, the empty glasses, the confetti on the floor and the funny hats and you might say, "It was a swell party. But look at the mess."

You immediately begin to think of next year and vow that the party will be better. Mess and all. Take one day at a time.

Norman Rauscher, a former newspaper publisher, is an active member of the Summit community.

LETTERS TO THE EDITOR

Better than a gold watch

To the Editor:
Your editorial "Parting is such sweet sorrow," from the July 17 edition should be emblazoned on the front page. Superintendent Baccaro is a fine gentleman and a very qualified superintendent. A \$16,800 raise for a retiring position sure beats a gold watch.

Joseph C. Chieppa
Mountainside

Council should gather public input

To the Editor:
Once again the Borough Council knows best. Once again they have made a decision affecting all Mountainside residents without first consulting them. Once again they have sidestepped the democratic process of public input they dearly claim to want.

What is the issue?
At a work session meeting on July 8, as reported in the *Mountainside Echo*, the mayor and Borough Council discussed, among themselves, the possibility of a borough clean-up day, an opportunity long overdue in Mountainside, where residents could clean out attics, basements, garages, closets and dispose of unwanted items to be picked up and hauled away.

What did they decide? You know. No clean up day in Mountainside. More significantly, no opportunity for taxpayers to decide if they wanted a clean-up day.

But why complain? That is why they are elected. Not to bother people with these tough decisions. It's business as usual. The Borough Council knows best.

Michael Krasner,
Democratic Candidate
for Borough Council
Mountainside

Tenure affected salary raise

To the Editor:
If you were planning to build a highway to a particular destination, you would first survey the tract that you were going to build on. Equip yourself with the proper tools and materials, and begin. A paved road following the contour of the earth in your path would cost generally the same amount per mile regardless of the terrain, be it woods, field or sand. However, when your road reached the river, your costs per mile would escalate way out of proportion to your plans. Why is that? It is that way because before you can lay down your ordinary road over the river, you must first pay for the structure that will hold that road. This is

not an ordinary stretch of road. And your costs will show that, even if the people using your road only see a road.

The State of New Jersey has a few costly structures of its own. In education, tenure is certainly one of them. Tenure lays out of sight under the road of education and ultimately does run costs up. Having no other recourse, if that district is to move forward, a proper district can negotiate with those tenured people and arrange a settlement.

The agreement may seem costly looking at the surface, but just as you would want to move forward with your road, a school board also has goals to reach, and must continue to move forward. Many towns in Union County have made similar agreements with tenured professionals, as well as paid out hefty fees and huge buy-out bonuses for accumulated sick days and vacation days. Mountainside's Board of Education did not. In fact, some of the costs you show are there because we have eliminated some vacation days and want our superintendent to work them, instead.

By planning properly, Mountainside will begin next year with a new structure that will take us down the road for many years. By accepting the superintendent's resignation a year in advance, it gives us the opportunity to have the experience we need during the training period over the next year, while we hire the new educational leaders for Mountainside.

Frank G. Geiger
Board of Education
Mountainside

Taxpayers have long memories

To the Editor:
The Board of Education continues to give the appearance of only considering the voting taxpayers as they solicit votes each April. The board recently failed to convince this voter that they were making creative efforts to retain the highly popular Audrey Zavetz in at least some administrative capacity at Deerfield School. They were probably too distracted by their arrogant behavior in bestowing a \$16,800 raise on their retiring superintendent of schools. The *Mountainside Echo* sarcastically referred to the benevolence of the "wealthy" residents of Mountainside in giving such an obscenely high raise to any employee. What the *Echo* fails to mention is that this golden parachute is not just a one-time deal. This huge salary increase will grossly inflate the retiring superintendent's New Jersey state pension for the rest of his life and will be paid by every taxpayer in the state. Thus, the argument could be made that the Board of Education has knowingly participated in a highly unethical rape of the state's pension system just to benefit their retiring superintendent.

The Board of Education has an obligation to realize that the taxpayers have long memories and tend not to support school budgets if they believe that a Board of Education has wasted their money and lost their confidence.

Harold R. Burdge, Jr.
Mountainside

QUESTION OF THE WEEK

Are the regional high school district's assets being fairly divided?

Responses will be published next week.
Polls close Monday at noon.
Calls are free. Touch tone phones only.

VIEW POINT

CALL (908) 686-9898 and enter #7558 - YES #7559 - NO

LAST WEEK'S RESULTS

Do you support the 14 percent raise given to Superintendent Baccaro?

YES — 0%
NO — 100%

LETTERS TO THE EDITOR

Veterans' groups are varied

To the Editor:

This letter is in reference to Managing Editor Kevin Singer's column regarding the contact you received for possible membership in the Veterans of Foreign Wars.

I was somewhat surprised at some of your statements in the article. Perhaps this letter will clear up some of your misunderstandings about our organization. Veterans who have joined our organization decided through their resolutions to include a belief in God as a prerequisite for membership.

Over 25 percent of our organization is comprised of Vietnam Era veterans many of whom have taken leadership positions in our organization.

I am sure you would agree that all veterans have something in common, they all served through enlistment or at an earlier time, were drafted. They chose to protect and serve and now deserve the benefits and entitlements promised to them by their government.

Veterans who do not join veterans organizations and later complain about a loss of benefits are not helping themselves or the veteran population. The only thing that the politicians understand is membership strength to achieve our protective goals for veterans.

In conclusion, I also believe that there are many ways to be thankful to veterans for their sacrifices whether it be a pause in one's personal activity or a formal program at a veterans monument or cemetery.

Walter F. Merklin
Adjutant/Quartermaster
Veterans of Foreign Wars

would not walk past someone who is need of assistance? I suppose Mr. Hochberg proves that while some of us accept the role of good samaritan, others use their free will to take a place among the goats.

The recognition that the strong have a responsibility to the weak is the basis of civilization, Mr. Hochberg not even a religious ideal. Even from a purely logical standpoint, a society that abandons its responsibility to the poor and the needy will fall prey to its own violent tendencies.

Once you get to know the people who come for help at St. Joseph's you will realize that people have hard times, they are not lazy or irresponsible. Many of the women have been the victims of our patriarchal society, who have been abandoned by the men who they thought loved them. Some people are victimized by an economic system where the rich get richer and the poor get poorer. Failure breeds failure as surely as success breeds success. Some people get hooked on the drugs imported from South America by the CIA.

Why doesn't Mr. Hochberg write about how the rich get welfare? The Union County garbage incinerator is a perfect example of welfare for the rich and politically well connected. How about writing the names of all the corporations who paid zero taxes in 1997, while getting advertising subsidies from Uncle Sam. The list could go on and on, but I'm sure Mr. Hochberg would not be interested.

This country needs to seriously evaluate its priorities when we allow ourselves to blame the weakest among us for the problems that mainstream America is facing. That's called scapegoating, and Mr. Hochberg and to someone like you, I'm sure it makes the commonest of sense.

Kerri Blanchard
Rahway

Don't blame the weak

To the Editor:

Jay Hochberg's mean spirited column in the June 18 county section left me flabbergasted. What kind of individual would single out poor women and children for such an attack? I thought in a civilized society most people accepted the premise that we are our brother's keeper. Am I naive to think that most of us

Our policy on letters and columns

Worral Community Newspapers welcomes submissions from its readers. Either letters to the editor or opinion pieces on any subject will be considered for publication on the opinion pages.

For publication, all letters and essays must be received before 9 a.m. Monday at 1291 Stuyvesant Ave. Union, NJ 07083.

PEOPLE IN THE NEWS

Freund earns leadership award

Bobbie Freund of Green Brook, formerly of Mountainside, has been named a recipient of the Eleventh Annual Hadassah National Leadership Award for the Westfield Chapter and Northern New Jersey Region. This award honors members whose leadership accomplishments within Hadassah and other civic, educational and cultural organizations reflect Hadassah's dedication to the principles of the volunteer ethic. Award recipients are selected by their peers and represent a wide range of achievements.

"The future of Hadassah, indeed of the Jewish People the world over, rests on committed, concerned and educated Jewish leadership," said Marlene Post, national president of Hadassah. "I am pleased to welcome Bobbie Freund to the family of outstanding women who have built our organization and given of themselves to create a better world. I know she has already proven herself worthy of the Hadassah National Leadership Award and will continue to contribute her time and talent so that the future will be as glorious as we envision it."

"Bobbie Freund personifies today's Hadassah woman," said Renate Bieber, chapter president. "We all share a sense of pride for this tribute that she truly deserves."

Freund served as president in 1985-87. She is actively involved in the chapter's major fund raising effort.

Bobbie Freund

Her community activities include volunteering at Overlook Hospital, Summit and in the Pediatric Ward of Beth Israel Hospital, Newark. She has worked on the transportation team for New Americans through the Jewish Federation of Central NJ. She is a member of the Temple Emanu-El Choir.

She and her husband, Norman Freund, are members of Temple Emanu-El, Westfield. They are the parents of three children and have three granddaughters.

New leaders

Leaders pose prior to Temple Beth Ahm of Springfield's joint installation of officers and trustees of Temple, Men's Club and Women's League on June 27. From left are Patricia Adiram and Paul Schachman, incoming presidents of Women's League and Men's Club.

Garciano honored at dinner with B'nai B'rith civic award

Maria B. Garciano, assistant vice president of First Community Bank in Springfield, was honored June 18 at the Short Hills Caterers when she was the first woman to receive the International B'nai B'rith Citizenship and Civic Affairs Award. The award has been given to every president since Harry S. Truman and it requires diligence in community activities.

Father Robert Stagg, pastor of St. James Roman Catholic Church in Springfield gave the invocation and was delighted that Garciano received the award. Garciano's children attend St. James School and Church and she is the vice president of the Home School Association Executive Board.

The various other dignitaries present included Joseph Tenenbaum, Springfield Lodge B'nai B'rith; Herb Ross, chairman of the nominating committee for the award; Leonard Golden, Benediction; Peter G. Schoberl, executive vice president of First Community Bank; Michael T. Bono, senior vice president of First Community Bank, former mayor of Union, and the 1992 recipient of the award, who paid accolades to Garciano. Over 175 people attended the affair. Garciano has been active in community service for many years.

Joseph Tenenbaum, right, past president of B'nai B'rith Springfield Lodge, presents Maria B. Garciano with the B'nai B'rith International Citizenship and Civic Affairs Award.

STUDENT UPDATE

Residents earn academic honors

Four area residents recently earned honors for their academic achievements during the spring term at Newark Academy, located in Livingston.

Jacob Mentlik, grade 11, of Mountainside; and Springfield residents Scott Hollander, grade 7; Andrea Conti, grade 10, and Jodi Luciano, grade 10, were all honored for their accomplishments.

To receive academic honors, a student must earn a grade of B-plus or better in all courses taken.

Editorial deadlines

General news — Monday 5 p.m.
Letters to the editor — Monday 9 a.m.

Sports — Monday noon.
Church, club and social — Friday noon.

WHIZ KIDS — The sixth grade Deerfield School team placed fourth in all of Union County on the NJ Mathematics League Test. Back row from left are Jonathan O'Dowd, Craig Andersson and Michael Margello; front row, David Dempsey, Lindsay Vlachakis and Connie Souder.

JACOBSON'S

DISTRIBUTING Company

SALE

ON MAYTAG WASHERS

EXTRA FEATURES AT NO EXTRA COST!

MAYTAG
CONSUMER RATED #1
WASHER

\$469
\$55 IN EXTRA FEATURES AT NO EXTRA COST!

NEW!
MAYTAG 100% MONEY BACK GUARANTEE

*Based on brand preference surveys in the U.S. & Canada

NUMBER ONE
Clothes Care System

Featuring **The World's First LoadSaver™ Agitator!**
Gets big tough loads clean with gentle tumbling action. Outside load!

MAYTAG WASHER

SELECT MODEL

- Last Longer Than Any Other Brand
- Consumer Rated No. 1*

MAYTAG DRYER

SELECT MODEL

- Consumer Rated No. 1*
- Regular & Perm. Press Cycles

MAYTAG DISHWASHER

SELECT MODEL

- Consumer Rated No. 1*
- No. 1 Racking Capacity

STOP
PRE-WASHING

MAYTAG RANGE

SELECT MODEL

- Super 4.0 Capacity Oven
- FREE 10 Year Burner Replacement**

MAYTAG REFRIGERATOR

SELECT MODEL

- No-Break™ Bins
- Strongbox™ Door Hinges

3% SALES TAX

HURRY IN NOW!

EVERY MAYTAG IS ON SALE!

AN ELIZABETH TRADITION!
OUR 48TH YEAR

JACOBSON'S

DISTRIBUTING Company

APPLIANCES • BEDDING • ELECTRONICS • AUDIO & VISUAL

OPEN MON. & THURS. 10AM 'TIL 8:00PM; TUES. & FRI. 10 AM. 'TIL 6:00PM;
OPEN SATURDAY 10 AM. 'TIL 5:00 PM; CLOSED SUNDAYS

Not responsible for typographical errors. *Bring us your best deal from TOPS • PC RICHARDS • THE WIZ and we will gladly beat their offer on any item we carry.

SAVE 3% SALES TAX

PERSONAL CHECKS ACCEPTED

ELIZABETH SHOWROOM

725 RAHWAY AVENUE
ELIZABETH • 908-354-8533

Franks, Wildlife Service announce 1997 Federal Duck Stamp Contest

Congressman Bob Franks, R-District-7, announced that the 1997 Federal Duck Stamp Contest is open to all artists 18 years of age or older. This annual contest is held in an effort to find a design for the Migratory Bird Hunting and Conservation Stamp, better known as the Federal Duck Stamp. The contest is sponsored by the U.S. Fish and Wildlife Service.

Interested artists are asked to submit a 9" x 12" painting of a duck, goose or swan to the Federal Duck Stamp Office. The winner will have his artwork printed on next year's stamp. All money earned from the sale of the stamp is deposited into the

Migratory Bird Conservation Fund for the purchase of wetlands habitat for the National Wildlife Refuge System.

Franks commented, "This creative contest serves two purposes. It allows for friendly competition between talented artists from all over the country, while also raising funds for a valuable cause — our environment."

The Federal Duck Stamp came into existence in 1934, during the presidency of Franklin Roosevelt. From Roosevelt's time, until 1949, the image for each year's stamp was commissioned from well-known artists. Since then, however, the U.S. Fish

and Wildlife Service has held an annual art competition open to the public.

"We have a tremendous amount of talent in our community, recently demonstrated in the annual 7th Congressional District Art Competition," said Franks. "I urge all students from throughout Central New Jersey to demonstrate their artistic skills and enter this worthwhile competition."

All entries must be postmarked by Sept. 15, 1997. For more details and official contest rules, contact Congressman Franks' district office at (908) 686-5576.

Bagger announces Saturday hours

The legislative office of Assemblyman Richard H. Bagger, R-Union, will be open to residents of the 22nd Legislative District from 9 a.m. to 3 p.m. on Saturday.

hours on weekdays and one Saturday per month, Bagger's office, located at 203 Elm St., Westfield, is open from 9:30 to 9:30 p.m. on Thursdays.

The 22nd Legislative District includes Berkeley Heights, Clark, Chatham Township, Cranford, Dunel-

ten, Fanwood, Garwood, Green Brook, Mountainside, New Providence, North Plainfield, Long Hill, Scotch Plains, Warren, Watchung, Westfield and Winfield.

Further information may be obtained by calling Bagger's legislative office at (908) 232-3673.

Golfing for a good cause

While nearly 300 golfers spent the day striving for scores under par, the organizers of the ninth annual Eden Invitational hoped for just the opposite. They were not disappointed. When all the tallies were in from this golf and tennis outing, held each year at Canoe Brook Country Club in Summit, proceeds topped \$113,000. They will benefit the hundreds of children and adults with autism from more than a dozen New Jersey counties who receive services from the Princeton-based Eden Family of Services. From left are Joe Foley, Frank Basile, and David Holmes, president and executive director of the Eden Family of Services.

A subscription to your newspaper keeps your college student close to hometown activities. Call 908-686-7753 for a special college rate.

New Jersey Devils Youth Hockey Club & Huron Hockey School at South Mountain Arena

Weeks Of
Aug. 3rd, Aug. 10th
Aug. 17th, Aug. 24th

STAFF INSTRUCTORS
 TED SATO - VANCOUVER CANUCKS
 RED BENDON - NY DEVILS
 RAUL FERRELL - LOS ANGELES ANGELES
 STEVE DRECHSEL - ANAHEIM MIGHTY DUCKS
 SHAWN WALSH - HEAD COACH - UNIV. OF MARYLAND
 JOHN MARVELL - HEAD COACH - CHICAGO JUNIORS
 CASHYONES - OHIO STATE
 BOB SPUNISTRA - NY DEVILS
 GEORGE SWITZBERG - HEAD COACH - UNIV. OF DENVER
 MARTIN SHYARD - PROVIDENCE BRUINS (AHL)

560 Northfield Ave.,
 West Orange

FOR REGISTRATION OR INFORMATION, CALL 973-616-8525.

JOIN THE FUN!
ARTS & CRAFTS! BARGAINS!

AT THE

SUMMIT SUMMER FAIR

& SIDEWALK SALE

SATURDAY, AUGUST 2
10:00 AM - 5:00 PM

Along Springfield Avenue
 Delicious Foods
 Activities for Kids
 Musical Entertainment

Rain date: 8/19/97
 Sponsored by
 Summit Chamber of Commerce

LITTLE ERIC

If you have ever seen kids in their parent's shoes it's the funniest thing.

Because kids can't wait to grow up, we've decided to give them your look in their size.

Little Eric is now open in Millburn.

Offering our new Fall Collection of hand-crafted Fashion Footwear from Italy for Infants, Children, Young Adults and Moms.

9-5:30 Monday-Saturday
42A Main St. • Millburn
(973) 379-6998

Overlook Hospital Ranked Best in Nation for Quick Treatment of Heart Attack Patients

Minutes count when treating heart attacks, and nowhere are minutes counted more closely than at Overlook Hospital in Summit, where cardiac specialists in the Chest Pain Center of the hospital's Emergency Department have reduced the median "time to treatment" for heart attack patients to 16 minutes. The time, which is rated the best in the nation, represents the average number of minutes elapsed between a patient's arrival to the Emergency Department and the administration of clot-dissolving drugs (called thrombolytic agents).

Receives "Best Practice" designation.
 The Federal Health Care Financing Administration has designated the Overlook Chest Pain Center as "Best Practice" in the country for its leadership role in establishing protocols that rapidly treat heart attack patients, and ultimately, save lives. Federal health officials recommend that heart attack patients receive thrombolytic agents within 30 minutes of arrival at an emergency room to reduce the likelihood of death or disability.

Fast treatment is key to success.

The national average for median time to treatment is 58 minutes. Thrombolytic agents work to dissolve clots in the coronary arteries that are causing the heart attack. This allows the blood supply to resume flowing to the affected areas, preventing permanent damage to the heart muscle. The treatment works best if given within the first hour after the onset of heart attack symptoms. "More than half of all deaths from heart attacks occur within an hour of the onset of symptoms, usually while people delay seeking emergency care," noted William A. Tansley, M.D., an Overlook cardiologist who was instrumental in the creation of the hospital's Chest Pain Center. "We urge anyone experiencing heart attack symptoms to err on the side of caution and seek immediate help, preferably by dialing 9-1-1."

Department prior to a patient's arrival. The data helps the Emergency Department physician, along with the cardiologist on call, to quickly determine whether a patient with chest pain is experiencing a heart attack. "The pre-hospital ECG is a critical factor in our ability to deliver thrombolytic treatment in the most expeditious manner possible," observed James A. Espinosa, M.D., Director of Overlook's Emergency Department and co-chair, with Andrew D. Beamer, M.D. (an attending cardiologist), of Overlook's Chest Pain Performance Improvement Team. Patients undergoing thrombolytic treatment for proven heart attacks are continuously monitored by the Emergency Department staff and admitted to the Coronary Care Unit. Those patients with chest pain that is deemed not to be coronary related are monitored for several hours in the Chest Pain Center's Observation Unit. There, in the comfort of a private room, patients with laptop computers and portable fax machines can even resume work activities. In the past, these same patients would have been admitted to the hospital for several days of evaluation. Today, they are rapidly evaluated and released home with expert assurance that their symptoms are non-cardiac... without missing a beat in their daily routine.

Indigestion or a heart attack?

"Many people have a heart attack and either don't recognize it or shrug it off as indigestion," commented Dr. Tansley. "Recognizing and responding to the symptoms of a heart attack early on can help prevent damage to the heart muscle and reduce the likelihood of long-term hospitalization, disability or even death," he added. According to the American Heart Association (AHA), the symptoms of a heart attack vary, but usually include:

- ♥ uncomfortable pressure, fullness or squeezing pain in the center of your chest lasting two minutes or more;
- ♥ chest pain that spreads to your shoulders, neck, jaw, teeth, arms or back;
- ♥ lightheadedness, dizziness, fainting, sweating, nausea or shortness of breath.

These symptoms are warning signs that the heart is starving for oxygen, and the AHA recommends that those who experience chest pain lasting two minutes or more get to the nearest hospital emergency room immediately.

If you or someone you know is experiencing heart attack symptoms, call 9-1-1. For a referral to an Overlook Hospital Cardiologist, please call **1-800-AHS-9580** (1-800-247-9580). Or, visit us at www.AtlanticHealth.org to take a heart health risk assessment and learn more about what you can do to reduce your chances of developing heart disease.

Mobile units provide pre-hospital ECG.

Overlook's mobile intensive care paramedic units are among a select few in the state equipped to transmit an electrocardiogram (ECG) to the Emergency

Overlook Hospital

ATLANTIC HEALTH SYSTEM

AJ and the Hearts to attack

On Wednesday, rock-and-roll will come alive when Tosco Bayway Refinery and the Union County Board of Chosen Freeholders sponsor a free concert by AJ and the Hearts, who will deliver sounds of the 50s, 60s & 70s.

Adam Notarfrancesco is the "A," singing lead and playing keyboard and trumpet. His partner "J," is Joey Arminio, singing lead and playing sax, trumpet, guitar and keyboards. In addition to Notarfrancesco and Arminio, the Hearts are three musicians who, through their vocal and instrumental abilities, qualify themselves as a major part in the success of this east coast show band.

AJ and the Hearts started in Bergenfield, and developed into a crowd pleaser in New York and New Jersey. For more than 12 years, Notarfrancesco toured on the circuit with major names such as Del Shannon and Lou Christie. He appeared on several television specials, including the 1988 Grammy Awards and the Jerry Lewis Telethon.

Arminio has played with the E Street Band and other major names. His talents have taken him everywhere from New Orleans and Fort Lauderdale to the Garden State Arts Center and the Westbury Music Fair. He has also been successful in the night club circuit, where he performed for over 10 years with a former group called the Wanderers.

This weekly installment of Union County's Summer Arts Festival will begin at 7:30 p.m. and admission is free. Lawn chairs and blankets are recommended for this outdoor natural amphitheater. Picnic diners are

AJ and the Hearts, consisting of Adam Notarfrancesco, left, and Joey Arminio, right, will play in Echo Lake Park on Wednesday.

encouraged. A refreshment stand and restroom are available at the site.

Echo Lake Park is located off Route 22 on the Mountainside/Westfield border. For rain site information on days of inclement or questionable weather, call the Parks and Recreation Hotline at (908) 352-8410.

after 3 p.m. For any other information and a schedule for other Summer Arts Festival concerts, contact the Union County Division of Parks and Recreation at (908) 527-4900. The next concert in the series will be Country Western Night featuring the Eagle Creek Band.

Elderly organization receives grant

The Charles E. and Joy C. Pettinos Foundation of Chatham Township has awarded a \$4,000 grant to SAGE, Inc. for its Technology Upgrade Project. This grant has been specifically designated for the purchase of computer software that will aid SAGE in scheduling home health aides and fully computerize its billing, in addition to assisting the agency in its everyday operations and fundraising activities.

SAGE is grateful that the Charles E. and Joy C. Pettinos Foundation has chosen to support us in our "Technology Upgrade Project." We

have already received in-kind gifts of computer hardware from the Chase Manhattan Bank and grant support from the Union Foundation. We are seeking funding to purchase the software and training that will enable us to greatly improve staff efficiency in delivering direct services and education and information on aging to nearly 2,500 frail older adults and their families.

We rely on our computer to help us complete our paperwork quickly and accurately, so that we may use the majority of our time for direct service

to our elderly clients and their families, or for community outreach," said Jacqueline Vogelmann, executive director of SAGE.

SAGE is a not-for-profit agency headquartered in Summit, which provides adult day care, Alzheimer's day care, home health aides, eldercare consultation, nutrition programs and caregiver support groups for frail older adults and their families in Union, Morris, Essex and Somerset Counties. For more information, contact SAGE at (908) 273-5550.

Touring the facilities

From left, Ann M. Oliva, executive vice president, Overlook Hospital Foundation; David H. Freed, vice president/general manager, Overlook Hospital, and Michael Kelly; newly installed president of the Summit-New Providence Rotary Club, discuss the technology available in the John E. Reeves Same Day Surgery Center with Fred Bromberg, MD, executive director Overlook Hospital's Physician Practice Management. Overlook Hospital hosted the Rotary Club at the invitation of Freed, who then led the attendees in a tour of the \$6.1 center.

Professional Directory

Attorneys

Christopher Luongo, Esq.
General Practice
* Personal Injury: auto accidents, slip & falls, worker's compensation & food poisoning cases.
* Municipal Court: DWI, traffic, disorderly, juvenile & criminal cases.
* Consumer & Commercial Litigation.
Free Consultation - Summit - (908) 522-1898

Chiropractors

Dr. Stephen Levine
South Orange Chiropractic Center
Sports injuries, head, neck and back pain.
If yours is a chiropractic case, we will tell you. If not, we will tell you too.
15 Village Plaza, South Orange
201-761-0022

Learning Center

Hopeline Learning Center
Tutoring For All Needs
Success in school leads to success in life. Tutoring includes working with children and test preparation in PSAT, SAT, GED, TOEFL (ESL).
201-761-0489

ADVERTISE YOUR PROFESSION HERE

For Only \$20.00 per week
Call 763-9411

BUSINESS & SERVICE DIRECTORY

ADDITIONS MELO CONTRACTORS Fully Insured Quality Work Design Service On Time Completion OWNER IS A MOUNTAINSIDE RESIDENT		AIR CONDITIONING QUALITY AIR CONDITIONING & HEATING INC. • Gas & Steam Hot Water & Hot Air Heat • Humidifiers • Zone Valves • Circulators • Air Cleaners 201-467-0553		CERAMIC TILE Bathroom Renovation SINCE 1981 KITCHEN FLOORS BEST PRICES Ceramic Tile FREE ESTIMATES SENIOR CITIZEN DISCOUNT East Coast Tile Contractors 908-964-7472		CLEANING HELPING HANDS For Any Work Around The House Housecleaning Our Specialty • ONE SHOT DEAL • WEEKLY • BI-WEEKLY • MONTHLY • FULLY INSURED Call Artie at: 908-654-9430		CONTRACTOR CARPENTRY • PLUMBING • ELECTRICAL RESIDENTIAL & COMMERCIAL NO JOB TOO SMALL • FREE ESTIMATES On Time Builders WILL WORK WITHIN YOUR BUDGET JOHN HODAVANCE JR. 201-926-1946 PAGER 908-965-8080		DECKS "Improve Your Home with Gil" Decks Basements We will beat any legitimate competitor's price. (908) 964-8364	
DRIVEWAYS B. HIRTH PAVING Residential Commercial Asphalt Work • Concrete Walks • Driveways • Parking Areas • Sealing • Resurfacing • Curbing Dump Trucks & Paving Machine Rentals Free Estimates Fully Insured 687-0614 789-9508		ELECTRICAL INTER-COUNTY ELECTRIC, INC. All Types of Electrical Work • Residential • Commercial • Industrial Insured & Bonded Free Estimates 908-382-2242 NJ LICENSE #13970		GENERAL CONTRACTOR ON THE LEVEL General Contractor Kitchens • Windows • Roofs Commercial Residential Framing • Sheet Rock • Custom Decks No Job Too Big or Too Small MIKE COSTELLO 908-289-6425 CALL for FREE ESTIMATE		GUTTER CLEANING SERVICE GUTTERS-LEADERS UNDERGROUND DRAINS Thoroughly cleaned & flushed AVERAGE HOUSE \$40.00 - \$60.00 ALL DEBRIS BAGGED FROM ABOVE MARK MEISE 228-4965		GUTTERS/LEADERS GUTTERS & LEADERS • Cleaned & Flushed • Repairs • Leaf Screens Installed • Seamless Gutters 908-233-4414 201-359-1200 KELTOM GUTTER SERVICE		HANDYMAN Does Your House Need a Face-Lift? Call Frank's Painting & Handyman Service SMALL JOB SPECIALIST 241-3849 Interior Painting • Repairs • Window • Glass • Carpentry • Free Estimates • Fully Insured	
LANDSCAPING D'ONOFRIO & SON Complete Landscape Service • Spring & Fall Clean Up • Lawn Maintenance • Shrubbery Design Planting • Sod & Spill • Mulching • Chemical Applications Free Estimates FULLY INSURED & LICENSED FREE ESTIMATES 763-8911		MASONRY COVINO CONSTRUCTION Specializing in All Types of Masonry • Steps • Driveways • Sidewalks • Patios • Patios • Fireplaces • Belgian Block Free Estimates Fully Insured 908-289-2687		MOVING SCHAEFER MOVING • RELIABLE • VERY LOW RATES • 2 HOUR MINIMUM • SAME RATES 7 DAYS • INSURED • FREE ESTIMATES • LIC #PM00561 • CALL ANYTIME 908-964-1216		PAINTING EXCELLENT PAINTING Painting Plastering Interior & Exterior 25 Years experience Free Estimates LENNY TUFANO (908) 273-6025		PAINTING BORIS RASKIN PAINTING Exterior • Interior Fully Insured Free Estimate Reasonable Rates Best References 201-564-9293		PAINTING FULLY INSURED • FREE ESTIMATES Interior Exterior Residential House Painting Steve Rozanski 908-686-6455	
PAINTING/WALLPAPER EXPERT Paper Hanging & Painting by MIKE TUFANO FREE ESTIMATES & MEASURING References Available (908) 665-1885		ROOFING DAMGEN ROOFING All Types Residential • Industrial Shingle • Slate • Rubber Gutters • Leaders Repairs 716-9431 Fully Insured • Free Estimates		ROOFING Repairs • Replacements Shingles • Tile Slate • Flat Free Estimate/Insured Quality Work at a Reasonable Price MARK MEISE 228-4965		PAINTING CALL FOR DETAILS 1-800-564-8911		CONTRACTOR WHITE STONE GENERAL CONTRACTOR • Additions • Spring • Kitchens • Windows • Dormers • Basements • Decks • Garages FREE ESTIMATES 201-467-6200 Springfield Area • Fully Insured		HOME IMPROVEMENTS ADVANTAGE CONSTRUCTION CO. Union, N.J. RESIDENTIAL • COMMERCIAL ANTHONY V. BIBBO • NEW HOMES • SIDING • ADDITIONS • REPLACEMENT WINDOWS • DORMERS • PARKING LOTS • BATHROOMS • DRIVEWAYS • DECKS • SIDEWALKS • BASEMENTS • CONCRETE CURBS • KITCHENS • BELGIAN BLOCK CURBING REFERENCES AVAILABLE "If you can imagine it, we can do it!" "The Only Advantage is using Advantage" Over 15 Years Experience Call 908-687-5815 pager 908-789-5447 Fully Insured	
HUMMELS Hummels Hummels Hummels 201 402-7411		INSTRUCTION TAI CHI BEGINNERS WELCOME Springfield, NJ 201-258-1223		GET READY FOR A BUSY SUMMER - PLACE YOUR AD HERE FOR MORE INFO. CALL 1-800-564-8911 ASK FOR SHERRY							

Passing the torch

The Columbiettes of Msgr. Francis X. Coyle Council 5560, Springfield, recently installed their officers for the 1997-98 year. Left is the new president, Pat Cook of Summit accepting the gavel from past President Rose Anne Citro of Springfield. If you would like information regarding membership in the Columbiettes, call (908) 277-1649.

Concert features classic soul music

Classic Motown, Soul, Rhythm & Blues and Disco will fill Echo Lake Park, Mountainside when the Union County Summer Arts Festival presents The Sensational Soul Cruisers on Aug. 13.

Cosponsored by the Union County Board of Chosen Freeholders and Atrifland of New Jersey, this evening with the Sensational Soul Cruisers will feature hits of the 60s, 70s, and 80s.

This 11-piece band has a rich musical background. Their credits as individuals include working with the Spencer David Group, Gary U.S. Bonds, Marvin Gaye, the Four Tops and the O'Jays. Together, their mix of four-part harmonies, rhythm section and horns have made the Sensational Soul Cruisers one of the most exciting party bands in the music industry.

today. The group's commitment and camaraderie have allowed them to tour the country's arenas, theaters, and clubs, performing in shows with Gary U.S. Bonds, The Crystals, The Tokens, Lou Christie, Tommy Roe and many more.

Performing the music of many top artists, a typical set by the Sensational Soul Cruisers includes songs such as "If You Don't Know Me By Now," "The Love I Lost," "Treat Her Like a Lady," "Oh Girl," "It's Your Thing," "Shout," "Shake Your Booty," "Cool Jerk," "Hold-On I'm Coming," "Turn Back The Hands Of Time," "Love Train," "Twenty-Five Miles," "Give Me Just a Little More Time," "Could It Be I'm Falling In Love" and many more of Motown's classic hits.

This weekly installment of Union County's Summer Arts Festival will

begin at 7:30 p.m. and admission is free. Lawn chairs and blankets are strongly recommended for this outdoor, natural amphitheater. Picnic dinners are encouraged. A refreshment stand and rest rooms are available at the site.

Echo Lake Park is located conveniently off Route 22 on the Mountainside/Westfield Border. For rain site information on days of inclement or questionable weather, call the Parks and Recreation hotline at (908) 352-8410 after 3 p.m. For any other information and a schedule for other Summer Arts Festival concerts, contact the Union County Division of Parks and Recreation at (908) 527-4900. Aug. 20 will be Big Band Night featuring the Sammy Kaye Orchestra.

Support group aimed at elder care

SAGE, Inc., a community resource for eldercare since 1954, is embarking upon its 17th year of providing support groups and programs designed for the caregivers of elderly spouses, relatives or friends. The People Responsible for Elderly Persons Caregiver Support Programs are led by a trained professional facilitator. Each monthly meeting includes an informational session and time for open discussion.

The next meeting of PREP will take place on Sunday at 1 p.m. at St. John's Lutheran Church, 587 Springfield Ave. in Summit. There are also evening PREP meetings at the SAGE Spend-A-Day Center, 550 Springfield Ave. in Berkeley Heights. SAGE's PREP Support Group is offered free of charge to people who care for an older person. Participation in other SAGE programs is not a prerequisite for participation in PREP.

"We recognize the difficulty of being a caregiver for an elderly relative," said SAGE Executive Director Jacqueline Vogelmann. "Not only are there many concerns

involved in caring for an older person, but there is also the very real issue of the caregivers neglecting their own emotional and physical well-being, because they are consumed with fulfilling the needs of their elderly relatives. We believe that it is important for people who are caregivers to be able to share their experiences with others who are in a similar situation. These support group meetings provide both a forum for open discussions, and an opportunity to share information and problem solving strategies."

SAGE, a not-for-profit community resource for older adults and their families, provides adult day care, Alzheimer's day care, home health aides, companion services, a Meals-on-Wheels program, and a Tel-Assurance Friendly call program, and other activities appropriate for the older adults and their families. SAGE is located at DeForest Avenue in Summit.

For more information concerning SAGE programs, call (908) 273-5550.

OBITUARIES

Paul P. Brown

Paul P. Brown, 73, of Summit, died July 10 in his home.

Born in Vancouver, British Columbia, Brown lived in Skaneateles, N.Y., before moving to Summit in 1977. He was property manager for the Robbins Agency in Union for 20 years and had previously worked in management with the Robertson Co. of Pittsburgh for 25 years. Brown served with the Royal Canadian Air Force during World War II.

Surviving are his wife, Peggy, two daughters, Mrs. Paula Brown Curmi and Mrs. Claudia Brown Diaz, three sisters, Mrs. Anne Brown Westler, Mrs. Ruth Pierre and Mrs. Mary Lowd, and three grandchildren.

Anthony P. Mazza

Anthony P. Mazza, 87, of Springfield, died July 13 at Union Hospital.

Born in Newark, Mr. Mazza lived in Union before moving to Springfield in 1975. He was an insurance salesman with the Metropolitan Life Insurance Co. for 34 years and retired in 1973. Mr. Mazza was a member of the Veterans Association of the Metropolitan Life Insurance Co. of Newark.

Surviving are his wife, Jean, a son, Martin J., four sisters, Concetta Valenti, Frances Corso, Faye Soriano and Lillian Pirone, and four brothers, Joseph, Dominick, Rocco and Nicholas.

Stanley Cornfield

Stanley Cornfield, 74, of Springfield died June 25 at home.

Born in Washington, D.C., Mr. Cornfield lived in Springfield for many years. He was chief executive officer of Sharon Life Styles, a Millburn manufacturer of mirrors and picture frames for 52 years. Mr. Cornfield served in the Army during World War II.

Surviving are his wife, Mary J., a son, Richard, a daughter, Carol, two sisters, Jean Cambrey and Lois Gawen, and a grandchild.

Kevin Porter

Kevin Porter, 44, of Washington, Crossing, Pa., formerly of Springfield, died July 6 at his home.

Born in Springfield, Mr. Porter lived in Washington Crossing for two years. He was employed at Merrill Lynch in Princeton.

Surviving are his father, Walter M. Porter, and a sister, Claire Brong.

Elizabeth Nowak

Elizabeth Nowak, 96, of Mountainside died July 14 in Overlook Hospital, Summit.

Born in Poland, Mrs. Nowak lived in Germany and Newark before moving to Mountainside 14 years ago. She was a member of the Polish Women's Alliance 595 in Newark and the Apostleship of Prayer and the Rosary Altar Society, both at St. Stanislaus Church, Newark.

Surviving are a son, Stefan, three daughters, Emily Platkowski, Stella Atkelski and Josephine Culder, a sister, Franciszka Matusz, 13 grandchildren and 11 great-grandchildren.

Vincent Manes

Vincent Manes, 91, of Toms River, formerly of Rahway died July 18 in Community Memorial Hospital, Toms River.

Born in Italy, Mr. Manes lived in Rahway before moving to Toms River 14 years ago. He was a meatcutter for Shop-Rite, Avenel, for 25 years and retired in 1973. Mr. Manes was a member of the United Food and Commercial Workers Union AFL-CIO Local 454A of Little Falls and in the Old Guard Men's Club in Toms River. He was a life member of the Rahway Italian American Club. As a member of the Bayview Wheelmen Cycle Club in Newark, Mr. Manes competed in many road races throughout the state.

Surviving are his wife of 68 years, Carmela F., three daughters, Dolores Cully, Enis Lorenzo and Louise Col-

angelo; a brother, Fidel; a sister, Clara Baer, nine grandchildren and four great-grandchildren.

John Murawsky

John Murawsky, 64, of Mountainside died July 19 in St. Barnabas Medical Center, Livingston.

Born in Long Branch, Mr. Murawsky lived in Union before moving to Mountainside 17 years ago. He had been vice president and president for the Welfare Fund of the Teamsters Local 575 in Union for 32 years before retiring in 1995 as executive director.

Surviving are his wife, Suzanne, a son, John Michael, a daughter, Colleen M., a brother, Michael, two sisters, Katherine Sutton and Barbara Formataro, and three grandchildren.

A subscription to your newspaper keeps your college student close to hometown activities. Call 908-686-7753 for a special college rate.

FREE Information!

CALL (908) 686-9898

and enter the four digit selection number below!

RELIGION

3220 Bible Verse For The Day

Call Everyday!

InfoSource

24 HOUR VOICE INFORMATION SERVICE

A Division of WORRAL COMMUNITY NEWSPAPERS

NEW MINISTER — J.E. Reeves, Jr., chairman of the Board of Trustees, greeting Pastor Leon F. Weaver, the new minister at the United Methodist Church in Summit. The summer hour for worship is 10 a.m. with coffee fellowship time following. All are welcome.

WORSHIP CALENDAR

BAPTIST

EVANGEL BAPTIST CHURCH "CHRIST OUR HOPE AND PEACE," 242 Shurpike Rd., Springfield, (201) 379-4351. Reverend Frederick K. Mackey, Senior Pastor. Sunday, 9:30 AM Bible School for all ages, interesting eulogues for adults. 10:30 AM Worship Service with Nursery care and children's church. 5:30-7:00 PM Sunday evening AWANA program for ages 4-11. 6:00 PM Evening Service with Nursery care provided. Wednesday, 7:15 PM Prayer, Praise and Bible Study - Adults and Junior/Senior High Group. Super-Seniors meet the 3rd Thursday of each month at 11:00 AM. Active Youth Ministry - Junior/Senior High. Wide-Range Music Program. Ample Parking. Church is equipped with a chair lift. All are invited and welcomed to participate in worship with us. For further information contact church office. (201) 379-4351.

EPISCOPAL

ST. STEPHEN'S CHURCH 119 Main Street, Millburn, (201) 376-0688 - 4 blocks from Springfield Center. The Episcopal Church for Springfield since 1854. St. Stephen's Church is a welcoming community committed to education, outreach, and worship for all who are spiritually hungry. The Rev. Clark Tarplee, Rector. The Rev. Judy Baldwin, Associate, Robert Demmert, Music Director. **WEEKLY ACTIVITIES:** Sundays: 8:00 a.m. Holy Communion in traditional language; the Rector preaching; 10:00 a.m. Holy Communion in contemporary language; music by the choir. Church School for children K-6 and nursery care also at 10:30 a.m. 11:30 a.m. adult forums and intergenerational programs. 7:00 p.m. Youth Group for grades 9-12. Tuesdays: 7:30 p.m. Education for Ministry, and adult Bible study linking faith and everyday life. Monthly book discussions. Many opportunities for service. FOR "NO-STRINGS" INFORMATION PACKET CALL (201) 376-0688.

JEWISH-CONSERVATIVE

TEMPLE BETH AHIM 60 Temple Drive, Springfield, 376-0539. Perry Raphael Rank, Rabbi. Richard Nadel, Cantor. Simon Rosenbach, President. Beth Ahim is an egalitarian, Conservative temple, with programming for all ages. Weekly services (including Sunday evening and Friday morning) are conducted at 7:00 AM & 7:45 PM; Shabbat (Friday) evening-8:30 PM; Shabbat day-9:30 AM & sunset; Sunday, festival & holiday mornings-9:00 AM. Family and children services are conducted regularly. Our Religious School (third-seventh grade) meets on Sunday and Tuesdays. There are formal classes for both

High School and pre-Religious School aged children. The synagogue also sponsors a Nursery School, Women's League, Men's Club, youth groups for fifth through eighth graders, and a busy Adult Education program. A Seniors' League meets regularly. For more information, please contact our office during office hours.

SUMMIT JEWISH COMMUNITY CENTER 67 Kent Place Boulevard, Summit, 273-8130. William B. Horn, Rabbi. Janet Roth Krupnick, Cantor. Janice Wilson, President. The Summit Jewish Community Center (SJCC) is an egalitarian, conservative synagogue, serving families from Summit and nearly 35 surrounding towns. Shabbat Friday services are held at 8:30 PM. Saturday Shabbat Services are at 9:30 AM and Shabbat Mincha and Havdalah are held at sundown. Weekly services, Monday through Friday are at 7:00 AM and Sunday at 9:30 AM. A Family Service is held on the first Friday of each month at 7:00 PM. In addition to regular Saturday Shabbat services, a Young Family Shabbat Services, for families with children ages 2-7, is held every third Saturday from 10:30-11:30 AM; and every second and fourth Saturday from 10:15-11:30 AM. There is a service for preschool children. The SJCC religious school provides instruction for children from Kindergarten through Grade 7. Pre- and Post-Graduate classes for Grades 7 through 12. The SJCC also offers a complete pre-school program including a morning and afternoon Nursery School. Wee Twee, designed for children 18-24 months and a parent/caregiver and a Parents and Enrichment program for Kindergarten-aged children. A wide range of Adult Education Programs is offered as well as a Sisterhood, Men's Club, Young Couples Group and Senior Adult Group. For more information about programs or membership, please call the SJCC office at 273-8130.

JEWISH - ORTHODOX

CONGREGATION ISRAEL 339 Mountain Avenue, Springfield 201-467-9666. Daily services are 6:30 A.M. and 7:15 A.M. and 15 minutes before sunset. There are minyan on Sundays and civil holidays at 8:00 A.M. and Shabbat and Holiday services at 7:30 A.M. and 9:00 A.M. We offer a full range of religious, cultural and social programming. On Monday evenings, we learn Biblical archeology from 7:30-8:30 P.M., and from 8:30-9:30, we will survey the history of the Jewish experience in America. Please call our office for information regarding our special programs. These offerings assume no Hebrew or Judaic background whatsoever. Our Tuesday evening session is devoted to the religious thought of Maimonides, offered in the Hebrew language. On Sun-

day mornings, after our 8:00 A.M. services, we study Maimonides' legal code, and from 9:00 A.M.-10:00 A.M., we have an advanced program in the study of Jewish law. On Shabbat afternoons we review the weekly Biblical portion in light of traditional and contemporary commentaries between the minhah and ma'ariv prayers. We have a dynamic Sisterhood, vibrant Junior and Senior NCSY chapters, a Boy Scout troop, Karate classes for all ages, a Nursery School and Summer Camp. We are a family oriented modern Orthodox community and we welcome you to join with us for our programs. Rabbi Alan J. Yuter and Rabbi Israel E. Turner, Rabbi Emeritus. Dr. Leonard Strulowitz, President.

JEWISH - REFORM

TEMPLE SHIA'REY SHALOM 78 S. Springfield Avenue, Springfield, (201) 379-5387. Joshua Goldstein, Rabbi. Amy Daniels, Cantor/Education Director. Nita Greenman, Pre-School Director. Bruce Pitman, President. Temple Shai'arey Shalom is a Reform congregation affiliated with the Union of American Hebrew Congregations (UAHC). Shabbat worship, enriched by volunteer choir, begins on Friday evenings at 8:30 PM, with monthly Family Services at 7:30 PM Saturday morning. Torah study class begins at 9:15 AM followed by worship at 10:30 AM. Religious school classes meet on Saturday mornings for grades K-3; on Tuesday and Thursday afternoons for 4-7; and Tuesday evenings for post-barbat mitzvah students. Pre-school classes are available for children ages 2 1/2 through 4. The Temple has the support of an active Sisterhood, Brotherhood, and Youth Group. A wide range of programs include Adult Education, Social Action, Interfaith Outreach, Singles and Seniors. For more information, call the Temple office, (201) 379-5387.

LUTHERAN

HOLY CROSS LUTHERAN CHURCH 639 Mountain Avenue, Springfield, 07081, 201-379-4525, Fax 201-379-8887. Joel R. Yoas, Pastor. Our Sunday Worship Service takes place at 10 a.m. at JONATHAN DAY-TON REGIONAL HIGH SCHOOL, Mountain Ave., Springfield. For information about our midweek children, teen, and adult programs, contact the Church Office Monday through Thursday, 8:30-4:00 p.m.

REDEEMER LUTHERAN CHURCH AND SCHOOL, 229 Cowperthwaite Pl., Westfield, Rev. Paul E. Knisch, Pastor. (908) 232-1517. Beginning Sunday, July 6, Summer Worship Times are as follows: Sunday Worship Services, 8:30 and 10:00 a.m. Sunday morning Nursery available. Wednesday Evening Wor-

ship Service, 7:30 p.m. Holy Communion is celebrated at all worship services. The church and all rooms are handicapped accessible.

METHODIST

THE SPRINGFIELD EMANUEL UNITED METHODIST CHURCH, located on 4th Church Mall in Springfield, NJ invites people of all ages and backgrounds to join us on Sunday mornings for Adult Christian Education Forum at 9:15 AM, and for worship at 10:30 AM. We are a warm and welcoming congregation of Christians who gather together to be encouraged in the faith, strengthened in hope, and empowered to be brave and faithful followers of Jesus Christ. Child care and nursery are available following the part of our worship service that is especially geared toward young children. Holy Communion will be celebrated on the first Sunday of every month. Know that all people are welcome here! If you have any questions, interest or concerns, please call the pastor, Rev. Jeff Markay at 201-376-1407.

PRESBYTERIAN CHURCH

FIRST PRESBYTERIAN CHURCH 210 Morris Ave. at Church Mall, Springfield, 379-4320. Sunday School Classes for all ages 9:00 a.m., Sunday morning Worship Service 10:15 a.m. (July and August 9:30 a.m.), with nursery facilities and care provided. Opportunities for personal growth through worship, Christian education, choir, church activities and fellowship. Communion first Sunday of each month. Ladies' Benevolent Society - 1st Wednesday of each month at 11:00 a.m.; Ladies' Evening Group - 3rd Wednesday of each month at 7:30 p.m.; Kaffeeklatsch - 1st and 3rd Tuesday of each month at 9:30 a.m.; Choir - every Thursday at 8:00 p.m. in the Chapel. The Rev. Daniel J. Russell, Jr., Pastor.

ROMAN CATHOLIC

THE PARISH COMMUNITY OF ST. JAMES, 45 South Springfield Avenue, Springfield, New Jersey 07081. 201-376-3044. **SUNDAY EUCHARIST:** Sat. 5:30 p.m. Sun. 7:30, 9:00, 10:30 a.m., 12:00 Noon, 1:15 (Spanish), 5:00 PM in the Church; Children's Mass 9:30 AM Memorial Hall will resume September 14th; Weekday Masses: 7:00, 8:30 AM, 12:10 PM; Saturday weekday Mass, 8:30 AM; Holy Days: Same as weekday masses with a 5:30 PM anticipated Mass and a 7:30 PM evening Mass. Sacrament of Reconciliation: Saturdays 4:00 - 5:00 PM.

Calderone School of Music

EST. 1975

Certified Teachers

Piano, Organ, Accordion, Keyboard, Voice, Woodwinds, Brass, Guitar, Drum, Strings and Lessons for the Learning Disabled

"KINDERMUSIK KAMP" for Ages 2-7

34 Ridgedale Avenue
EAST HANOVER
(973) 428-0405

281 MAIN ST.
MILLBURN
(973) 467-4688

LET THE BIBLE SPEAK

1 Pet. 4:11

The Bible clearly teaches God is true, but men are liars.

Readers beware of Pat Robertson's Modern Day Miracles. Pat Robertson claims that God would perform miracles Today as he did in Bible Times. This is a perfect example of (2 Thess. 2:9-12) which speaks of lying wonders and signs.

Jesus warns that all these modern day miracle workers, fake healers, and fortune tellers are impostors and their claims are wholly false and fraudulent. (Acts 8:9-11, 13:6-10).

The Word of God teaches that these men and women are servants of Satan disguised as angels of light and wolves in sheep clothing. (Matt 7:15, 21-23, Matt 24:11, 23-25, 2 Cor. 11:13-15, 1 Tim. 4:1, 1 Jn.4:1)

DO NOT be deceived, God is NOT mocked and failure to discern the truth from error is FATAL.

THE CHURCH OF CHRIST

(Matt. 16:18, Eph. 5:23, Rom. 16, 16, Col. 1:18)

Millburn Mall Suite 6

2933 Vauxhall Road, Vauxhall, N.J.
Sunday-10 A.M. Bible Study, 11 A.M. Worship Service
6 P.M. Evening Service, Wednesday 7:30 P.M. Bible Study.
We offer BASIC BIBLE STUDIES FREE

If you have a Bible question, Please Call (908) 964-6356

Harry Pensaud, Evangelist

Weather keeps department busy

An assortment of weather-related incidents kept Springfield's firefighters on their toes July 6 through July 12.

- The six-day period started with a downed power line on Meisel Field at 6:07 a.m. July 6. A possible fire and a later transformer blaze brought units out to a Fadem Road sub-station 9:33 a.m. July 6 and 7:56 a.m. July 10. All hands went to a Route 22 business for a reported roof fire 9:57 a.m., and sparks coming from the roof of a Morris Avenue office building 11:19 p.m. July 12.
- The squad was tending to a utility pole fire at Mountain Avenue and Nelson Place 6:32 p.m. July 9 when a nearby homeowner approached about a fire in his basement. A power line went down during a passing thunderstorm onto an exposed iron water pipe, sending 12,500 volts into the household's wiring and clothes dryer. Reinforcements were called to contain the fire at Mountain Avenue 6:45 p.m. and for an arcing wire in a tree at Tooker and Bryant avenues 10:06 p.m.
- Dry conditions and errant sparks contributed to three brush fires. The

FIRE BLOTTER

first blaze occurred in the area of South Springfield and Evergreen avenues 1:29 p.m. July 6 and two more flared along Mountain Road at 2:17 and 7:17 a.m. July 9.

- Two trucks assisted Springfield Police and First Aid Squad crews on a three-car accident with injuries at the Morris and Maple Avenue intersection 8:27 p.m. July 9. A truck fire on Route 22 East at 3:53 p.m. and an activated alarm at a Skylark Road home 6:28 p.m. rounded out the long day.
- The department responded to three other accidents over five days. The incidents included a two-car crash in the intersection of Meisel Avenue and Milltown Road 10:29 a.m. July 6 and to assist State Police and local first aid with a car versus guardrail accident on Route 78 West in Union 8:34 p.m. July 8. A third, involving a rear-end accident between a Toyota and an auto parts wagon at Mountain and Clinton avenues, resulted in a trip to the hospital for two participants 8:58 a.m. July 10.

PUBLIC NOTICE

TOWNSHIP OF SPRINGFIELD
COUNTY OF UNION, N.J.
ORDINANCE TO AMEND THE CODE OF THE TOWNSHIP OF SPRINGFIELD, COUNTY OF UNION, STATE OF NEW JERSEY, CHAPTER 157, DOGS AND CATS.

TAKE NOTICE that the foregoing Ordinance was passed at a regular meeting of the Township Committee of the Township of Springfield, County of Union, State of New Jersey, held on Wednesday, July 23, 1997, at 7:00 p.m.

HELEN E. KEYWORTH
Municipal Clerk
US559 SLR July 24, 1997 (86/50)

PUBLIC NOTICE

TOWNSHIP OF SPRINGFIELD
COUNTY OF UNION, N.J.
TAKE NOTICE that the Regular Meeting of the Board of Health scheduled for Wednesday, August 13, 1997, has been cancelled.

HELEN E. KEYWORTH
Secretary
Board of Health
US559 SLR July 24, 1997

TOWNSHIP OF SPRINGFIELD
COUNTY OF UNION, N.J.
TAKE NOTICE that the Regular Meeting of the Rent Levying Board scheduled for Thursday, July 31, 1997, has been cancelled.

KATHLEEN D. WISNIEWSKI
Secretary
Rent Levying Board
US592 SLR July 24, 1997 (84/25)

PUBLIC NOTICE

TOWNSHIP OF SPRINGFIELD
COUNTY OF UNION, N.J.
ORDINANCE TO AMEND THE CODE OF THE TOWNSHIP OF SPRINGFIELD, COUNTY OF UNION, STATE OF NEW JERSEY, CHAPTER 158, FIRE PREVENTION AND SAFETY.

SECTION 1. AMENDMENT
Chapter 158, FIRE PREVENTION AND SAFETY is hereby amended as follows:

158-1.2. Existing sections 158-1 through 158-1.3 are hereby designated as Article I, New Jersey.

158-1.4. Chapter 158, Article 1 is hereby established as follows:

158-1.4.1. ESTABLISHMENT. The Fire Department of the Township of Springfield may establish Fire Zones or Fire Lanes and create a Fire Zone or Fire Lane by resolution of the Township Committee by resolution. The number, location, width, length and markings of Fire Zones or Fire Lanes shall be determined by the Fire Department with the approval of the Township Committee.

158-1.4.2. PURPOSE. The Fire Zones or Fire Lanes shall be established to insure the safety of the Township and its residents and to provide for the safe and efficient operation of the Township's fire hydrants, fire department connections and standpipes.

158-1.4.3. DESIGNATION. A Designated Fire Zone or Fire Lane shall be marked with the Township's fire hydrant, fire department connections and standpipes.

158-1.4.4. PENALTIES. Any person who obstructs or interferes with the Fire Department's operations in a Fire Zone or Fire Lane shall be liable for a penalty of not more than \$200.00, or 15 days imprisonment for a term not exceeding 15 days, or both.

158-1.4.5. ENFORCEMENT. This Ordinance shall be enforced by the Fire Department.

158-1.4.6. SEVERABILITY. If any provision of this Ordinance is held to be invalid, the remainder of this Ordinance shall remain in full force and effect.

158-1.4.7. REPEAL. Any Ordinance or portion of any Ordinance which is inconsistent with the provisions of this Ordinance is hereby repealed to the extent of its inconsistency.

158-1.4.8. EFFECTIVE DATE. This Ordinance shall take effect immediately upon passage and publication according to law.

HELEN E. KEYWORTH
Municipal Clerk
US596 SLR July 24, 1997 (84/75)

PUBLIC NOTICE

TOWNSHIP OF SPRINGFIELD
COUNTY OF UNION, N.J.
RESOLUTION TO AWARD OF A PROFESSIONAL SERVICE CONTRACT TO ROBERT A. MICHAELS, P.P., BY THE TOWNSHIP COMMITTEE OF THE TOWNSHIP OF SPRINGFIELD, COUNTY OF UNION, STATE OF NEW JERSEY.

TAKE NOTICE that the foregoing Resolution was adopted at a regular meeting of the Township Committee of the Township of Springfield, County of Union, State of New Jersey, held on Tuesday evening, July 22, 1997.

HELEN E. KEYWORTH
Municipal Clerk
US597 SLR July 24, 1997 (84/75)

Traffic mishaps highlight police activity

Springfield

A broken brake light can land you in the Springfield jail — if you have an outstanding arrest warrant.

This is what a Plainfield man found when he was pulled over by a Township Police officer on Route 78 East 9 p.m. Friday. The driver, identified as Lemeul Harris III, 29, was found to have a Union County warrant out for aggressive assault with a gun and a domestic violence charge.

- The owner reported that his car was damaged while parked at a South Springfield Avenue apartment July 17. He found the passenger side door dented and the right front quarter panel scarred behind the wheelwell.
- Failed brakes was blamed for a truck mishap which damaged a Troy Avenue apartment July 17. The operator of a 60,000-lb. White Brothers garbage truck was backing down a driveway with a dumpster cart in tow when he said the brakes gave out at 6 a.m. The truck, which damaged an apartment wall, was towed at the driver's request.
- Backing up was also hard to do at the Barnes & Noble/Genovese Drug parking lot Saturday. A Mercury four-door was exiting a space when he was hit by an eastbound Volvo wagon with two passengers at 3:21 p.m. No injuries or towing calls were reported.
- An intended left-hand turn

POLICE BLOTTER

wound up with two cars going into a fence at the intersection of Meisel Avenue and Milltown Road 9 a.m. July 17. The driver of a Pontiac two-door was attempting a left-hand turn onto Milltown when he was struck by an oncoming Toyota. Both cars had to be towed from the fence at 440 Meisel Ave. and its drivers reported injuries.

- A rear-end accident was served up before the Morris Avenue Taco Bell 2:15 p.m. July 17. The driver of an eastbound Ford truck was attempting a left-hand turn onto the restaurant lot when she was hit by a Mitsubishi two-door.
- A southbound Ford wagon along Meisel Avenue stopped for a traffic light before Milltown Road 9:24 a.m. Friday when it was hit from the rear by a Nature's Trees van from Bedford Hills, N.Y. Neither driver nor the three Ford passengers were injured.
- Another accident involving two cars and a left-hand turn happened nearly four hours later. A GMC truck was attempting to turn from westbound South Springfield Avenue onto Benjamin Drive when it was hit by a Honda at 6:40 p.m. Both drivers complained of sore necks but refused a request for on-scene attention.
- Route 22 East at Lawrence

PUBLIC NOTICE

NOTICE OF BID
NOTICE IS HEREBY GIVEN that sealed bids will be received by the Borough Clerk of the Borough of Mountainside, New Jersey, for:

1997-1998 SNOW REMOVAL

Bids will be opened and read in public at the Municipal Building, 1385 Route 22, Mountainside, New Jersey, on August 8, 1997 at 9:30 a.m. prevailing time.

Bids shall be in accordance with the attached specifications and drawings for the Borough of Mountainside, New Jersey, at the Municipal Building, 1385 Route 22, 1st floor, Mountainside, New Jersey.

Bids may be made on the Borough's form of bid and must be enclosed in a sealed envelope addressed to the Borough Clerk, Borough of Mountainside, 1385 Route 22, Mountainside, New Jersey, 07092 and hand delivered at the place and hour named. Bids shall be enclosed on the outside of the envelope with the name and address of the bidder and:

"Bid Proposal for Snow Removal" at the Borough of Mountainside, Municipal Building, 1385 Route 22, Mountainside, New Jersey.

Each proposal must be accompanied by a certified check, cashier's check or bid bond equal to 10% of the full amount of the bid, not to exceed \$20,000.00 and made payable to the Borough of Mountainside as a Proposal Bond.

Bidders are required to comply with the requirements of P.L. 1975, c. 127 (NJAC 17:27).

The Borough of Mountainside hereby reserves the right to reject any and all bids and to open any bid to any bidder whose proposal in the Borough's judgment best serves its interest.

By order of the Mayor and Council
Borough Clerk
US715 MEC July 24, 1997 (\$18.50)

Puppet play will conclude matinee series

"The Toy Box" presented on Aug. 20 at 1:30 at Trailside Nature & Science Center in Mountainside, will close out Trailside's Wednesday Matinee Series for the summer.

According to the Union County Board of Chosen Freeholders, "The Toy Box" performed by Preston Foerder, will delight audiences young and old alike. Using original music and no words, Foerder performs in view with hand puppets, illuminating the puppeteer's art of playing with toys.

Tickets are sold at the door the day of the performance for \$4 per person and the show is for ages 4 and up only. For more information, call Trailside at (908) 789-3670.

Trailside Nature & Science Center is a facility of Union County Division of Parks and Recreation.

PUBLIC NOTICE

job include close vision, distance vision, color vision, peripheral vision, depth perception and the ability to adjust focus.

WORK ENVIRONMENT:
The work environment characteristics described here are representative of those an employee encounters while performing the essential functions of this job. Reasonable accommodations may be made to enable individuals with disabilities to perform the essential functions.

While performing the duties of this job, the employee occasionally works in outside weather conditions. The employee occasionally works near moving mechanical parts and in high, precarious places and is occasionally exposed to wet and/or humid conditions, fumes, or airborne particles, toxic or caustic chemicals, risk of electrical shock and vibration.

The noise level in the work environment is usually quiet to moderate.

The duties listed above are intended only as illustrations of the various types of work that may be required. The description of specific statements of duties does not exclude them from the position if the work is similar, related or a logical assignment to the position.

The job description does not constitute an employment agreement between the employer and employee and is subject to change by the employer at any time without notice and requirements of the job change.

BE IT FURTHER ORDAINED, that the job description of Certified Wastewater Supply and Treatment System Operator shall be the same as Certified Public Works Manager with the additional requirement of being certified as a Wastewater Supply and Treatment System Operator.

BE IT FURTHER ORDAINED, that the following shall be the organizational chart for the Department of Public Works and Facilities:

MAYOR AND COUNCIL
ADMINISTRATOR
PRINCIPAL PUBLIC WORKS MANAGER
WASTEWATER COLLECTOR
DIRECTOR OF PUBLIC WORKS AND FACILITIES
PUBLIC WORKS FOREMAN AND CLERICAL STAFF
PUBLIC WORKS CREW MEMBERS

This ordinance shall be effective upon passage and publication in accordance with the law.

US597 REC July 24, 1997 (87/75)

PUBLIC NOTICE

TOWNSHIP OF SPRINGFIELD
COUNTY OF UNION, N.J.
RESOLUTION TO AWARD OF A PROFESSIONAL SERVICE CONTRACT TO ROBERT A. MICHAELS, P.P., BY THE TOWNSHIP COMMITTEE OF THE TOWNSHIP OF SPRINGFIELD, COUNTY OF UNION, STATE OF NEW JERSEY.

TAKE NOTICE that the foregoing Resolution was adopted at a regular meeting of the Township Committee of the Township of Springfield, County of Union, State of New Jersey, held on Tuesday evening, July 22, 1997.

HELEN E. KEYWORTH
Municipal Clerk
US597 SLR July 24, 1997 (84/75)

PUBLIC NOTICE

PROPOSED ORDINANCE
BOROUGH OF MOUNTAINSIDE

NOTICE IS HEREBY GIVEN that the following proposed ordinance was read and passed on first reading at a meeting of the Mayor and Council of the Borough of Mountainside in the County of Union, State of New Jersey, on July 23, 1997 and that said ordinance will be taken up for further consideration for final passage at the meeting of said Borough Council on August 15, 1997 at 8:00 p.m. or as soon thereafter as a regular meeting can be held at which time and place all persons who may be interested therein will be given an opportunity to be heard concerning the same.

JUDITH E. OSTY
Borough Clerk

PUBLIC NOTICE

ORDINANCE ESTABLISHING THE POSITIONS AND JOB DESCRIPTIONS OF CERTIFIED PUBLIC WORKS MANAGER AND CERTIFIED WASTEWATER SUPPLY AND TREATMENT SYSTEM OPERATOR AS REQUIRED BY THE STATE OF NEW JERSEY

BE IT FURTHER ORDAINED, that the job description for the position of Certified Public Works Manager is as follows:

1. Perform administrative and professional work in planning, organizing, directing and supervising the Public Works Department, including organic, water, sewer, street, traffic control, light and other public works projects and programs.

2. Research and develop policy guidance and direction of the Borough Administrator and the Public Works Committee (composed of 3 Council Members).

3. Execute the day-to-day operations over clerical, administrative, maintenance and professional staff.

4. Supervises the Public Works Director and department support staff.

5. Issues written and oral instructions.

6. Assigns duties and examines work for compliance with laws and conformance to policies and procedures.

7. Studies and standardizes department policies and procedures to improve efficiency and reduce operating costs.

8. Prepares composite reports from individual reports of subordinates.

9. Prepares and documents budget requests; administers adopted budget in assigned areas of responsibility.

10. Plans, organizes, coordinates, supervises and evaluates programs, plans, services, staffing, equipment and infrastructure of the public works department.

11. Evaluates public works needs and formulates short and long range plans to meet needs in all areas of responsibility, including transportation, street, water, sewer, drainage, lights, and park/field maintenance.

12. Oversees capital improvement projects.

13. Oversees assigned projects to ensure contractor compliance with time and budget parameters for the project.

14. Oversees the maintenance of infrastructure and other records.

15. Responds to public or other inquiries relative to department policies and procedures. Evaluates issues and options regarding municipal public works and makes recommendations.

16. Monitors inter-governmental actions affecting public works.

17. Assists in the training of personnel in public works systems and techniques.

DESIRED MINIMUM QUALIFICATIONS:

- 1) Certification as a Public Works Manager.
- 2) Graduation from a 4-year college or university with a degree in Civil Engineering, Public Administration or a closely related field.
- 3) A minimum of five years previous public works experience, including at least two years utilizing:

KNOWLEDGE AND EXPERIENCE:

- 1) Thorough knowledge of applicable Borough laws and regulations affecting Department activities.
- 2) Ability to communicate effectively, orally and in writing, with employees, consultants,

PUBLIC NOTICE

SUMMARY OR SYNOPSIS OF AUDIT REPORT FOR PUBLICATION
SUMMARY OR SYNOPSIS OF 1996 AUDIT REPORT OF BOROUGH OF MOUNTAINSIDE, N.J. AS REQUIRED BY N.J.S.A. 6:7 COMBINED COMPARATIVE BALANCE SHEETS - STATUTORY BASIS

	DECEMBER 31, 1996	DECEMBER 31, 1995
ASSETS		
Cash and Investments	\$4,692,281.42	\$ 6,027,334.03
Taxes, Assessments, Licenses and Utility Charges	3,746.00	308,281.91
Property Acquired for Taxes - Assessed Value	3,875.00	3,875.00
Accounts Receivable	410,515.62	1,278,338.93
Fixed Assets	10,712,834.43	8,611,539.93
Fixed Capital - Utility	661,107.06	347,046.17
Fixed Capital Authorized and Uncompleted Utility		315,000.00
Deferred Charges - Future Taxation - General Capital	5,711,780.67	5,922,481.88
TOTAL ASSETS	\$22,562,641.15	\$22,813,030.23
LIABILITIES, RESERVES AND FUND BALANCE		
Bonds and Notes Payable	\$5,696,780.67	6,004,558.60
Improvement Authorizations	596,459.83	3,030,502.45
Other Liabilities and Special Funds	1,921,685.20	1,981,466.43
Amortization of Debt for Fixed Capital Acquired or Authorized	450,342.17	392,796.17
Reserve for Fixed Assets	10,712,834.43	8,611,539.93
Reserve for Certain Assets Receivable	477,919.85	1,234,271.41
Fund Balance	1,610,619.00	1,467,895.24
TOTAL LIABILITIES, RESERVES AND FUND BALANCE	\$22,562,641.15	\$22,813,030.23

COMPARATIVE STATEMENT OF OPERATIONS AND CHANGE IN FUND BALANCE - CURRENT FUNDS

	YEAR 1996	YEAR 1995
REVENUE AND OTHER INCOME REALIZED		
Fund Balance Utilized	\$ 626,200.00	\$ 1,230,000.00
Miscellaneous - From Other Than Local Property Tax Levies	3,420,702.00	2,880,644.94
Local Property Tax Levies	203,583.23	323,645.13
Collection of Delinquent Taxes and Tax Title Liens	15,362,420.32	14,351,648.34
Collection of Current Tax Levy	\$19,612,905.61	\$18,796,238.41
Total Income	\$20,925,911.16	\$20,282,576.82
EXPENDITURES		
Budget Expenditures:		
Improvement Purposes	\$ 6,139,232.99	\$ 5,764,096.42
County Taxes	4,115,577.78	3,728,378.80
Local and Regional School Taxes	8,440,689.12	7,469,936.32
Other Expenditures	1,409,428.78	972,157.66
Total Expenditures	\$18,835,928.67	\$17,934,569.20
Excess in Revenue	\$ 776,976.94	\$ 861,669.21
Fund Balance, January 1	1,349,098.09	1,717,428.88
Total	\$ 2,126,075.03	\$ 2,579,098.09
Less: Utilization as Anticipated Revenue	\$ 1,499,875.03	\$ 1,230,000.00
Fund Balance, December 31	\$ 626,200.00	\$ 1,349,098.09

COMPARATIVE STATEMENT OF OPERATIONS AND CHANGE IN FUND BALANCE - SWIMMING POOL UTILIZATION FUNDS

	YEAR 1996	YEAR 1995
REVENUE AND OTHER INCOME REALIZED		
Fund Balance Utilized	\$ 51,000.00	\$ 42,220.00
Membership Fees	189,275.50	188,020.50
Miscellaneous - From Other than Membership Fees	29,283.84	38,619.85
Total Income	\$ 269,559.34	\$ 268,860.35
EXPENDITURES		
Budget Expenditures:		
Operating	\$ 149,990.00	\$ 147,545.00
Capital Improvement	230,735.00	234,925.00
Debt Service	55,311.79	45,606.06
Deferred Charges and Statutory Expenditures	9,250.00	2,750.00
Total Expenditures	\$ 245,286.79	\$ 230,826.06
Excess in Revenue	\$ 34,232.55	\$ 28,034.29
Fund Balance, January 1	79,852.96	94,038.67
Total	\$ 114,085.51	\$ 122,072.96
Decreased by:		
Utilized by Swimming Pool Operating Budget	\$ 51,000.00	\$ 42,220.00
Fund Balance December 31	\$ 63,085.51	\$ 79,852.96

RECOMMENDATIONS

That the Police Department remit all funds collected to the Treasurer within 48 hours of receipt per N.J.S.A. 40A:5-15.

That all non-residential sewer use charges be billed annually.

That all change orders be approved by resolution of the governing body prior to the performing of additional work that is in excess of any previously awarded contracts.

That Dog License Reports be filed with the State of New Jersey Department of Health on a monthly basis.

That the Municipal Court:

- Remit all fines and costs to the proper agencies on or before the 10th of each month.
- Prepare a detailed monthly analysis of open items of traffic bail deposit.
- Reconcile the fine bank account.
- That the general fixed assets ledger be maintained on a current basis.

***Unresolved 1995 audit recommendations**

A Corrective Action Plan, which outlines actions the Borough of Mountainside will take to correct the findings listed above, will be prepared in accordance with federal and state requirements. A copy of it will be placed on file and made available for public inspection in the Office of the Borough Clerk in the Borough of Mountainside within 45 days of the notice.

The above summary or synopsis was prepared from the report of audit of the Borough of Mountainside, County of Union, for the calendar year 1996. This report of audit submitted by Supple, Clooney & Company, Certified Municipal Accountants and Certified Public Accountants, is on file at the Borough Clerk's office and may be inspected by any interested person.

Judith E. Osty, Municipal Clerk
(Fee: \$96.00)

PUBLIC NOTICE

TOWNSHIP OF SPRINGFIELD
COUNTY OF UNION, N.J.
TAKE NOTICE that the Regular Meeting of the Board of Health scheduled for Wednesday, August 13, 1997, has been cancelled.

HELEN E. KEYWORTH
Secretary
Board of Health
US596 SLR July 24, 1997 (84/75)

PUBLIC NOTICE

TOWNSHIP OF SPRINGFIELD
COUNTY OF UNION, N.J.
TAKE NOTICE that the Regular Meeting of the Rent Levying Board scheduled for Thursday, July 31, 1997, has been cancelled.

KATHLEEN D. WISNIEWSKI
Secretary
Rent Levying Board
US592 SLR July 24, 1997 (84/25)

PUBLIC NOTICE

TOWNSHIP OF SPRINGFIELD
COUNTY OF UNION, N.J.
RESOLUTION TO AWARD OF A PROFESSIONAL SERVICE CONTRACT TO ROBERT A. MICHAELS, P.P., BY THE TOWNSHIP COMMITTEE OF THE TOWNSHIP OF SPRINGFIELD, COUNTY OF UNION, STATE OF NEW JERSEY.

TAKE NOTICE that the foregoing Resolution was adopted at a regular meeting of the Township Committee of the Township of Springfield, County of Union, State of New Jersey, held on Tuesday evening, July 22, 1997.

HELEN E. KEYWORTH
Municipal Clerk
US597 SLR July 24, 1997 (84/75)

PUBLIC NOTICE

PROPOSED ORDINANCE
BOROUGH OF MOUNTAINSIDE

NOTICE IS HEREBY GIVEN that the following proposed ordinance was read and passed on first reading at a meeting of the Mayor and Council of the Borough of Mountainside in the County of Union, State of New Jersey, on July 23, 1997 and that said ordinance will be taken up for further consideration for final passage at the meeting of said Borough Council on August 15, 1997 at 8:00 p.m. or as soon thereafter as a regular meeting can be held at which time and place all persons who may be interested therein will be given an opportunity to be heard concerning the same.

JUDITH E. OSTY
Borough Clerk

PUBLIC NOTICE

ORDINANCE ESTABLISHING THE POSITIONS AND JOB DESCRIPTIONS OF CERTIFIED PUBLIC WORKS MANAGER AND CERTIFIED WASTEWATER SUPPLY AND TREATMENT SYSTEM OPERATOR AS REQUIRED BY THE STATE OF NEW JERSEY

BE IT FURTHER ORDAINED, that the job description for the position of Certified Public Works Manager is as follows:

1. Perform administrative and professional work in planning, organizing, directing and supervising the Public Works Department, including organic, water, sewer, street, traffic control, light and other public works projects and programs.

2. Research and develop policy guidance and direction of the Borough Administrator and the Public Works Committee (composed of 3 Council Members).

3. Execute the day-to-day operations over clerical, administrative, maintenance and professional staff.

4. Supervises the Public Works Director and department support staff.

5. Issues written and oral instructions.

6. Assigns duties and examines work for compliance with laws and conformance to policies and procedures.

7. Studies and standardizes department policies and procedures to improve efficiency and reduce operating costs.

8. Prepares composite reports from individual reports of subordinates.

9. Prepares and documents budget requests; administers adopted budget in assigned areas of responsibility.

10. Plans, organizes, coordinates, supervises and evaluates programs, plans, services, staffing, equipment and infrastructure of the public works department.

11. Evaluates public works needs and formulates short and long range plans to meet needs in all areas of responsibility, including transportation, street, water, sewer, drainage, lights, and park/field maintenance.

12. Oversees capital improvement projects.

13. Oversees assigned projects to ensure contractor compliance with time and budget parameters for the project.

14. Oversees the maintenance of infrastructure and other records.

15. Responds to public or other inquiries relative to department policies and procedures. Evaluates issues and options regarding municipal public works and makes recommendations.

16. Monitors inter-governmental actions affecting public works.

17. Assists in the training of personnel in public works systems and techniques.

DESIRED MINIMUM QUALIFICATIONS:

- 1) Certification as a Public Works Manager.
- 2) Graduation from a 4-year college or university with a degree in Civil Engineering, Public Administration or a closely related field.
- 3) A minimum of five years previous public works experience, including at least two years utilizing:

KNOWLEDGE AND EXPERIENCE:

- 1) Thorough knowledge of applicable Borough laws and regulations affecting Department activities.
- 2) Ability to communicate effectively, orally and in writing, with employees, consultants,

PUBLIC NOTICE

TOWNSHIP OF SPRINGFIELD
COUNTY OF UNION, N.J.
TAKE NOTICE that the Regular Meeting of the Board of Health scheduled for Wednesday, August 13, 1997, has been cancelled.

HELEN E. KEYWORTH
Secretary
Board of Health
US596 SLR July 24, 1997 (84/75)

PUBLIC NOTICE

TOWNSHIP OF SPRINGFIELD
COUNTY OF UNION, N.J.
TAKE NOTICE that the Regular Meeting of the Rent Levying Board scheduled for Thursday, July 31, 1997, has been cancelled.

KATHLEEN D. WISNIEWSKI
Secretary
Rent Levying Board
US592 SLR July 24, 1997 (84/25)

PUBLIC NOTICE

TOWNSHIP OF SPRINGFIELD
COUNTY OF UNION, N.J.
RESOLUTION TO AWARD OF A PROFESSIONAL SERVICE CONTRACT TO ROBERT A. MICHAELS, P.P., BY THE TOWNSHIP COMMITTEE OF THE TOWNSHIP OF SPRINGFIELD, COUNTY OF UNION, STATE OF NEW JERSEY.

TAKE NOTICE that the foregoing Resolution was adopted at a regular meeting of the Township Committee of the Township of Springfield, County of Union, State of New Jersey, held on Tuesday evening, July 22, 1997.

HELEN E. KEYWORTH
Municipal Clerk
US597 SLR July 24, 1997 (84/75)

PUBLIC NOTICE

PROPOSED ORDINANCE
BOROUGH OF MOUNTAINSIDE

NOTICE IS HEREBY GIVEN that the following proposed ordinance was read and passed on first reading at a meeting of the Mayor and Council of the Borough of Mountainside in the County of Union, State of New Jersey, on July 23, 1997 and that said ordinance will be taken up for further consideration for final passage at the meeting of said Borough Council on August 15, 1997 at 8:00 p.m. or as soon thereafter as a regular meeting can be held at which time and place all persons who may be interested therein will be given an opportunity to be heard concerning the same.

JUDITH E. OSTY
Borough Clerk

PUBLIC NOTICE

ORDINANCE ESTABLISHING THE POSITIONS AND JOB DESCRIPTIONS OF CERTIFIED PUBLIC WORKS MANAGER AND CERTIFIED WASTEWATER SUPPLY AND TREATMENT SYSTEM OPERATOR AS REQUIRED BY THE STATE OF NEW JERSEY

BE IT FURTHER ORDAINED, that the job description for the position of Certified Public Works Manager is as follows:

1. Perform administrative and professional work in planning, organizing, directing and supervising the Public Works Department, including organic, water, sewer, street, traffic control, light and other public works projects and programs.

2. Research and develop policy guidance and direction of the Borough Administrator and the Public Works Committee (composed of 3 Council Members).

3. Execute the day-to-day operations over clerical, administrative, maintenance and professional staff.

4. Supervises the Public Works Director and department support staff.

5. Issues written and oral instructions.

6. Assigns duties and examines work for compliance with laws and conformance to policies and procedures.

7. Studies and standardizes department policies and procedures to improve efficiency and reduce operating costs.

8. Prepares composite reports from individual reports of subordinates.

9. Prepares and documents budget requests; administers adopted budget in assigned areas of responsibility.

SPORTS

LOCAL SPORTS HIGHLIGHTS

As far as the Snapple Bowl is concerned, it's better to be the road team.

Behind some outstanding individual efforts of area athletes, the Union County All-Stars defeated the Middlesex County All-Stars 28-7 in the fourth annual Home News & Tribune, Snapple Bowl held last Thursday night at East Brunswick High School.

Rahway's Louis Campbell, who played the entire game at quarterback for Union and scored one touchdown and threw two touchdown passes, was named the game's Most Valuable Player.

Campbell, All-County and All-Group 3 in football and basketball, will attend the University of Buffalo on a basketball scholarship.

Proceeds from the event benefit the Lakeview School for Cerebral Palsy in Edison and the Children's Specialized Hospital in Mountainside.

Union evened the series at 2-2, its other win coming two years ago at Sayreville by a 17-15 score. Middlesex won the first Snapple Bowl 35-14 and last year's contest 21-6, both of those games played at Union High School.

Next year's game will be at a Union County high school, probably Union again, so the Middlesex squad should be favored to take the series lead next year. The Union squad will attempt to be the first home team to win a game in the series next year.

The Worrall Community Newspapers' readership area was well-represented among the Union County squad.

Split end Mike Chonko of Dayton Regional, a Kenilworth resident, caught Campbell's first touchdown pass, a six-yarder late in the first quarter. That touchdown gave Union a 14-7 lead.

Union All-County running back Leonard Nii-Moi, the game's leading rusher in the first half with 68 yards on 10 carries, scored on a six-year run in the second quarter to give the Union County team a 21-7 halftime advantage.

Elizabeth speedy wide receiver Tobias Daniels hauled in Campbell's second touchdown pass, a 26-yarder in the fourth quarter that closed the scoring.

Johnson's Jason Hassler, the leading scorer in Union County last fall, was a perfect 4-for-4 on extra-point kicks and just missed a 42-yard field goal in the third quarter.

Middlesex scored first for the third consecutive game in the series when Piscataway fullback Dion Hackett scored on a 17-yard run in the first quarter.

Area players who were part of Snapple Bowl 4 for the Union County squad included:

Revon Myles, Hillside. Prentice Grant, Union. Tobias Daniels, Elizabeth. Louis Campbell, Rahway. Hakiem Stewart, Elizabeth. Colin Ballantyne, Summit. Isaac Sellers, Rahway. Mike Tumaliuan, Linden. Jason Hassler, Johnson. Mike Chonko, Dayton. Jeff Gallicchio, Roselle Park. Leonard Nii-Moi, Union. Rafael Rodriguez, Roselle. Billy Prokos, Johnson. Wakil Wynn, Rahway. Simon Ziobro, Linden. John McBride, Elizabeth. Jerry Somma, Dayton. Ray Giacobbe, Rahway. Steve Karlik, Roselle Park. William Colbert, Rahway. Anthony Vitale, Roselle Park. Steve Johnson, Linden. Anderson Dortilus, Elizabeth. Benji Wim-bush, Roselle.

Minutemen baseball impresses

Springfield hosts Maplewood in Saturday's tourney title tilt

The Springfield Minutemen, ages 9-10 baseball team has played outstanding ball so far this summer.

Springfield began the week with an overall record of 9-7 and advanced to the championship game of the Springfield Round Robin Tournament by defeating South Orange 25-7 last Sunday at Roessner Field in Springfield.

Springfield will face Maplewood Saturday at 1 p.m. in the title game at Roessner. Maplewood defeated New Providence to advance to the championship tilt.

The Springfield team is comprised of Cory Berger, Justin Catello, Jesse Fischbein, Raul Furnaguera, Danny Kahoonei, Michael Kronert, Jeremy Marx, Lee Silverman, Sara Steinman, Kenneth Suarez, Steven Tettamanti and Jesse Weatherston and bat boys Stephen Suarez, David Steinman and Joseph Furnaguera.

Coaches include Scott Steinman and assistants John Kronert and Fred Silverman.

Team sponsors include the Springfield Recreation Department and Cioffi's Italian/American Delicatessen in Springfield, which donated the team's shirts.

Springfield had games scheduled Tuesday at Short Hills and yesterday at home against Westfield.

The Minutemen are scheduled to play at Mountainside tonight at 6.

Springfield was 5-2 with a five-game winning streak prior to its contest at Kenilworth July 16. The team's first five wins came against New Providence, South Orange, East Hanover, Livingston and Florham Park.

Here's a look at the team's wins over New Providence and South Orange in addition to wins last week against Maplewood and South Orange:

In the 16-5 win over New Providence, which was held in round-robin tournament action at Roessner Field that began the weekend of July 12-13,

Lee Silverman ripped a triple to drive in the team's first run. Silverman went 3-for-3 with two singles.

In the second inning, Steven Tettamanti belted a two-out triple that drove in two runs. He finished the game with three RBI.

Sara Steinman blasted a double and drove in two runs.

Kenneth Suarez had an excellent mound performance, hurling the first two innings. Suarez also drove in two runs.

Justin Catello stole three bases and scored after reaching on a walk and also banded out a single and double and drove in three runs. Catello also was sharp on the mound, pitching two scoreless innings.

Cory Berger also pitched well and had two singles and one RBI.

Michael Kronert helped increase the team's lead with a single in the fifth inning that drove in two runs.

Jesse Fischbein played exceptionally well in the field, making two outstanding defensive plays.

In the 28-1 rout of South Orange, Catello belted a three-run triple and finished the game with a total of six RBI.

Kronert belted an inside-the-park home run, double and single and drove in five runs.

Silverman drove in three runs and played well defensively at first base.

Berger did well on the mound for one inning and drove in two runs.

Steinman pitched well in the first two innings and drove in four runs.

Danny Kahoonei drove in two runs and pitcher Tettamanti, who also pitched, banded out three doubles and drove in three runs.

Fischbein drove in two runs and Suarez played well defensively at catcher and in center field.

Springfield's next game was a 19-11 win over Maplewood, the team it will face in the championship game this Saturday.

The Springfield Minutemen ages 9-10 baseball team will face Maplewood Saturday at Roessner Field at 1 p.m. in the championship game of the Springfield Round Robin Tournament. Front row, from left, are bat boy Stephen Suarez, Steven Tettamanti, Lee Silverman, Sara Steinman, Cory Berger, Jesse Fischbein and bat boy David Steinman. Middle row, from left, are bat boy Joseph Furnaguera, Jeremy Marx, Raul Furnaguera, Michael Kronert, Kenneth Suarez, Daniel Kahoonei and Justin Catello. Coaches, from left, are Fred Silverman, John Kronert and Scott Steinman. Team member not pictured is Jesse Weatherston.

Catello pitched well as the starter and the Minutemen scored five runs in the third inning.

Suarez led off the inning with a bunt and scored the first run. He later closed the inning with an RBI-single.

Kahoonei belted a two-run triple and Berger had a single one RBI.

Springfield scored 10 more runs in the fourth inning, sparked by the efforts of Berger and Steinman (three RBI), Furnaguera (two RBI) and Catello (one RBI and a steal of home).

Kronert belted an RBI-triple in the fifth inning and three more runs were driven in by Suarez and Steinman. Silverman banded out three singles

and Tettamanti played well at the position of catcher.

After three days of the tournament, Springfield was in first place with three wins.

The single elimination part of the event began last Sunday as first-place Springfield faced fourth-place South Orange, winning 25-7. Second-place Maplewood bested third-place New Providence in the other semifinal.

Berger pitched four strong innings to earn the mound victory, allowing only two runs against South Orange.

Sara Steinman belted two doubles and drove in four runs.

Suarez helped the team with his

strong defense at shortstop and drove in three runs.

Silverman belted a run-scoring double in the fourth inning and third baseman Kronert drove in one run.

Kahoonei belted two triples, drove in three runs and stole home.

Fischbein pitched well, belted a double and two singles and drove in two runs.

Furnaguera scored the team's final run on an inside-the-park home run.

Springfield's tournament has been a huge success due to the efforts of many, but especially those of Scott Steinman, who was instrumental in organizing such a spectacular event

Mountainside Orioles champs

The Orioles captured the Mountainside Youth Baseball League championship with an 11-4 record, winning their final seven games. Front row, from left, are Eric Feller, Morgan Starkey, Chuck Orlando and Matt Miller. Middle row, from left, are coach Vicky Kolanko, Mike Kolanko, Ken Kolanko, Chris Perez-Santalla, David Apigo and coach Paul Miller. Back row, from left, are coach Joel Feller, manager Chuck Orlando and coach Mike Farion. Team members not in picture include Katie Moore and Adam Foti.

Springfield aces tennis triumph

Last week's hotter-than-normal temperatures didn't bother Springfield tennis players as the squad was able to handily defeat Cranford 6-1 in a New Jersey Youth Town League match held at the Dayton High School courts.

Springfield gained an early advantage as decisive singles victories were scored by Andrew Korman over Brett Gurnee 6-2, Kevin Zhu over Ray Weigel 6-1, Jason Sayanlar over Steve Copeland 6-3 and Felix Mil over Tom Murray 6-0.

Springfield continued its mastery in doubles play as Rachel Mandel and Lillian Fasman outplayed Katherine McCarthy and Dylan Schenker 6-0.

Cranford avoided the shutout when Andy Weiger and Bobby Sukovich turned back Jonathan Zipkin and Steven Mandel 6-2.

Springfield's coach is Susie Eng and Cranford is coached by Daina Lieberman and assistant Dan Springer. Lieberman will enter Rutgers University in the fall.

Mr. "M" Baseball Camp next month

The Mr. "M" Baseball Camp will be held Aug. 5-7 for boys ages 10-12 and Aug. 12-14 for boys ages 13-15 and will take place at the Nomahegan Park baseball field at the Boulevard in Cranford.

The camp will highlight pitching, fielding, catching, base running and the rules that apply to the game. Attendees must bring their own glove, bat, spikes and catching equipment if a catcher.

Interested candidates may call 908-276-5260 for more information or send a check of \$60 to: Mr. "M" Baseball Camp, 626 Boulevard, Kenilworth, N.J. 07033.

SportSMARTS Summer Pitching Clinics offered

SportSMARTS Summer Pitching Clinics are now being offered for interested area athletes. Instruction will be given by Union Catholic baseball coach Paul Reddick, who has coached in the Montreal Expos minor league system and with USA Baseball and at Elizabeth High School. Students of all ages will go through a professional pitcher's workout.

They will learn proper mechanics, how to throw different pitches, how to become stronger and more conditioned, secrets of sports psychology, how to develop super confidence and how 20 minutes a day can take them to the next level. Clinics are limited to eight participants and two sessions will be offered. More information may be obtained by calling 908-964-3159.

Get **FREE** Sports Information By Telephone!

Call Today!

(908) 686-9898

& Enter A 4-Digit Selection Number

It's Free!!!

NATIONAL SCORES

3104 NL Baseball Scores
3105 AL Baseball Scores
3101 NFL Scores

SCHEDULES/LINES

3120 NBA Schedules
3121 NHL Schedules
3124 NFL

NATIONAL SPORTS DAILY UPDATES

3130 NBA Update
3131 NHL Update
3132 NL Baseball Update
3133 AL Baseball Update

3134 NFL Update
3137 Olympic Update
3106 Golf Update
3107 Tennis Update
3103 Auto Racing Update
3108 Pro Wrestling
3109 Boxing Reports
3090 Sports Commentary
3095 College Basketball Report

A Public Service of
WORRALL COMMUNITY NEWSPAPERS

For more on Inforsource, call (908) 686-7700 ext. 311

**Hey,
Sports
Fans!**

Adult Living

JULY 24, 1997

*A SPECIAL
SECTION FROM*

**WORRALL
COMMUNITY
NEWSPAPERS**

**Union Leader, Kenilworth Leader, Roselle Park Leader, Summit Observer,
Springfield Leader, Mountainside Echo, Hillside Leader, Elizabeth Gazette,
Linden Leader, Roselle Spectator, Rahway Progress, Clark Eagle**

DIRECTORY OF ADVERTISERS

Back Stage.....	7
Brighton Gardens.....	9
The Chelsea.....	2
Clarke Engineering.....	2
Dr. Davidson.....	5
Delaire Nursing.....	3
Doctor's Choice.....	5
Fairway Golf.....	9
Fine Electronics.....	7
Good Neighbor Realty.....	4
Haeberle & Bath.....	8
Lamps & Things.....	3
Lifestyle Changes.....	6
Lung Diagnostics.....	8
The Maids.....	10
Manor Care.....	6
Magnetic Resonance of N.J.....	6
Mattress Factory.....	11
Miracle Ear.....	11
Professional Nurses Registry Inc.....	10
Prudential.....	12
Sage.....	10
Simone Fuel.....	5
U.S. Navy.....	4
Village Manor.....	10
Winchester Gardens.....	11
YM-YWCA of Newark.....	5

It's never too early to think of retiring

For many people, retirement seems like a distant dream, but for nearly 60 percent of Americans age 55 or older, it's a dream come true, says a survey sponsored by Prudential Insurance Co.

The survey also found that the average retirement age of those on their own time is 58. Taking into account in average life expectancy somewhere in the mid-70s, that makes for a good two decades of retirement.

How do these people afford such long retirement? According to the survey, about half get most of their green from Social Security. One in five rely mostly on company or government pensions. And 15 percent depend on their personal savings and investment for the bulk of their income.

Retirement isn't a permanent vacation; it's a new beginning. Whether you retire in your green years or golden years, the very best years may be yet to come.

But retirement has an emotional price, too. It's not always easy to walk away from a job after some 40 years. In fact, the survey found that one in four retirees were not emotionally prepared to retire.

If you are thinking about retirement — and it's never too early to start — here are some ways to make sure you're fully prepared when it's time to take a walk.

Set up a financial plan. You can't cross the retirement bridge without paying a toll. Make sure you have a financial strategy that will allow you to pass freely, and with peace of mind.

Establish some personal goals. Most people — particularly people who've worked for many years — need to feel a sense of achievement. When you hit the retirement road, make sure you set some mile markers for yourself along the way. And stick to them.

Start a second career. Retirement is an opportunity to pursue those things you've always wanted to do, but couldn't. Sell cosmetics, volunteer for a non-profit organization, or become a sky diving instructor, if that's what floats your boat.

Remember, retirement isn't a permanent vacation; it's a new beginning. Whether you retire in your green years or golden years, the very best years may be yet to come.

COOL CASH BACK WITH Carrier AIR CONDITIONING

Summer is Here!
Buy a Carrier Cooling System now and get a Cash Rebate!

•Receive a \$200 CASH rebate when you purchase a Carrier 38TRA, TDA or TXA Air Conditioning System!

•Change your furnace at the same time to a 58 MXA or MVP and earn another \$200 CASH!

•Low Interest Financing Plans Available!

•Carrier & Utility Rebates Up To \$1400*

*Offer Expires July 31st 1997

CALL FOR FREE IN HOME ESTIMATE 908-862-1203

Our Engineers aren't comfortable until you are.

CLARKE ENGINEERING CO.

Linden (908) 862-1203 • Livingston (201) 533-1889
 Serving All of Central New Jersey Since 1951

The Chelsea at East Brunswick

Did Mom lock the doors after I left?
 Did she remember to take her medication?
Introducing Assisted Living at The Chelsea

Because she doesn't need a nursing home... she just needs a helping hand.

Let us help take the worry out of your days and put the sleep back into your nights. The Chelsea provides the perfect lifestyle choice for seniors who may need a little help with the activities of their day-to-day lives but want to continue to live life to the fullest.

Call or write today for more information

or to arrange a tour.

(908) 654-5200

Please send me information about... (check all that apply)

The Chelsea at Fanwood
 NOW OPEN

The Chelsea at East Brunswick
 OPEN FALL '97

The Chelsea at Florham Park
 OPEN WINTER '97

NAME _____
 ADDRESS _____
 PHONE _____
 Mail to: The Chelsea
 295 South Ave., Fanwood, NJ 07023

'Grandtripping,' a trend in travel, catches on

Because a lot of the fun of travel is not only where you go but who you go with, many grandparents are having the vacations of their lives taking their grandchildren along.

They call it "grandtripping," and according to a recent survey commissioned by the Chamber of Commerce, it's very popular. Three out of five grandparents surveyed have taken a grandchild on an overnight, out-of-town trip without a parent. Of those who did, 92 percent report they were pleased by the experience.

"If the right grandparent-grandchild destination is chosen, vacationing together can create deep bonds and lasting memories for both generations," said Gary Smalley, author of "The Key to Your Child's Heart."

"In today's world of far-flung families, two working-parent households and divorce, the rewards of a grandparent-grandchild

relationship can be immense."

More than three-fourths of the grandparents surveyed believe a "grandtrip" can bring grandparent and grandchild closer together. A proud 84 percent expect to show off their grandchild to others and more than half say that will be likely to "spoil" or indulge the vacationing grandchild.

Today's grandparents are an active bunch. A visit to the amusement park tops the list of favorite grandparent/grandchild activities. Two-thirds are up for taking a grandchild to a national park, fishing or for a speedboat ride. Many believe a stage show or a concert would be enjoyable grandtripping experience, while more than half rate shopping highly.

From the great outdoors to historic sites and parks to live musical entertainment, Union County takes great pride in its appeal to the entire family.

Because a lot of the fun of travel is not only where you go but who you go with, many grandparents are having the vacations of their lives taking their grandchildren along. More than three-fourths of grandparents surveyed said a 'grandtrip' can bring grandparent and grandchild closer together.

That's where the expertise and wisdom of a financial advisor comes in.

A financial advisor can be helpful on establishing your goals for retirement, gauging your tolerance for risk, and exploring the many complex financial products that are available, for retirement investing.

Advisors prevent poor planning

Whether your retirement is any day, now — or just someday — it is really never too soon to start the planning process.

The question that most people fail to ask themselves is, "Am I adequately prepared for retirement?"

Research reveals many Americans are seriously underestimating their potential retirement savings needs, and are failing to save enough to meet even minimum goals. In fact, a recent Harris Poll conducted for Alliance Capital showed that 84 percent of respondents aged 18 to 64 did not know or underestimated how much they will need to retire with income equivalent to 70 percent of their current income.

"America is facing a retirement crisis of serious proportions," said John D. Carifa, president of Alliance Capital. "Retirees will have to rely on their personal savings more than ever, but there is a startling lack of appreciation for what exactly is required to retire securely."

WHAT IS GREEN BROOK'S BEST KEPT SECRET?

Lamps-N-Things

3-Wonderful Floors Over 2,000 LAMPS-N-ACCESSORIES

Not Just A
Standard Lighting
Store

- CUSTOM STAINED GLASS
- DINETTES
- LAMP SHADES
- LAMP SHADE RECOVERIES
- LAMP REPAIR
- OCCASIONAL FURNITURE
- DECORATING ACCESSORIES
- PAINTINGS
- MIRRORS
- LIGHTING FIXTURES

GAIL BACELAR CUSTOM DESIGN
STAIN GLASS
TO ANY COLOR PATTERN AND SIZE

Lamps-N-Things

137 Route 22 East • Green Brook, NJ 968-8333

We specialize in decorating!

Hours: Tues.-Sat. 10-6
Thurs. 10-8

ART WORK FOR ILLUSTRATION ONLY

DELAIRE

MEMBER OF OVERLOOK HEALTHCARE SYSTEM

"A COMPREHENSIVE HEALTHCARE CENTER"

Do you have a friend or loved one who is hospitalized?
Ask them to consider Delaire
for transitional care to ease their recovery.

Delaire Provides:

- Restorative Care • Rehabilitative Care
- 24 Hour Professional Nursing Care
- Medical/Surgical Transitional Care
- Steps To Independence • Residential Care
- Nutritional Services • Therapeutic Recreation • Social Services

Delaire Is Hope For An Independent Lifestyle

To learn more about our
premier healthcare facility,
call Ronnie Forster at
(908) 862-3399.

400 W. Stimpson Avenue • Linden, NJ 07036

With exercise and nutrients, old age can be delayed

Many Americans are making a commitment to remain active and healthy into old age. Increasing nutritional supplements, exercising regularly and maintaining a healthy diet are seen as significant allies in the battle against aging.

This is particularly true for the growing group of baby boomers. In recent years, boomers have given notice that they are experiencing some bothersome ailments.

According to the Journal of Natural Health, more than 60 percent of American women, in mid-life, report that they suffer from depression, hot flashes, fatigue and irritability associated with menopause.

In addition, more than one-third of men over 50 are diagnosed with Benign Prostatic Hyperplasia, non-cancerous enlargement of the prostate gland, which can cause loss of bladder control and sexual function.

In record numbers, boomers are taking personal control of their health and exploring alternative treatments. Among the most popular are natural alternatives, including nutritional supplements who address the symptoms associated with menopause, BPH, osteoporosis and arthritis.

For men and women over 40 who suffer from specific ailments and are looking for ways to improve and enhance the quality of their lives, the Journal of Natural Health, a quarterly periodical, offers the following nutritional tips.

Nutritional tips for men

- All men over 40 should start taking a supplement containing Saw Palmetto Concentrate to prevent prostate problems.
- In addition to a low fat diet, men should consider using the herb Ginkgo Biloba to help maintain circulation to all areas of the body and to help prevent circulatory-related potency problems.
- Many men find their libido can be perked up with regular use of the herb Damiana.

Nutritional tips for women

- All women over 40 should supplement their diets with bone building nutrients such as Boron, Magnesium, Calcium and Vitamin D. According to leading health authorities, these can help to prevent osteoporosis.
- All women over 40 that may be experiencing symptoms of hormonal imbalance, should consider using a supplement containing sage plant estrogens such as those found in Black Cohosh and Dong Quai. These plant estrogens can help balance hormones and eliminate the need for estrogen replacement therapy.
- Women should also use a heart-healthy nutritional supplement, especially in the postmenopausal years when the body is no longer producing protective amounts of estrogen. Here again, plant estrogens such as Dong Quai and Black Cohosh can be helpful.

Many Americans are making a commitment to remain active and healthy into old age. Increasing nutritional supplements, exercising regularly and maintaining a healthy diet are seen as significant allies in the battle against aging. Baby boomers are taking control of their health and exploring alternative treatments to combat symptoms associated with menopause, BPH, osteoporosis and arthritis.

Remember, anyone over 40 should consult their doctor regularly and have an annual physical.

For a free copy of the Journal of Natural Health, call (800) 858-0228, or you can visit their Web site at www.whitewing.com.

**MAKE HISTORY,
DON'T JUST
READ ABOUT IT.**

"Any man who may be asked... What he did to make his life worthwhile,... Can respond with a good deal of pride and satisfaction, "I served in the United States Navy."

President John F. Kennedy

Navigate the information highway with state-of-the-art automated systems in the Navy. Unlike most civilian companies, you don't need experience because the Navy will train you while you receive full pay and an excellent benefits package. With the high-tech training the Navy provides in over 60 fields, you'll expand your opportunities and prepare for a bright future. The Navy offers valuable training to meet the challenges of today's technological world. Don't miss out!

For more information call:

1-800-262-8331

NAVY LET THE JOURNEY BEGIN.

**Good Neighbor
UHDE, REALTORS**

1-800-625-HOME

SERVING NORTHERN & CENTRAL NEW JERSEY

Michael A. Uhde
Licensed Real Estate Broker

IVY HILL OFFICE 221 Sanford Ave.

**SENIOR CITIZEN'S
COMMISSIONS ALWAYS
DISCOUNTED**

KENILWORTH OFFICE
140 N. 14th St.
(Opening This Summer)

LINDEN, Gracious Victorian 4 Family Home Boasting clean modern Apts, Parking and Super Location. Elegant Porte-cochere Off Wraparound Porch. \$219,900.

IVY HILL, Sparkling New upgrades await the buyer of this Super 3 bedroom 1 1/2 bath Colonial on lovely dead end street. New EIK, floor & more \$105,900. Under \$3,000 Down To Qual. FHA Buyer.

HILLSIDE, Neat & Clean ready to move in. Bright 3 Bedroom Home Boast Maint. Free Siding, Pool and new EIK \$119,000 under \$3,500 Down To Qual. FHA Buyer.

VAILSBURG, Positive cash flow from this all Brick 3 family with garages, new windows, new furnace. Lg. Apt. \$89,900. Under \$2,500 Down To Qual. FHA Buyer.

**CHASE & GOOD NEIGHBOR
BANK UHDE REALTORS**

Proud To Offer Qual. 1st Time Buyers The "DREAM MAKER" 1% Down 6 3/4% 0 Points!

**Call For Your
FREE Home
Buyer's Kit**

Whether you're buying your first home or you've been through it all before, the home buying process can be a time consuming and frustrating experience. But that need not be the case. This valuable package of information will assist and guide you each step of the way, and it's FREE with no obligation.

Here are five easy steps to retirement

In fewer than 15 years, the nation's leading edge of baby boomers will turn 65, ushering in an unprecedented "retirement wave." If you're a boomer, you should be planning now for a financially secure retirement.

Here are five steps you can take to begin planning:

- Determine your retirement needs. Most people need at least 85 percent of their working year's income in order to live comfortably in retirement. Be sure to factor in the effects of inflation of 4 to 6 percent on the future cost of living.

- Review your sources of retirement income. Ask your employer for an estimate of your pension benefits at the age you plan to retire. To calculate your Social Security benefits, use Form 7004 to request a record of your contributions and estimation of your benefits.

One of the best ways to get started is to work with a specialist in retirement planning who can review your plan annually and make adjustments.

- Evaluate the impact of pre-retirement death. All sources of retirement income, including voluntary personal savings, are affected by pre-retirement death. To protect your survivors, you must calculate and compensate for any anticipated shortfalls in your income.

- Make the sources fit your needs. Explore ways to reduce your current income taxes and increase your retirement savings. This can be done through tax-deferred retirement savings plans such as IRAs, 401(k)s and SEP plans, or through personal after-tax plans such as single premium deferred annuities, life insurance or tax-exempt mutual funds.

- Develop a plan, and stick to it. The best plans establish very specific goals, and outline the steps necessary to reach those goals. For every year you delay, you could lose thousands of dollars in retirement savings.

One of the best ways to get started and to stay on course is to work with a professional financial advisor who is a specialist in retirement planning. Review your plan with your advisor at least once a year, and make whatever adjustments may be needed.

For additional information, write to the nationally recognized retirement planning specialists, The Copeland Companies, Dept. A, Two Tower Center, East Brunswick, NJ 08816. Or call (800) 242-7884, ext. 2016.

WHERE YOU HAVE A CHOICE OF QUALITY
MEDICAL & CHIROPRACTIC CARE

DR'S CHOICE

- Family Practice
- Internal Medicine
- Weight Management
- Physical Medicine & Spinal Rehabilitation
- Alternative Medicine
- Back & Neck Pain
- Headaches & Joint Pain

388-4787

1082 St. George Ave., Rahway, NJ 07065 - in the Drug Fair Plaza

Call Now For Your
FREE CHOLESTEROL SCREENING

GLENN A. DAVISON, D.P.M.

PODIATRIC MEDICINE AND SURGERY

Diabetic Foot Care

Sports Injuries

Bunions

Hammer Toes

Warts

Ingrown Toe Nails

Heel Pain

Fungal Nails

Pediatric Foot Care

1308 MORRIS AVENUE
UNION
(908) 688-5577
FAX (908) 688-2755

You Belong At The **Y**

Our state-of-the-art fitness facility, conveniently located in the heart of Newark's revitalized downtown business district, has everything for active older adults to stay fit and healthy, including:

- Complete Cardiovascular Fitness Center
- Four lane indoor heated swimming pool
- Aqua-Aerobics and special 'SeniorCize' Classes
- Free consultations with our certified Personal Trainers
- Several affordable membership options to choose from
- 24-hour security and easy access to all mass transit

For more information, call us at (201) 624-8900
or come visit us at 600 Broad St., Newark, N.J.
Present this ad and you'll receive a free tour
and a free workout!

GET READY FOR WINTER

FUEL OIL SAVINGS

WE PROVIDE

- Automatic Delivery
- Service Contract
- Budget Plan
- 24 Hr. Service
- Tank Protection
- Complete Heating Installations
- Year Round Low Prices

CURRENT PRICE 89⁹ 150 gal min

SIMONE BROTHERS FUEL OIL CO.
1405 HARDING AVE.
LINDEN

Serving Union & Middlesex Counties
For Over 60 Years
(908) 862-2726

DELAIRE NURSING RECEIVES JOINT COMMISSION ACCREDITATION

Delaire Nursing and Convalescent Center recently was accredited by the Joint Commission on Accreditation of Healthcare Organizations (JCAHO), giving the facility yet another accolade for providing quality care to all residents. The Joint Commission's standards are rigorous, and facilities who pass the survey are poised for the challenges that lie ahead in the ever-changing field of health care. Thomas Bejgrowicz, Administrator of Delaire, feels that this accreditation gives the facility a competitive advantage over other facilities. "I've always known Delaire to provide the best care for all residents, and having JCAHO approval will help to further solidify Delaire's strong commitment to serve our aging population within our community."

Delaire also offers assisted-type living services in Delaire Gardens, where individuals can age in place and live independently. For many individuals, this is a safe and secure alternative to the isolation of living alone, or to the higher cost of a nursing home.

For further information, please call Ronnie Forster, Director of Admissions, at Delaire Nursing and Convalescent Center, 400 West Stimpson Avenue, Linden, NJ 07036. 908-862-3399. Delaire Nursing and Convalescent Center is part of the Atlantic Health System.

Lifestyle Change - Immediate Weight Loss

Lose 20, 30 or even 50 lbs. in less than 90 Days!

These people did and so can you.

S.B. lost 50 lbs, West Orange

M.B. lost 62 lbs, Roseland

C.H. lost 42 lbs, Livingston

(just a few of our many success stories)

19 Years Experience
Maintenance Program Available

SAFE • EFFECTIVE • DR. SUPERVISED

Dr. Chidi Anukwue

Call Today 243-2400

Conveniently located 470 Prospect Ave., West Orange

Weight Change provided by Physicians Contemporary Weight Management Inc.

Just Because You Need A little Help Doesn't Mean You're Ready For A Nursing Home.

You still do a lot every day. But there are times when it's nice to have somebody to depend on. That's why we've built the Village at Mountainside.

With just a simple monthly rent, you can enjoy 24-hour security, three good meals, an a full special calendar. Plus, if you should need a little extra help with dressing or medication, for example, we're here to offer it.

So give yourself a new lease on life. Call for more information.

Write for our free brochure

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____ PHONE _____

THE VILLAGE
MANORCARE HEALTH SERVICES

1180 Route 22 West • Mountainside, NJ 07092 • 908-654-0020

Golden State is home to those in golden years

Now is the time to invest in a retirement home in Southern California, where housing is at its most affordable level in nearly a decade.

Falling home prices and declining mortgage rates have combined to create hot bargains in this highly desirable housing market.

According to recent industry figures, buying a home in Orange County is at its most affordable since March, 1987. Average housing costs are down 40 percent from a high in 1989.

This buyer's market increases the allure of living in Southern California, where a temperate climate, regional attractions, and urban amenities draw active seniors. At Leisure World Laguna Hills, the West Coast's largest retirement community, home prices have also fallen 30 to 40 percent, bringing this typically more expensive market on par with other retirement areas.

"This is probably the best time in the 32-year history of Leisure World to buy a house," concurs Myra Neben, editor of the community's independent weekly newspaper. "People who buy here usually find it's like living in a country club community without the costs."

There are growing signs, however, that this buyer's market will not last much longer. Recent industry figures report a 31 percent surge in home sales and a stabilization of prices, prompting analysts to predict a continuing recovery for Southern California.

Leisure World's home sales bear out this trend. With 500 homes in this 12,000 residence community for sale, the one and two-bedroom model prices have remained steady at reduced levels. Three-bedroom unit prices, however, are just beginning to rise.

Home to some 18,000 residents, Leisure World Laguna Hills offers a variety of housing styles for active adults over 55 from single family dwellings to single or multi-story condominiums and co-operatives. The gate-guarded neighborhood is located midway between Los Angeles and San Diego, about 10 minutes from the Pacific Ocean.

Also available to residents is a wealth of recreational activities and facilities, which include six well-maintained clubhouses, five large swimming pools, a 27-hole golf course and nine-hole executive course, a tennis complex, equestrian center, and fitness and fine arts centers.

MRNJ

MAGNETIC RESONANCE OF NEW JERSEY, P.A.

NEW

3 OPEN MRI'S

3 CONVENIENT LOCATIONS

MAGNETIC RESONANCE OF NEW JERSEY (MRNJ) headquartered in Nutley, is pleased to announce three fully open-air MRI facilities. For your convenience we have expanded with three locations in Nutley, Oradell and Westfield.

A COMPLETE RADIOLOGY CENTER

In addition to MRI's, MRNJ-RADIOLOGY CENTER offers x-rays and fluoroscopy procedures, as well as ultrasonography, computed tomography (C.T.), mammography, and nuclear medicine.

EXPERIENCE WITH COMPASSION

With extensive training and expertise in magnetic resonance imaging, board certified radiologists review all exams. Our technical staff is fully knowledgeable and certified in each procedure, and has been trained to provide patients with the ultimate care and courtesy.

COMFORT IS OUR CONCERN

All three MRNJ facilities utilize state-of-the-art modern technology, emphasizing patient comfort, speed, and clarity in a relaxed environment.

MRNJ

SO FOR OPEN MRI AND MORE COME TO MRNJ. YOU'LL BE MORE THAN SATISFIED!

MAGNETIC RESONANCE OF NEW JERSEY, P.A.

MRNJ - Open MRI of Oradell
550 Kinderkamack Road, Oradell
(201) 399-8100

MRNJ - Open MRI and Radiology Center
410 Centre Street, Nutley
201-661-2000

MRNJ - Open MRI of Westfield
401 Central Avenue, Westfield
(609) 404-1800

Dining out? Heed a few safety tips

Sixty million Americans qualify as seniors, according to the American Association of Retired Persons. And they enjoy eating out!

Statistics show that older people eat out as often as the rest of the population, but that they are 10 times more likely to die from consequences of food-borne illness than the rest of the population.

The reason is that as we grow older, our immune systems don't work as well to fight off illness. So wherever you eat, protect yourself from food-borne illness by following these food safety examples:

"How would you like your burger?"

Always order it well-cooked, and then check to be sure there is no pink in the middle. If so, have them recook it. And, never eat raw meat, poultry, or seafood such as steak tartare, raw oysters, or sushi.

"Leftovers"

After eating, you have some wonderful food left to take with you. Whether it is presented to you in a foil "swan" a styrofoam box, or you wrap it in a napkin for your purse or pocket, which many people still do, take it straight home and put it in the refrigerator. Bacteria grow rapidly on unrefrigerated foods.

"Check for cleanliness"

Look around when you go into a restaurant. Dirty floor? Waiters or servers in soiled clothing? Any evidence of insects? Odds are the kitchen is even worse and the food may not be prepared under sanitary conditions. Plan to eat somewhere else.

"Raw or undercooked eggs"

These can be health hazards due to possible salmonella problems. Sunnyside-up eggs can be a culprit, as well as Caesar salads, hollandaise sauce, some custards, or any food that contains uncooked eggs. Ask your waiter or waitress if you're not sure about an item on the menu.

"Careful, this plate is really hot!"

A common warning that you should certainly heed. However, make sure your food is also piping hot when it's delivered. If it's not, send it back.

For safety's sake, remember three simple guidelines: keep hot foods hot; keep cold foods cold; and keep all food clean. They could save your life.

For questions about the safe handling and preparation of foods, call USDA's toll-free Meat and Poultry Hotline at (800) 535-4555, Monday through Friday, 10 a.m. to 4 p.m.

WE BUY & SELL USED TV's, VCR's, CAMCORDERS & COMPUTERS

FINE ELECTRONICS

38 North Ave., E • Cranford

We Rent TV's,
VCRs & Camcorders
Mitsubishi
Authorized
Service

908-709-1122

We Specialize
In
Projection TV's

800-709-FINE

(3463)

FREE ESTIMATES*

We
Specialize
In
Projection TV's

- Fax Machines
- Video Cameras
- Audio Equipment
- Microwaves
- Answering Machines
- Cordless Phones
- Nintendo

\$15 OFF
Any
Computer
Repair

With coupon. Exp. 12/31/97
FINE ELECTRONICS

All Repairs Done By an Electronic Engineer With Over 30 Years Experience

\$15 OFF

Save commission & handling charges by
video rental stores. Bring your VCR
directly to Fine. Work done on premises.

TV or VCR Repair
4 Month Warranty Shows
Our Quality Work

With coupon. Exp. 12/31/97 FINE ELECTRONICS

VCR SERVICE

INCLUDES: CLEANING OF VIDEO HEADS, AUDIO
HEADS, CONTROL HEAD, CAPSTAN ROLLER, PINCH
ROLLER, IDLER WHEEL, COMPLETE TAPE
TRANSPORT. ALL BELTS CHECKED.

\$15.99

With coupon. Exp. 12/31/97 FINE ELECTRONICS

*Free Estimates Not Offered For Camcorders or In-House Service

New Jersey's Best Times

Introduces

YOUR TICKET TO FUN!!!

"BEAUTY & THE BEAST"

TUESDAY AUGUST 19TH

Includes: Round Trip Transportation & Full Course Dinner

"JEKYLL & HYDE"
SUNDAY, AUGUST 3
Includes: Round Trip
Transportation &
Full Course Dinner

"RENT"
TUESDAY, SEPTEMBER 2
Includes: Round Trip
Transportation &
Full Course Dinner

"RIVERDANCE"
SUNDAY, OCTOBER 12
Includes: Round Trip
Transportation &
Full Course Dinner

Les Miserables, Chicago, Phantom Of The Opera, Lion King

Your package includes: Round trip transportation directly to show. Bus leaves 6:30 pm from Aliperti's Restaurant. Full course dinner at Aliperti's Restaurant 5 p.m. Includes: Soup, salad, entree, dessert & coffee. Gratuity & tax included.

Ample parking available. CALL NOW FOR RESERVATIONS 732-381-4500!!!

Caring for parents will take planning

Today, there are an estimated 33 million U.S. citizens over 65 years of age. By 2020, the number will double, reaching an incredible 66 million.

The number of people who will provide care for elderly parents, personally, financially or as an advisor, is also expected to grow.

Research conducted by Manor Care Health Services shows that one in three current and future caregivers feel that they don't have enough information to make the best possible decisions about providing care for an elderly relative.

Too often people face decisions about caring for a loved one while coping with the emotional stress of an illness or change in living situation. To make knowledgeable choices, caregivers need information before a crisis hits.

Although caregiving can be a rewarding and fulfilling experience, without the necessary assistance, information and resources, few people are prepared for how exhausting and frustrating it can be.

To make caregiving manageable, break down the situation into four components:

- **Emotional** — What are the needs emotionally of both the caregiver and the persons needing care? How can the caregiver deal with guilt when looking for care outside of the home? How can the loved one deal with feelings of resentment and sadness?
- **Health and Personal Care** — What are the health or personal care needs of the loved one? How can the caregiver make sure his or her own health won't suffer?
- **Logistical** — Once a decision is reached about appropriate care for the loved one, what are the first steps for the change? Will it be assistance inside or outside the home?
- **Financial** — How can families plan ahead and prepare for the cost of care for loved ones? Should caregivers begin planning for their own care?

Options vary, depending on the needs of the person: senior day care offers care, support and socialization for seniors who live at home; assisted living facilities are an option for seniors who want to maintain independence but require some assistance and supervision; nursing and rehabilitation facilities are appropriate for people who need round-the-clock skilled nursing care; and for those with Alzheimer's or related memory impairments, specialized services are offered.

It is smart to start planning and preparing for the eventual occasion of caring for parents. When a crisis occurs, families are under too much stress to make the most thoughtful and educated decisions.

Advice on Funeral Planning

Because families must arrange a funeral service when they are most vulnerable emotionally, it's important to make decisions based on one's own past experience and good judgment.

That's the advice of Hugo F. Barth III, partner in Haeberle Barth of Union, Smith and Smith of Springfield and Brough Funeral Home in Summit. "When families choose a funeral director at the time of a death, they should seek out a home in which they feel comfortable as a result of their own experience in visiting friends and relatives who have lost loved ones," Barth says.

As a third-generation principal of a 93-year old family establishment, Barth believes that those who must make arrangements at the time of need should also consult a trusted friend or relative who has been involved in planning a funeral in the recent past.

"I'd suggest that they ask the friend or relative if they had felt comfortable with the professionalism of the funeral director and the sensitivity of the staff," Barth continues. "If the individual consulted shares the same values, the comments should weigh heavily in the decision making process."

Although most funerals are arranged at the time of a death, a growing number of thoughtful individuals are pre-planning their own arrangements. Barth points out, "By pre-arranging a funeral, one is assured of having precisely the type of service he or she would prefer—and avoid leaving the decisions to others who might not be familiar with the wishes of the deceased."

"Pre-arranging one's funeral is really nothing more than sensible planning, just as making out a will or purchasing life insurance are steps most prudent people take," Barth notes.

Haeberle & Barth, Smith and Brough Funeral Home offer free booklets that provide complete details on pre-planning.

Being PREPARED

is Having Peace of Mind.

Everyone knows the value of being prepared. But few people know how to do it. This is the guide to the steps.

- Funeral Arrangements
- Organizing Personal Records
- Family Diary

Do you this "Being Prepared" booklet? Our counselors can answer any other questions you may have and assist in planning.

♪ ♪ ♪

**Little Ms. Muffin
Couldn't Do Nothin'
Because She Was Coughing All Day
She came To Our Center
Then Felt So Much Better
And Happily Went On Her Way.**

♪ ♪ ♪ ♪ ♪

**Asthma Bronchitis Cough Shortness of Breath
We Can Help!
Snoring Problems
We Can Help!**

**Respiratory Disease Associates
and
Lung Diagnostics**

can improve the quality of your life.

**Call us today to find out more...
(201) 680-8822**

123 Highland Avenue • Glen Ridge NJ 07028

Jack H. Dadatan, M.D. • Barry J. Weber, M.D. • Frank T. Vallario, M.D. • Efthymios I. Daniskas, M.D.
Participating with Medicare & Many Managed Care Plans

Please send me this free booklet with no obligation.

Name _____

Address _____

City/State _____ Zip _____

No cost or obligation

Haeberle & Barth

FUNERAL DIRECTORS
SINCE 1902
1100 PINE AVENUE • UNION
(908) 686-6666
SMITH AND SMITH
Funeral Directors
Ferdinand G. Kaiser, Manager
415 MORRIS AVENUE, SPRINGFIELD
201-376-7777
BROUGH FUNERAL HOME
RICHARD E. HAEBERLE, Manager
535 SPRINGFIELD AVENUE, SUMMIT • 908-273-3333

Longevity requires sound financial plan

With Americans living longer than ever before, people age 65 and older can expect to have 20 or more years ahead to enjoy retirement. But longevity also poses a challenge: the longer you live, the greater the need to manage your money wisely to maintain your independence and standard of living, as well as to provide for the possibility of long-term care.

In light of national trends today, it's more critical for mature adults to review their retirement portfolio regularly and to make sure that they are making the best possible use of emergency funds set aside for convalescent care, according to Irving R. Levine, former NBC News chief economics correspondent and author. Emergency funds—money that is safe and accessible are a vital part of any retirement portfolio.

Levine cites some recent surprising statistics. According to the U.S. Congressional Study on the Aging, one in two retired Americans will need convalescent care at some time. "Costs for that care can be staggering," said Levine.

"On average, a nursing home stay costs \$96 per day or \$35,000 per year—a cost that can escalate to as much as \$70,000 per year in some parts of the United States." Yet only about 2 percent of American adults have made provisions for convalescent care with insurance policies.

In addition, more Americans than ever before are assuming responsibility for providing for their income after retirement.

A generation ago, Social Security comprised a substantial portion of more retirement incomes. Today personal investments represent a significant source of income for mature adults.

Many mature adults consult a financial advisor for suggestions about how to improve their retirement plan and to make emergency funds work harder. As a result, more retirees are learning about MoneyGuard from First Penn-Pacific Life Insurance Co. MoneyGuard is an innovative universal life insurance policy that offers retirees both a death benefit plus the opportunity to protect their assets by tapping into the death benefit to help pay for convalescent care expenses.

Moneyguard offers some special features to its clients:

- A lifetime money-back guarantee when the policy is paid with a single premium. That premium, less paid convalescent care benefits, can be returned at any time provided no loans or withdrawals are taken and a recommended death benefit is maintained.
- A life insurance death benefit. Paid to beneficiaries income tax-free.
- Convalescent care benefits. To help pay for the expenses of home health care, nursing home care and adult day care.

**LEARN
TO
DRIVE**

**FAIRWAY
GOLF CENTER**

Where FUN Is Par For the Course

COMING SOON!
Lighted 9 Hole
Par 3 Golf Course

For The Golfer...

- ★ 140 Covered & Heated Booths
- ★ Pro Shop
- ★ Practice Green & Bunkers
- ★ Teaching Studio
- ★ PGA/LPGA Staff
- ★ Video/Swing Analysis
- ★ Swing Video & Computer Coach

- ★ Golf Simulators
- ★ FREE Loaner Clubs Available

Golf Lessons

- ★ Group - Private
- ★ Men - Women - Juniors
- ★ Beginners or Experienced Golfers

For The Family...

- ★ 18 Hole Miniature Golf Course
- ★ Go-Karts
- ★ Batting Cages
- ★ Snack Bar

**FAIRWAY
GOLF CENTER**

1650 Stelton Road • Piscataway • 908-819-5111
Open Daily 9 a.m. - 10 p.m.

Planning a vacation?

Why not plan one for your special senior?

Now you can relax knowing that your loved one is receiving attentive professional care in a beautiful, homelike environment.

Marriott's Respite Stay program at Brighton Gardens in Mountainside

offers the experience, facilities and staff to care for your loved one, whether you're planning a vacation for a short time or for an extended period. For information, please call (908) 654-4460.

**RESPITE
STAY AT**

**BRIGHTON
GARDENS**
ASSISTED LIVING

1350 Route 22 West
Mountainside, NJ 07092

Senior Living by Marriott. Peace of mind when you need it most.

WC-TH-07247-A

Your Trusted Community Resource
for Older Adults and their Families
Since 1954

- **Adult Day Care** - in a fully accessible, state-of-the-art facility.
Now on selected Saturdays too!
- **Alzheimer's Day Care** - personal attention, with low staff-to-client ratios.
- **Eldercare Consultation** - professional help every step of the way.
- **Meals-on-Wheels** - delivered to your door, five or six days per week.
- **Home Health Care** - State-certified and accredited.

Call (908) 273-5550

50 DeForest Avenue Summit, New Jersey 07901

The Village Manor

A Retirement Residence for Women • NJ State Liscensed

Offering:

- 24 Hour Supervision By Our Qualified Staff
- Medication Control & Complete Medical Assistance
- Meals, Laundry, all Personal Needs
- Private Rooms

Ambulatory Individual Might Avoid Unnessary Nursing Home Placernent.

Investigate A Lovely Alternative. Call Today

Nancy Norris Administrator, 23 Yrs.

(201) 736-4168

VISIT & SEE THE DIFFERENCE • BETWEEN "CARE & CARING"

SENIOR Privileges

YOUR PERSONAL BEST

- PRIVATE STUDIO
- PERSONALIZED RAINING PROGRAM
- 20 YEARS EXPERIENCE

908-687-4887

SINCE 1977
Professional Nurses Registry Inc.

PRIVATE DUTY
OWNED & OPERATED BY NURSES
TO ALL AREA HOSPITALS AND NURSING HOMES

REGISTERED NURSES • LICENSED PRACTICAL NURSES

• NURSES AIDES & HOME HEALTH AIDES AVAILABLE AT REASONABLE PRICES

AVAILABLE FOR ALL SHIFTS - 7 DAYS A WEEK

REGISTRAR: EDNA PRYOR R.N.

NJ STATE LIC & BONDED 4 LINCOLN PL MADISON

377-8808 • 908 273-7111

Trains run the stress out of family vacations

Looking for a vacation idea that will allow you more quality time with your grandchildren?

How about one that combines quality time with good value? Then you should consider taking a vacation by train.

Train travel can fulfill some of the traveling family's most important needs for an exciting, yet relaxing vacation that makes everyone happy.

These advantages of train vacationing were recently reported by the U.S. Travel Data Center.

- Seeing or learning something new, 42 percent of vacationers seek this out.
- Avoiding road construction and traffic (31 percent).
- Not having to deal with bored children (24 percent).
- Enjoying time with and without children (22 percent).
- Not getting lost (23 percent).
- Meeting interesting people on the vacation (10 percent).
- Not having to look for places to eat or to sleep (14 percent).
- Having someone else deal with traffic (7 percent).
- Avoiding too much togetherness (7 percent).

Without the pressure of driving, grandpa-

Train travel can fulfill some of the family's most important needs for an exciting, relaxing vacation.

rents can start their vacation right away, explains family travel authority Candy Stapen, author of family travel guides. On a train, even before you arrive at your destination, she said you can enjoy quality time. You don't have to worry about traffic or getting lost, so you have more energy to be with the kids, she explains, adding, "Children can move around on a train, visit the lounge car, even find other children to play with, so they're happy."

To encourage more grandparents and their grandchildren to take advantage of train travel, Amtrak offers discount senior and child fares year-round, air/rail packages and their own special vacation bargains.

If quality time is a priority in your vacation plans, make sure to consider traveling by train. For a free, Amtrak Travel Planner of rail vacation possibilities, call a travel agent or (800) USA-RAIL.

Treat Yourself To A CLEANER HOME!

Ask About
Our New
Healthy Touch
System

The Maids®

America's Maid Service®

The Maids® TQC Service Includes:

- | | |
|--|--------------------------------------|
| 1 Edge/Vacuum Carpeting | 12 Clean Bathroom Sinks & Counters |
| 2 Vacuum Stairs | 13 Clean & Disinfect Bathroom Floors |
| 3 Vacuum Upholstered Furniture | 14 Make Beds/Change Linens |
| 4 Dust Furniture | 15 Change Towels |
| 5 Vacuum Hard Surface Floors | 16 Wash/Wax Kitchen Floors |
| 6 Remove Cobwebs | 17 Clean Kitchen Sinks |
| 7 Dust Sills & Ledges | 18 Damp Wipe Cabinet Doors |
| 8 Dust Wall Hangings | 19 Clean Outside of Appliances |
| 9 Pick up & Straighten | 20 Load Dishwasher |
| 10 Clean Entry Door Windows | 21 Wash Counters |
| 11 Clean & Disinfect Toilets, Tubs & Showers | 22 Remove Trash |

New Customers

\$15 OFF

Your First Cleaning

New customers only. With coupon. Expires 12-31-97

908-925-4420

All Cleaning
Solutions We Use
Are
Environmentally
Safe

Certified Franchise

America's Maid Service®

The Maids®

SMISFACTION GUARANTEED
FREE OF CHARGE

Retirement plans can include a new address

Retirement, according to Webster's Dictionary, means to withdraw from action or go to bed. Then again, Noah Webster lived when the average life expectancy was 35 years old. So for him, sitting glumly in a rocking chair waiting for the inevitable at the age of 65 would have been a treat.

These days your retirement years can equal more than one-third of your adult life, and more than that should you opt for early retirement. As for sitting in a rocking chair watching the world go by, forget it. Retirees these days are regarded as some of the most active and happy people in the world.

Experts say living a happy, active retirement doesn't simply happen. It requires planning. There are many things to consider, such as where will I live? Will the climate be nice? Will there be people who I can relate to and be friends with? Are there enough activities and things to do? How is the housing market? Will I get value for my retirement dollars?

Clearly getting the most out of this one-third of your adult life takes planning and some research. Thanks to the Internet it's easier than ever to "visit" retirement communities and learn about the climate, the economy, the history and available recreational activities without leaving your home.

Many people, after researching the possibilities, choose to live in retirement communities such as Green Valley, Ariz. Green Valley, rated consistently as one of America's great retirement towns, is comfortable with clean quiet streets, real neighborhoods, modern medical facilities, 300-plus days of sunshine a year and breathtaking mountain views.

More importantly though, unless you take Mr. Webster's definition of retirement to heart, people find Green Valley is very exciting and extremely friendly.

There are six 18-hole championship golf courses in town and another 18 courses less than one hour away. The Green Valley phone book lists residents by name and, with folks from every state in the Union living there, by hometown.

There are active neighborhood associations in the town of over 20,000. Tucson and the University of Arizona's cultural season are only 30 minutes away.

What's more, the cost of living in Green Valley is much lower-up to 20 percent lower-than in most parts of the country, adding even more value to a home purchase.

To begin your retirement research and planning you can start in Green Valley by calling Joan Weaver at the town's principal home builder, Fairfield Homes at (800) 528-4930.

They offer a unique retirement research method called Vacation Villas, where you can vacation at special rates to sample Green Valley.

They will also send you a free video and any other information you want.

Miracle-Ear PUBLIC ANNOUNCEMENT

MATTHEW C. MANGO, BC-HIS
SUPERVISING LICENSEE,
HEARING AID DISPENSER
LICENSE NO. 703
FREE HEARING TEST*
WILL BE GIVEN

ON MONDAY - FRIDAY 9-5 PM
CALL: 908-925-0098
632 NO. WOOD AVE.
LINDEN

Do you experience any of the following?

- You hear conversation but miss certain words or parts of words.
- You frequently ask others to repeat themselves.
- You have trouble listening when more than one person is speaking.

You may be experiencing a common type of hearing loss called nerve deafness. Your Miracle-Ear representative may be able to help. Of course, hearing aids can't help everyone or restore natural hearing. Your success with amplification depends on your individual hearing loss and experience. So call today for your FREE hearing test.

Miracle-Ear

*Hearing tests always FREE. Not a medical exam. Hearing test performed for proper amplification selection only.

Winchester Gardens

Villas Now Open
Models Available

(201) 378-2080 • (800) 887-7502

"I Wanted To Secure My Future... To Make My Own Choices. Winchester Gardens Made It Possible."

— Almeda Palmer
Short Hills, New Jersey

"I have always taken responsibility for planning my life. As I thought about my future years, I realized that there might be a time when I would not be able to make my own decisions. Quite frankly, that bothered me. I began looking for lifestyle options that would give me more control. Winchester Gardens retirement community was the perfect answer for me. Here, I will live in a beautiful apartment

residence with wonderful neighbors, a staff that will provide excellent services and should I ever need health care it will be readily available. No one has to make any decisions. I've made them all!"

Visit, call or write Winchester Gardens today. See for yourself why Almeda Palmer thinks Winchester Gardens is the best choice in retirement community living.

Yes! I'd like to know more about continuing care retirement living at Winchester Gardens at Ward Homestead.

- Please call me to set up a convenient time to come for a visit.
- Please send me more information.

Name _____
Address _____
City _____ State _____ Zip _____
Telephone _____

Winchester Gardens
at Ward Homestead
A Continuing Care Retirement Community

Please return to:
Winchester Gardens at Ward Homestead
333 Elmwood Ave., Maplewood, NJ 07040

EQUAL HOUSING
OPPORTUNITY
NORR111

Simply call... (201) 378-2080 or (800) 887-7502 to request more information.

*We are proud to be the first and only of its kind in the achievement of equal housing opportunity throughout the nation. We encourage and support an affirmative advertising and marketing program in which there are no barriers to housing because of race, color, religion, sex, handicap, familial status or national origin.

INVENTORY CLOSE-OUT
SPECIAL CASH & CARRY ITEMS

THE MATTRESS FACTORY

Visit us at our website <http://garwoodnj.com/mattress>

**MATTRESSES AND BOX SPRINGS
MADE ON PREMISES**

Tired Of Your Mattress???
Get a Good Nights Sleep!

•Sofa Bed Mattresses	•Bunkle Boards	•Hi Risers	•California King Size
•Split Box Springs	•Electric Beds	•Brass Beds	•Custom Sizes

FUTONS
NOW AVAILABLE!

FREE
•DELIVERY •SET-UP
•BEDDING REMOVAL

GARWOOD
518 North Avenue
(908) 789-0140
OPEN: Monday-Friday 10AM to 6PM • Thursday 10AM to 8PM • Saturday 10AM to 5PM

E. HANOVER
319 Route 10 East
Open Sundays 12-5 Garwood Only

Now available to Medicare eligibles in New Jersey.

Say hello to us at a free seminar. You may want to kiss that monthly Medicare supplement payment goodbye.

Join us at the seminar nearest you. And find out how Prudential HealthCare SeniorCareSM gives you more benefits than traditional Medicare and most Medicare supplemental insurance plans combined — with no

monthly plan premium beyond your Medicare Part B premium.

Bring a friend, if you like, and your questions about Prudential HealthCare SeniorCare. We'll tell you some interesting facts. For example, with our Medicare HMO, you pay no deductibles. You do almost no paperwork. You choose your own doctor from a network of carefully screened physicians.

And you'll have access to some of the area's leading hospitals.

Space is limited, so call us today.

Our service area includes Bergen, Essex, Hudson, Middlesex and Union County. Reserve your seat today.

1-800-980-7281

Attend our free seminar, and get all the facts.

July 24 • 9:00 a.m.	Scotchwood Diner US Hwy. 22 East Scotch Plains
July 28 • 9:00 a.m.	Cavalier Diner 2401 North Wood Ave. Roselle
July 29 • 9:00 a.m.	The Broadway Diner 55 River Road Summit
July 30 • 9:00 a.m.	Midas Touch Diner 81 Westfield Ave. Roselle Park
July 30 • 9:00 a.m.	The Union Plaza Diner US Route 22 Center Island Union
July 31 • 9:00 a.m.	Scotchwood Diner US Hwy. 22 East Scotch Plains
July 31 • 9:00 a.m.	Windsor Diner 1030 Raritan Road Clark
August 4 • 9:00 a.m.	Cavalier Diner 2401 North Wood Ave. Roselle

Prudential

Prudential HealthCare SeniorCareSM is offered by Prudential Health Care Plan, Inc., a federally qualified HMO with a Medicare contract. Copayments, limitations and exclusions may apply.

Union County

- News
- Arts
- Entertainment
- Classified
- Real Estate
- Automotive

WORRAL COMMUNITY NEWSPAPERS

THURSDAY, JULY 24, 1997 - SECTION B

http://www.localsource.com

Poland needs NATO

Thankfully, most Americans will never experience the fear associated with an attempt by an aggressor nation to overthrow their government. No, Americans probably never need be truly afraid or anxious of losing this land — their land — to the hands of enemy soldiers.

Unfortunately, the citizens of Poland do not have that luxury. I know, because I recently had the honor of meeting with several of my constituents who have lived through enemy occupation of their beloved Poland. Many were born in Poland and many, when they were called on to do so, served with honor in the Polish Army, they fought hard to protect their country from German aggression — only to see

their beloved Poland occupied first by the Germans, then by the Russians.

These were people who knew the acute fear of having their country invaded not once but twice in their lifetime. They knew what it was like to wait for a supply ship to arrive, bearing precious food and clothing for their people, only to watch while occupying soldiers raided and pillaged it for themselves.

They knew that their fellow Polish men, women and children would never taste the bread which would have been made with that flour. They knew children in their village would have to go without clothes because supplies on that ship were heading toward Berlin instead of Krakow.

They also knew none of these so-called "leaders" would ever be of Polish descent. It was not until they moved here to America that they learned of the freedom found in a life without fear.

It was not until they built their own houses — with their own hands — on their own land — in America — did they realize they were no longer afraid of enemy soldiers lurking in the darkness.

My generation has been fortunate to never know that type of fear. Since the brutal attack on the United States at Pearl Harbor, our nation has become even stronger. We have grown into an international superpower. I would venture to guess that most countries would think twice before deciding to invade our shores.

We are protected and we in turn protect others. One of the ways we do that is through NATO.

NATO plays a strategic role in preserving European and international security. Our participation in NATO ensures that Europe remains free from domination by any power or group of powers which threaten the principles of democracy and human rights.

As our government debates the question of NATO expansion, I would like to add my voice of support as a Polish-American.

Expanding NATO to include Poland and other countries can only add stability to the region. Hopefully, it will continue to encourage countries to resolve their disputes peacefully. And militarily, the expansion of NATO will enable the allies to be better prepared to keep peace in the world.

The citizens of Poland have seen the white light of democracy shine and have rushed to embrace it. Their willingness, year after year to risk their lives has exemplified that fact. The emergence of leaders like Lech Walesa have been a result of this willingness. Polish people have lived under totalitarian and comm-

See POLAND, Page B2

State aid to municipalities to be increased Governor, in Cranford, signs funding law

On the campaign trail, Gov. Christine Whitman visited Cranford Tuesday to sign into law a bill that will send more money from Trenton to all municipalities in the state.

The bill is a five-year plan to stabilize local property tax rates throughout New Jersey, she said, and promises specific dollar amounts to every town. The \$685 million that the state spends in aid to municipalities will be increased to \$740 next year. The goal is to reach \$755 million in 2002.

"Today we are guaranteeing local taxpayers additional relief by providing \$3.7 billion over the next five years to help control local property tax rates," Whitman added.

The legislation is coupled with utility tax reform, which became the 14th tax cut of the Whitman administration when it was signed last week. That gives consumers a 45 percent reduction in the tax portion of their gas and electricity bill. "It's like receiving a \$15 coupon every month," she also

said. "Consumers will save \$1 billion over the next six years."

That law eliminated the Gross Receipts and Franchise Tax that was levied on regulated utilities. The GRFT was called a declining source of revenue by legislators.

The reform involves the replacement of GRFT with a tax on retail sales of gas and electricity, and a tax on the transportation, distribution and generating facilities of utilities that paid GRFT. The latter will be phased out in five years.

After that phase-out, the revenue will be collected through higher taxes on retail sales of energy and on all energy providers, according to administration spokesman Jayne O'Connor.

Aid to municipalities has been a point of debate for critics of Whitman who have said her administration has cut such funding by not increasing it annually.

The funding, when added to state

programs that offer local officials help in budgeting, has resulted in the third smallest increase in property tax levies in 20 years, O'Connor added.

The sum sent to Union County's 21 municipalities will total more than \$57.3 million this year. That figure is scheduled to be increased by \$165,767 in 1998.

The breakdown for each municipality in Union County is:

Berkeley Heights will receive another \$2,400 in aid, for a total of \$942,061 next year.

Clark will receive another \$2,700 for a total of \$1,076 million.

Cranford will receive \$6,000 more, for a total of \$2.4 million.

Elizabeth will receive another \$30,000, bringing its total to more than \$11.7 million.

Fanwood will receive more than \$1,600 in additional aid, for a total of almost \$649,000.

Garwood will receive another

\$695, bringing its share to more than \$276,000.

Hillside will receive an additional \$3,800 for a total of \$1,520,589.

Kenilworth will receive another \$1,800, bringing its total to \$718,484.

Linden receives the most aid of the county's 21 municipalities. With next year's increase of \$48,688, that city will be given more than \$19.5 million. Linden is the beneficiary of the third largest allocation of state aid to municipalities, behind Newark and Jersey City.

Mountainside will receive more than \$632,000 next year, with its \$22,514 increase.

New Providence will receive another \$2,500 in 1998, for a total of \$993,552.

Plainfield will receive a total of more than \$2.3 million next year.

Rahway will receive another \$3,700 next year, for a total of \$1,473,218.

Roselle will receive more than \$1.1 million next year, with its \$2,700 increase.

Roselle Park, represented by Mayor Joe Delorio at the bill-signing Tuesday, will receive another \$1,445, for a total of almost \$572,000 next year.

Scotch Plains will receive another \$4,148, bringing its total to more than \$1.6 million.

Springfield, which receives almost \$1.2 million, will be allocated an additional \$3,000.

Summit will receive another \$7,389 for a sum of nearly \$3 million.

Union will be allocated more than \$3.7 million, with its increase of \$9,355.

Westfield will receive another \$5,100, bringing its total to more than \$2 million.

Winfield, the county's smallest town, will receive another \$97, for a total of almost \$38,000 — an average of about \$24 per resident.

The stop in Cranford was one of several Whitman has paid to the county in recent weeks. On Aug. 2, she is scheduled to visit Summit.

Freeholders celebrate efforts of volunteers

Freeholders Frank Lehr, right, and Hank Kurz, center, congratulate several of the volunteers who work for Rutgers Cooperative Extension. From left: 4-H volunteer David Sidaway, holding Nicholas, of Union; Dolores Nichnadowicz of Union; County Surrogate Ann Conti; Kurz; Family and Consumer Sciences volunteer Maeve Mains or Roselle; and Lehr.

The volunteers of Rutgers Cooperative Extension of Union County were honored for donating their time and energy at the eighth Annual Volunteer Reception, held at Elizabethtown Gas Co. in Union.

Replete with praises from freeholders Edwin Force, Frank Lehr and Henry Kurz, the "Victory with Volunteers" ceremony honored 200 of the volunteers of the extension's agencies, including the Master Gardeners, 4-H Youth Development Program, Agriculture, Family and Consumer Science, Master Home Repair, and Master Tree Stewards.

"I can't say enough about these volunteers," Lehr said, "who give their time to help others. Volunteerism is a wonderful, selfless thing. The positive results of their contributions can be seen all around us."

Force commended the many volunteers, who "are often out in hot and humid weather, digging in the soil, getting dirty and sore. But they care. And give of themselves. That's why they do it."

"I've been out at programs the county has held and have seen the citizens of Union County helping out during major events, and we appreciate that immensely," Kurz said. "But the volunteers from Rutgers Cooperative Extension do their service almost every day of the year. That takes real commitment."

To find out more about the many opportunities to volunteer, or for information on their programs, call Rutgers Cooperative Extension of Union County at (908) 654-9854 or call the county's Customer Information Center in Westfield, at (908) 518-9000.

With reservoirs near full, restrictions stay in place

By Sean Daily
Staff Writer

With last week's sweltering temperatures, it should come as no wonder that the state was having problems with water pressure.

Water usage will of course go up during the summer as more people fill swimming pools, wash their cars and water their lawns. The temperatures last week — hovering in the 80s and 90s and with humidity bringing the heat into the 100s — put a strain on water supply.

According to Elaine Shapiro of New Jersey American Water Co., the heaviest water usage last week was on July 15, when customers — 1 million in the state and about 12,480 in Union County — used 57.5 million gallons

of water. By comparison, the average daily water use at this time of year is 35.7 million gallons.

A number of municipalities were hit with water restrictions, according to Phil Leary of the state Board of Public Utilities. These included Hillside, Springfield, Summit, Union, Berkeley Heights and New Providence — all customers of New Jersey American Water Co. Restrictions were put into place in municipalities in Essex, Morris and Somerset counties, as well.

These restrictions included a ban on essential outdoor activities, such as lawn waterings and car washings, said Leary, "anything not necessary for sanitation or drinking."

These restrictions were put in place

by New Jersey American Water Co. and were still in place on Monday.

But, despite the heavy usage and the water restrictions, New Jersey's reservoir levels are not unusually low.

According to Leary, reservoir levels throughout the state were about 90 percent maximum capacity, a level that did not change much before or during last week's heat wave.

"Historically, we don't have problems with the reservoir level until fall, mainly October," he said.

Shapiro said that the reservoir serving Union County — Canoe Brook Reservoir in Short Hills — was at 78 percent maximum capacity, but added, "We are in very good shape as far as the reservoir goes."

Reservoir levels throughout the state were at about 90 percent during the heat wave — the county's was at 78 percent.

The reason that the water restrictions were put in place was because it was being taken out faster than the water company could store it.

According to Shapiro, the water company normally stores its water in tall water storage towers and spheres. This not only stores the water but provides water pressure. Shapiro could not say how much water storage capacity her company has.

But, with last week's heightened water usage, her company was unable

to fill up the tanks — it was going directly from the reservoir into the company's distribution system.

Because they were unable to pump water into their water spheres and tanks, they were unable to build up a high amount of pressure, hence the low water pressure some people might have experienced last week.

According to Shapiro, the company's tanks were full as of Monday, but the restrictions will stay in place until further notice as a precaution.

Roselle Park native travels globe in study of Mars

From Roselle Park, to a search for life on Mars is a long journey, but William Cassidy has enjoyed the ride.

Through Cassidy's pioneering efforts in the search for meteorites in the Antarctic, evidence may have been found that life did exist on Mars at one time.

The journey began in the late '40s when Cassidy enrolled in Union Junior College — now Union County College in Cranford. Now he is spearheading a search for meteorites in Antarctica.

During the last 20 years, Cassidy, a professor of geology and planetary science at the University of Pittsburgh since 1968, has led an Antarctic Search for Meteorites project, which has recovered more than 8,000 meteorite specimens. While a few of those are lunar samples that are blasted off the moon by asteroidal impacts, still others are believed to have come from Mars by the same process.

In comparing the findings with fossilized remains found by others scientists of living organisms from the

meteorite specimens, similar characteristics lead the Cassidy team to support a belief in the existence of advanced life on Mars.

But in speaking to Cassidy, a person might think he was speaking to the man next door in Roselle Park, which by the way is where he spent the first two decades of his life.

The 69-year-old scientist is so widely renowned that the International Astronomical Union announced a minor asteroid has been named in Cassidy's honor. A visit to a college library yields books and videos about his life, discoveries, and conquests.

Discovered in 1948, the asteroid was named for Cassidy upon a suggestion by two colleagues who have worked with him on several expeditions. Considered to be a minor planet, Cassidy's namesake is called 3382 Cassidy, a main-belt asteroid whose orbit lies between those of Mars and Jupiter, and which takes 3.36 years to circle the sun. It is considered to be a rocky mass about six to nine miles in diameter and, although it can be very bright, usually requires a

William Cassidy
Headed to Argentina

large telescope to observe.

Cassidy credited his career to a basic foundation that he received in the late 1940s and early 1950s at Union County College.

Cassidy became acquainted with a professor at UCC who saw the young man's interest in inspecting rocks.

The support and direction he soon found spurred Cassidy to raise his grades to become accepted into the University of New Mexico, where he earned a bachelor's degree in geology in 1952. He received a Ph.D. in geochemistry at Pennsylvania State University in 1961.

"The college gave me a very necessary second chance," he said of his experience at UCC.

While in college at the University of New Mexico, Cassidy had become interested in meteorites. Through research at its Institute for Meteoritics, he discovered that these "rocks that fall from the sky" were probably the most fascinating things he had ever seen.

"They seemed so darn mysterious, I just had to find out more about them," said Cassidy.

He did field work of four meteorites that Japanese glaciologists had found on a patch of ice in Antarctica.

"Suddenly, I realized that they found four of these otherwise very rare objects all together in a cluster within the ice," said Cassidy. "In talk-

ing with the author of the paper after the session, I learned that they had actually found nine specimens in this small area. This was astonishing because meteorites are such rare objects, I could only conclude that there was something peculiar about Antarctica and meteorites, and maybe there were concentrations of meteorites in other parts of the continent."

The Cassidy team was successful; its members came to understand that meteorites can become concentrated in Antarctica because they are in a deep freeze.

Among the most interesting meteorites recovered in Antarctica, said Cassidy, have been those few individual ones suspected of having an origin on Mars. Three or four of them had been found earlier in India, Egypt, France, and the U.S. All were formed 1.3 billion years ago by crystallizing from a magma. For various reasons, scientists ruled out Earth, Venus, Mercury, and the moon as sources, coming up with Mars as the probable source.

COUNTY NEWS

Volunteers needed

The Union County Rape Crisis Center at 300 North Ave. East in Westfield is looking for volunteers to assist sexual assault survivors, their families and significant others.

Classes begin Sept. 30, and time is needed to interview prospective volunteers and schedule training.

Selected volunteers will receive approximately 40 hours of training dealing with the many areas of sexual assault, traumatic reactions of survivors and their family members, legal and medical aspects and related areas. Volunteer training will be held on Tuesdays and Thursdays from 6:30 to 10 p.m. from Sept. 30 through Nov. 20.

Volunteers assist in many ways — they might serve on the hotline providing emotional support over the telephone, accompany a victim to a hospital or through the court process, or work on the Speakers Bureau to provide educational programs on sexual assault topics to schools, groups and organizations," said Freeholder Chairman Linda Stender, liaison to the Commission on the Status of Women in Union County. "Volunteers may also distribute information to the community."

"Volunteers are a vital component of the Rape Crisis Center and much of the center's work couldn't be done without them," said Freeholder Carol Cohen. "A volunteer receives the personal satisfaction from dedicating his or her time, energy, talents and part of themselves to serve someone who needs their help during a very difficult time. We are pleased with the caliber of the volunteers who have worked with us thus far, but we are hoping that more individuals will step forward and volunteer. The rewards are immeasurable."

For more information on becoming a volunteer at the Rape Crisis Center or to schedule an interview, call (908) 233-7273 between 8 a.m. and 4 p.m., Monday through Friday.

Freeholders on TV

On the latest edition of "Freeholder Forum," county freeholders will discuss new transportation initiatives they have passed and what they are doing to address economic development in the county.

The show, featuring Freeholder Chairman Linda Stender, Freeholder Henry Kluz and Ron Weening, transportation specialist in the Union County Office of Policy and Planning,

will take a look at the county's new Department of Economic Development, which was developed to provide leadership for public and private sector initiatives, and the cross-country rail link, reactivation of rail freight lines and the Transportation Development District.

The channels, dates and times of the program are:
Summit's TV-36 at noon today and July 29 and 31.

Plainfield's Comcast Cablevision on Channel 20 on Wednesday at 1:30 p.m.

Union's Comcast Cablevision on Channel 57 on Monday at 9:35 p.m.

Elizabeth's TKR Channel 12, Wednesday at 7:30 p.m.

Lessons will begin

Registration for fall riding lessons at Watchung Stable has begun, and will continue throughout the summer.

"Troop will begin the week of Sept. 4 and run for 10 weeks," said Freeholder Chairman Linda Stender. "This is an extremely popular program which fills quickly. I encourage any member of the public who is considering lessons to contact the staff at the stables to obtain registration information as soon as possible. Slots are filled on a

first-come, first-serve basis."

All applicants must be nine years of age, or older. Assignments to classes are based upon riding ability as determined by the management. Applicants with previous experience may be asked to demonstrate their riding ability in order to be placed in the appropriate squad.

Classes are available at various times, Tuesday through Saturdays. The fee is \$180 for county residents, \$200 for out-of-county. Required uniforms and helmets must be provided, at the trooper's expense. Items are available for purchase at the stable.

All registrations and fees must be submitted in-person at the stable, located on Summit Lane in Mountainside. For further information, and to obtain registration materials, call (908) 789-3665.

Will train literacy tutors

Literacy Volunteers of America-Union County Affiliate provides free instruction to adults throughout Union County who want to learn to read, improve their reading skills, or increase their ability to understand and speak English. LVA is one of the most comprehensive volunteer literacy programs in the nation.

LVA-UC is providing a workshop for volunteers who wish to be trained as English as a Second Language tutors and provide instruction to adults who need help in English. The workshop will be held at the Elmora Library 740 W. Grand St. Elmora.

The six-session workshop will be held Monday mornings July 28, Aug. 4, 11, 18, 25 from 9:30 a.m. to 12:30 p.m. Michele Aguilar will be the instructor. There is a small registration fee.

Poland needs NATO membership, security

(Continued from Page B1)
munist regimes, had their churches, synagogues and houses of worship destroyed — and through it all they have survived — and shouted with one voice "solidarity!" They survived those years of occupation for themselves and their children knowing that democracy could and must succeed.

Now it is America's turn to embrace them. Allowing Poland entry into NATO affords the Polish people something they have not had for a very long time: the peace of mind that comes from knowing you are safe in your country. Safe from marauders and thugs.

Safe from modern day robber

barons who take your land away from you with a swipe of a pen. Safe to create their own economic security — to develop ways to feed their own people — on their own soil.

The type of safety that Americans enjoy and sometimes take for granted. The safety found in democracy and in peace. Polish-Americans know this feeling of peace of mind. I just thought I'd take the time to share it with all of you as well.

Joe Suliga represents Rahway, Roselle, Linden and Elizabeth in the General Assembly.

Your Community's Best
Infosource
24 HOUR VOICE INFORMATION SERVICE
A Public Service of WORRALL COMMUNITY NEWSPAPERS
1 CALL 908-686-9898
FROM ANY PHONE

2 PRESS THE 4 DIGIT CODE (for the info you want to hear) **3 HEAR UNLIMITED SELECTIONS PER CALL**

COMMUNITY INFORMATION

EVENTS		UNION TOWNSHIP	
1664	Midtown Elizabeth Events	1808	Union Township Events
1666	Downtown Rahway	4312	"U" Turns On Rt. 22

ENTERTAINMENT

3196	Today's People	3500	Infosource Trivia
3197	What's Hot, What's Not		
3199	Entertainment News		
3216	Tube Talk (Intro)		
3217	Tube Talk (Update)		
3218	Joke Of The Day		
3221	Thought For The Day		

SPONSORED BY
PARTY CITY
The Discount Party Super Store

FITNESS

5320	Building Endurance
5321	Cardiovascular Endurance
5322	Body Acceptance
5323	Step Workouts At Home
5324	Too Much Dieting?
5325	Workouts/ How Often?
5326	Proper Weight-Lifting

HOROSCOPES

3219	It's Your Birthday	3608	Scorpio
3600	Aquarius	3609	Sagittarius
3601	Aries	3610	Capricorn
3602	Taurus	3611	Pisces
3603	Gemini		
3604	Cancer		
3605	Leo		
3606	Virgo		
3607	Libra		

THE INTERNET

3237	What's Online Today?
3240	Weekly Web News
3241	On The Net
6291	What Is The Internet?
6292	Getting Connected
6293	Surfing The Net
6294	Downloading
6295	Internet Cautions

LOTTERY

DAILY RESULTS 1904 Florida

1900	New Jersey
1901	New York
1902	Connecticut
1903	Pennsylvania

SPONSORED BY
THE VITAMIN FACTORY

MUSICSOURCE

FRESH CUTS FROM THE HOTTEST NEW CD'S
0100 Music Preview

NATIONAL NEWS

1600 Current Events Menu

PEST CONTROL

1531	Ants
1532	Carpenter Ants
1533	Cockroaches
1534	Fleas
1535	Termites

REAL ESTATE

BUYING A HOME

1700	Before You Buy
1703	Buying An Older Home
1704	Advantage Of Home Ownership
1723	The Home Investment
1726	Owning Vs. Renting

RECIPES

APPETIZERS	QUICK MEALS
5300 Ingredients	5306 Ingredients
5301 Method	5307 Method
DESSERTS	SIDE DISH
5302 Ingredients	5308 Ingredients
5303 Method	5309 Method
MICROWAVE	LOW CALORIE
5304 Ingredients	5310 Ingredients
5305 Method	5311 Method

RELIGION

3220 Bible Verse For The Day

SENIOR CITIZENS

4000	Senior Citizens Information Line	4004	Senior Citizens Current Issues
4001	Senior Events Line		
4002	Senior Citizens Travel		
4003	Senior Medical Courtesy And Dental Programs		

SOAP OPERAS

DAYTIME	EVENINGS
3280 All My Children	3248 Weekly Soap Summaries
3281 Port Charles	3260 The X-Files
3282 Days Of Our Lives	3261 ER
3283 The Young & The Restless	3262 Chicago Hope
3284 The Bold & The Beautiful	3263 NYPD Blue
3285 A: The World Turns	3265 Murder One
3287 One Life To Live	3266 Beverly Hills, 90210
3288 General Hospital	3267 Melrose Place
3289 Guiding Light	
3290 Sunset Beach	
3292 Weekly Soap Gross	

SPORTS

NATIONAL SCORES	3133	AL Baseball
3105 NBA	3134	NFL
3112 NHL	3106	Golf
3114 AL Baseball	3107	Tennis
3107 AL Baseball	3103	Auto Racing
SCHEDULES/LINES	3108	Pro Wrestling
3121 NBA	3109	Boxing Reports
3122 AL Baseball	3090	Sports Commentary
3123 AL Baseball	3094	College Football
DAILY UPDATES	3095	College Basketball
3131 NBA Update		
3132 NHL		
3133 AL Baseball		

TELEVISION

NETWORK TV TONIGHT	3236	Stations M-Z
3225 ABC	3238	TV News Maker Preview
3227 CBS		
3228 FOX		
3229 NBC		
3230 Tonight's Movies		
3231 TV Talk Show Preview		
CABLE TONIGHT		
3232 Best Bets For Kids		
3233 TV Sports Highlights		
3234 PBS Tonight		
3235 Stations A-L		

WEATHER, TIME & TEMPERATURE

WEATHER	TIME & TEMP
1800 Atlantic City	1000 Current Time & Temperature
1801 Boston	
1802 New York City	
1803 Philadelphia	

PLAY AND WIN

ENTER SELECTION #3500

FOR INFORMATION ON ADVERTISING AND SPONSORSHIP OPPORTUNITIES
CALL KEVIN LONG
AT
(908) 686-7700 EXT. 311

Questions or Comments About Infosource?
We Would Like To Hear From You!
ENTER SELECTION #8025

ARTS & ENTERTAINMENT

Conductor brings generations of experience to her work

By Jacquie McCarthy
Associate Editor

Many people facetiously refer to events in their lives as "growing" or "learning" experiences, so often so that the phrase threatens to become a cliché. The experiences and accomplishments of teacher, musician and conductor Lorraine Marks put this practice to shame. Founder of the New Jersey Intergenerational Orchestra, Marks has, in three years, accomplished what many might never have the courage to even begin, made a generous contribution to society and even learned something about herself along the way.

A music teacher in the Cranford school system, three years ago Marks set about the ambitious task of starting her own orchestra. Having spent years teaching her love of music with children, she wanted to find out if another group of people might benefit from her ability to play an instrument — namely, senior citizens.

The idea came from my own experience as a young child when I learned playing the viola and the piano. My own experience of playing the piano was a lot of fun. I was in the All-State orchestra and I found my way, even though I wasn't as proficient as some of the students.

Then I found a teacher that was really wonderful, a retired music teacher. He invited me to play chamber music with his friends. They were all well into their 70s. Marks laughed. "Here's a 15-year-old girl playing music with people in their 70s! One was a retired principal, one was a retired supervisor and here I was, 15-years-old, playing Mozart and Haydn along with them."

Marks coined the expression "stringing along" from this experience,

which refers to the practice of playing music with an experienced musician in order to improve skills.

"There I was, not playing as good as them, but learning to play because I'm sitting next to them, watching what they're doing and experiencing it along with them. There's where the seed for the idea came," Marks reminisced. "Maybe I wasn't so good, but they were encouraging me. I still think about it sometimes. The more experience I got sitting next to them, I got better."

Marks became a music teacher in the hope of showing others how much fun music could be, so students wouldn't feel as lonely as she had. Dedicated to her work, she eventually felt the desire to expand her own skills and try her hand at conducting. An obvious outlet for this ambition was to begin her own orchestra, the obvious question — what would make Marks' orchestra stand out from the rest? "It's a very unusual thing these days to start an orchestra," Marks commented. "All these orchestras around have been established for many years, you don't see too many new ones. First of all, there's not a whole lot of players around, and second of all, there's a dwindling amount of funding. We have trouble getting the people to come to the concerts."

Marks was faced with the task of proving that there was a need for and an interest in her new orchestra in order to obtain funding and rehearsal space. With a seed of an idea, she set out to achieve her goal.

"I went to a senior citizen center and talked to them about my ideas and gave them a survey, and indeed there was interest in this program. There were about 15 senior citizens that took me up on it. They're all unbelievable people, engineers and artists; they come from interesting backgrounds. But they'd never taken an instrument before, and it was a real challenge."

Marks decided to obtain funding to

Courtesy of Cheri Rogowski

Lorraine Marks, founder of New Jersey Intergenerational Orchestra, prepares to conduct music students of all ages.

provide free instruments for the seniors, and to teach them alongside her younger students after school. Both teacher and students adapted themselves to the new task.

"There were challenges physically. Some of them had arthritis, some of them couldn't see the music," Marks said. "There's certain challenges in the aging process, although none of

that hinders us, so we find ways...for instance, one man had trouble with the violin on his neck, then he went to the cello, then he went to the viola, he kind of worked his way around the instrument to find the one that was physically the most comfortable," Marks said thoughtfully.

Marks soon found that NJIO was just as important to her new students as it was to her. "My mother told me, 'Don't leave older people waiting.' I never really understood this until recently, that when they have an appointment that they look forward to that, because their time isn't as busy as ours." For this reason, Marks has never cancelled class. "There was one slippery cold day and I told them, 'If the weather doesn't look good, maybe you shouldn't come, but I have to be here anyway because I'm at the school all day.' Sure enough, they came," Marks smiled. "They tell me that this class is important to them. They look forward, they practice, and they've stuck with it. This is the third year and maybe I've lost one or two, the rest of them are all still with me."

Combining the students has proven meaningful for all parties.

"There is a senior citizen and a student that have made a very nice connection together." The two students help each other tune their instruments. "She feels good because the kid comes over to her, she feels needed," Marks explained. "And then there's another child in the orchestra, and the mother said to me, 'You know, Lorraine, my child has not had grandparents, and this is a really nice way of her to be around older people and learn respect for them.'" Marks related.

Marks tries to make concerts meaningful, not just for the musicians but for the audience as well.

"We're so varied, we run programs with something of every type of music in the program — popular, classical, and we have a sing-along at the end of

the program," Marks said enthusiastically. "The program isn't what I would call austere, where somebody comes and just sit there and their kid can't make any noise. I try to make them audience-friendly. I want people to know if they come and their kid makes a little noise, it's ok, but at least they brought their kid to the concert!"

Marks schedules concerts in the afternoon rather than the evening to accommodate young and old alike. "The audience is growing," she said proudly. "We have people coming from 30 communities. The orchestra's effect now reaches beyond Union County."

The intergenerational aspect has more than a social effect on the members. Marks has a background in music therapy, and feels music improves the quality of life. She calls the practice of learning to play a musical instrument "brain calisthenics."

"Playing the music is exercise for the brain. Studies have studied people exposed to Mozart's music. They gave them an I.Q. test and it raised the level of the test just from that initial experience of listening. The music sets off a firing mechanism in the brain which heightens awareness. Also, studies have shown that when people take up something new later on in life, be it painting or music, it is also enhancing to the development and the continued growth of the brain cells."

In June 1994, just prior to starting the orchestra, Marks was involved in a serious automobile accident that put her life in jeopardy. The impact from the head-on collision melted the front of the car, but Marks walked away thanks to the seat belt and air bag. Although protected from breaks and bruises, Marks' brain hit the front of her skull from the impact and she suffered an internal bruise.

"I experienced her own music therapy, because all I could do was listen (See Conductor's, Page B5)

Shakespeare Festival's 'Henry V' wins the battle and the war

Theater View

By Jacquie McCarthy
Associate Editor

If someone had the audacity to give you a treasure chest full of tennis balls, wouldn't you go to war with them? Such was the crucial dilemma in "The Life of Henry V," presented by the New Jersey Shakespeare Festival, on the football field at Bayley-Ellard High School in Madison.

Sports equipment notwithstanding, this production is an interesting interpretation of the story of the young king, who grudgingly leaves the field where he has been sowing his wild oats for the field of battle. Advisers equally as unsuited for their positions convince Henry of his right to claim the throne of France. When that country's answer to young Henry, the weakly pompous Dauphin, submits his sporting gesture for England's approval, the game is on.

Although boasting its usual fine actors, the Festival's key to the success of this production is in the staging, in which the field of play is utilized to the utmost, both symbolically and logistically. NJSF's typical economy and simplicity is evident — a half-circle of weather-worn wooden walls surround a plain wooden floor, adorned only by weathered wooden tables, chairs, and other simple wooden accoutrements. Players form symmetrical lines, half-circles and huddles, first in the quasi-locker room setting, and later on the "battle" field.

The uniformity of the set matches that of costume, as all wear drab grey sweat-type outfits accented when needed to indicate station and team —

I mean, royal — affiliation. This "common" theme is no accident, but supports the posturing of the unassuming Henry, who spent many hours drinking with his future subjects. One might be expecting less modern dress at such a production, but after the shock has worn off you won't give it another thought, bearing true the phrase "Tis your thoughts which now must deck our kings."

Regarding this phrase, Peter Husovsky stands out as the Chorus, due as much to his politician/car salesman costuming as to style, of which he has much. Mark Goodman does a great Robert Duvall as Montjoy — you can almost smell the napalm. Christopher Moore's Dauphin is just flighty enough, and plays well off of his pompous, muscle-shirted French soldiers. Of special note, young Jack Moran as Falstaff's boy does an impressive job with his monologue, and Tricia Paoluccio's Madonna-esque Princess Katherine is a scene-stealer. Her English lesson is hilarious — and charming, and easily understandable even in French.

Not to be overlooked, although to his credit Director Scott Wentworth

gets away with this initially, is the monarch himself, played with intensity and passion by Torquil Campbell. Campbell's Henry seems unornamented, but his presence soon belies this. All scenes are absorbing, and his endearing attempt to score points with Katherine is especially precocious.

Wentworth risked inserting potentially distracting modern inflections and humor, some of which were so subtle as to fade into memory, and so can be considered successful. One which springs to mind was the Scottish golf cap, for which cleverness begets pardon. Typical Festival practice of doubling roles has elicited criticism from these quarters, but in this case supports commonality.

I almost shied away from reviewing this production, having disliked Sir Laurence Olivier's cinematic version of the tale. Although grand in its day, I found Olivier's "Henry V" to be little more than an equestrian competition, peppered with the great actor's face. I should have had more faith in the Festival. English history may not be your most interesting read, but Shakespeare done well does as much to entertain as to educate. As ever, NJSF succeeds where others have failed.

"The Life of King Henry V" is now running on the football field at Bayley-Ellard High School, 205 Madison Ave., Madison, through Aug. 3. For tickets, call (201) 408-5600.

Matt Walker, center, as Bardolfe, surrounded by his comrades in the New Jersey Shakespeare Festival's outdoor production of "The Life of King Henry V," now running on the football field at Bayley Ellard High School, 205 Madison Ave., Madison. The production runs through Aug. 3. For tickets, call (201) 408-5600.

Something to sell? Telephone 1-800-564-8911.

BACK TO SCHOOL 1997
Sure as anything school starts in September. It's not too early to make your plans for your back-to-school.

PUBLICATION DATE: AUGUST 21, 1997
DEADLINE DATE: AUGUST 13, 1997

2 ZONES AVAILABLE AT GREAT SAVINGS!

ESSEX COUNTY (Circulation 24,000)
Bloomfield, South Orange, Glen Ridge, West Orange, Morley, East Orange, Belleville, Orange, Maplewood, Irvington, Vallburg

UNION COUNTY (Circulation 21,000)
Union, Kenilworth, Roselle Park, Summit, Springfield, Mountainside, Hillside, Elizabeth, Linden, Roselle, Rahway, Clark

Call Your Account Executive At (908) 686-7700 To Reserve Your Space Today!

WORRALL COMMUNITY NEWSPAPERS
Proudly Serving Essex & Union Counties With 22 Weekly Newspapers
DISPLAY ADVERTISING DEPT., 1291 Stuyvesant Ave., P.O. Box 3109 Union, NJ 07083
PHONE: (908) 686-7700 FAX: (908) 686-4169
CLASSIFIED ADVERTISING: 463 Valley St., P.O. Box 158 Maplewood, NJ 07040
PHONE: (201) 763-9411 FAX: (201) 763-2557

THE TOYS OF SUMMER
BRING IN THIS AD AND SAVE UP TO 20% ON SELECTED SWINGSETS!

Featuring: Creative Playthings

Huge selection of redwood and pine playsets.
Delivery & installation available!

Call for a FREE color swingset catalog.

Bring in this ad and receive \$5 OFF on either Little Tikes or Step 2 with any \$50 or more purchase.
Not to be combined with any other offer. Excludes prior sales, promotions & sale items. Expires July 31, 1997.

Swingset Warehouse
Open 7 days
Union: 2432 Rt. 22 East (1-800-794-8473) (next to OfficeMax)

Kitchens & Baths SALE
GUARANTEED LOWEST PRICES!

CALL DESIGNER TODAY...
FOR COMPLETE CUSTOMIZED RE-MODELING

1-800-922-8919

WE DO IT ALL, FROM START TO FINISH
7 Day 24 Hr. Service
Fully Insured
Deal Direct • No Salesman
State N.J. Lic. #126662
31 Years Experience
Credit Terms Available

DESIGNER BATHROOMS & KITCHENS II Inc.
1016 Stuyvesant Ave., Union
908-688-6500
www.inets.com/DESIGNERBATHROOMS&KITCHENS.htm
www.localsource.com/Designer.asp

ARTS & ENTERTAINMENT

Paper Mill Playhouse prepares to celebrate 'Life on Earth'

By Bea Smith
Staff Writer

Robert Johanson's "Life on Earth: The Concert," will be staged July 31 at 8 p.m. at the Paper Mill Playhouse, Millburn, when the playhouse joins the series of renowned entertainers featured in its own Summer Festival '97 with its second annual presentation. Actually, the evening will celebrate "the environment and life on Planet Earth with an array of musical numbers with influences from around the world."

Johanson is the Paper Mill's artistic director, who also starred in such notables as "Jesus Christ Superstar," "The Secret Garden" and "Peter Pan." He has conceived a new edition of the showcase of music, dance and theater. The cast will feature a chorus of more than 100 voices including a host of talented New Jersey children and adults. Winners from the Second Annual Rising Stars Awards for high school musical theater will perform, along with participants in Paper Mill's Summer Musical Theatre Conservatory, who develop their contribution to the evening as part of their daily program.

"Life on Earth" will explore a variety of themes "in an exhilarating format of music and dance. Musically, the event will feature songs the entire family will enjoy," it

was reported. Among those are original songs written by Albert Evans, Paper Mill's composer-in-residence, and Edmund Cioneck, especially for this concert.

Among the local cast members from Union County are: adults, Peter Cummings and Joe Regan, both of Elizabeth; Karen Kentrus of Union, Stephanie Koempel of Springfield, Gina Martins and Debra Stewart, both of Clark, and Jared Zeus and Brian Zotti, both of Summit.

The children include Heidi Biber of Summit, Rebecca Dolan of Springfield, Nanci Doorley of Mountainside, Diane Foster, Jason Kas and Nicole Martone, all of Union, and Robert Rivera of Linden.

Among the local cast members from Essex County are: adults, Kim Barron, Melissa Harrison, Kathi Iannacone, Julie Madison Jacoby, all of West Orange; Janet Bustrin, Ron Carter, Chip Madsen, Geraldine Nardone, Patricia Nardone, Gina Picole, Mary Sims, Steve Stubbelt, Tania Travers and Peter Zimmerman, all of Maplewood; Deirdre Dickson, Gwen Spencer, Bill Webb and Helene Webb, all of South Orange, and Karen Goherman of Bloomfield.

The Life on Earth Children from Essex County include Tiffany Curt of South Orange.

For reservations and additional information one can call the Paper Mill box office at (973) 376-4343.

Courtesy of Jerry Datta

Young performers participating in the Paper Mill Playhouse Summer Musical Theatre Conservatory and 'Life on Earth: The Concert,' include: kneeling, from left, Erica Cenci of Westfield, Allison Siko of Westfield, Heidi Biber of Summit, Tiffany Curt of South Orange and Darren Levy of Westfield, and standing, from left, Rebecca Dolan of Springfield, Nanci Doorley of Mountainside, Jason Kas of Union, Robert Rivera of Linden, Paul Kropfl of New Providence, Lindsey Bass of Morris Plains, Diane Foster of Union, and Paper Mill's Artistic Director Robert Johanson.

Vendors, artisans sought for harvest festival

According to the Union County Board of Chosen Freeholders, Trailside Nature & Science Center, located in Mountainside, is seeking artisans, crafts people and food vendors to demonstrate colonial craft and/or work skills, or to sell their colonial products at its 16 Annual Harvest Festival. The Festival, to be held Sept. 29 from 1-5 p.m., is a celebration of colonial and Native American Life and features demonstrations, live period music, a Revolutionary War encampment, children's crafts and colonial

games, food and much more. Participants who wish to sell their products will be charged a nominal table fee.

The Harvest Festival, held rain or shine, is a very popular event, drawing between 5,000 to 7,000 visitors. By participating, vendors and demonstrators will receive excellent exposure, have the opportunity to educate others about their craft or work skill and the colonial time period in general. Examples of craft and work skills being sought are blacksmithing, kick

wheel pottery, broommaking, shoe-making and quilting.

For more information about how to participate or volunteer, call Betty Ann Kelly at (908) 527-4231, Monday-Friday.

Jacquie McCarthy, Editor
Worrall Community Newspapers Inc. 1997 All Rights Reserved
Organizations submitting releases to the entertainment section can mail copy to 1291 Stuyvesant Ave., P.O. box 3109, Union, New Jersey, 07083.

MARGIE'S RESTAURANT
Authentic Russian Cooking by
Hours: Tues. - Sun. 8:00 a.m. - 8 p.m.
Hungarian Goulash, Stuffed Cabbage, Chicken Kiev, Potato Pancakes, Meat Dumplings, Potato Pierogies, Beef Stroganoff.
Zrasi, Beef Brisket, Wiener Schnitzel, Chicken Milanese, Swedish Meatballs, Meatloaf, Fried Filet of Flounder.
\$5.95 to \$7.95
29 Union Ave. North • Cranford • (908) 272-6336

CHINA STAR CHINESE RESTAURANT
FINEST CHINESE FOOD TO TAKE OUT
OPEN HOURS: Mon to Wed: 11AM to 11:30 PM, Thurs to Sat: 11AM to 12 MID, Sunday: 11:30AM to 12 MID
FREE DELIVERY (MIN. \$8.00)
COUPON FREE Soda or Egg Roll any Purchase \$10 or more
560 E North Ave. (Opp. Post Office, Union Township)
TEL: (908) 355-0575/1096

DOUBLE DRAGON RESTAURANT
CATERING FOR ALL OCCASIONS
Chinese Food Orders To Take Out/Eat In
BUSINESS MENS LUNCH SPECIALS DAILY
LUNCH BUFFET DAILY \$4.95
DINNER BUFFET \$6.95
10% OFF Orders Over \$10 With Ad
FREE PARKING ON RIGHT SIDE OF THE RESTAURANT
PLACE YOUR ORDER BY PHONE IT WILL BE READY WHEN YOU ARRIVE
1230 MORRIS AVE. UNION (NEXT TO KINNEY SHOES STORE)
TEL: (908) 688-5770 OR 688-5980

FREE Information!
CALL (908) 686-9898
and enter a four digit selection number below.
RECIPES
Appetizers: 5300 Ingredients, 5301 Method
Desserts: 5302 Ingredients, 5303 Method
Microwave: 5304 Ingredients, 5305 Method
Quick Meals: 5306 Ingredients, 5307 Methods
Side Dish: 5308 Ingredients, 5309 Method
Low Calorie: 5310 Ingredients, 5311 Method
Your Community's Best
Infosource
24 HOUR VOICE INFORMATION SERVICE
A Public Service of WORRALL COMMUNITY NEWSPAPERS

CHAN CHINA KING
ALL YOU CAN EAT BUFFET
CARRY OUT BUFFET At Least 3 Items Per Take Out
LUNCH \$3.29/lb Mon-Sun
DINNER \$3.99/lb Mon-Sun & Holidays
GRAND OPENING 10% Off ALL MONTH
LUNCH Monday thru Friday 11:00 AM - 3:30 PM \$4.99 Children Under 10 \$2.99
DINNER Monday Thru Friday 4:00 PM - 9:30 PM \$7.99 Children Under 10 \$3.99 Saturday Thru Sunday & Holidays 11:00 AM - 10:30 PM \$7.99 Children Under 10 \$3.99 Children Under 2 FREE Prices subject to change without notice.
OPEN HOURS SUN-THUR 11:00 AM - 10:30 PM FRI-SAT 11:00 AM - 11:00 PM
Linden Plaza 1601 W. Edgar Rd. Rt. 1 & 9 • Linden
TEL: 908-474-0338 FAX: 908-474-0460

Amici RESTAURANT
ITALIAN CONTINENTAL CUISINE
WONDERFUL FOOD WITH GREAT ATMOSPHERE
Lavish Dishes For Any Gourmet
LIVE ENTERTAINMENT Friday & Saturday Nights
15% OFF ENTIRE DINNER CHECK Offer Good Thru Sept. 30, 1997 Coupon Good Sun thru Fri. Dinners Sat. Dinner Hrs. 4:30 to 6:30 only
We Are The Wedding & Party Specialists
• Showers
• Engagements
• Birthdays
• Anniversaries, etc.
Party Facilities for 200 Guests
1700 W. Elizabeth Ave. Linden - 908-862-0020 Open 7 Days

UNION SQUARE DINER
Good 'ole Homestyle Cooking
Value Menu Lunch or Dinner
Choice of Entree: Soup, Soda or Coffee Starting from \$6.95
LET US SERVE YOU IN OUR COOL DINING ROOM BEAT THE HEAT
580 NORTH AVE
UNION
908-354-0054

GEORGE'S Catch '27' RESTAURANT
LUNCH • DINNER • COCKTAIL LOUNGE
PRIVATE BANQUET & CONFERENCE FACILITIES AVAILABLE
ANNIVERSARY • BACHELOR PARTIES • BIRTHDAYS
BUSINESS MEETINGS • FUNERAL SHOWERS, ETC.
12 TV's & Silent Radio
OPEN 11:00 AM DAILY
618 West St. Georges Ave Linden
908-486-6900 • Fax 908-486-2835

Benihana THE JAPANESE STEAKHOUSE
SUSHI DINNER FOR 2 ONLY \$25.00
Your meal will include a combination of Nigiri Sushi, California Roll and Tuna Roll, Japanese onion soup, salad, and hot green tea.
TERIYAKI BEEF & CHICKEN FOR 2 ONLY \$25.00
Your meal will include Teriyaki Beef Julienne and Chicken with Sesame Seeds, Japanese onion soup, shrimp appetizer, salad, hibachi vegetables, hibachi rice, and hot green tea.
Present this coupon when ordering. Offer valid through August 31, 1997, Sunday through Thursday only. Not valid with any other promotional offers.
Short Hills 840 Morris Turnpike 467-9550
Lunch Starts At \$4.75 • We Cater All Occasions

The Best Of Summer Time Dining

Conductor's enthusiasm inspires her students

(Continued from Page B3)
to the radio," Marks said.
The orchestra was Marks' inspiration to get better, and once recovered the conductor embarked on a long list of accomplishments. The first of these was writing "Seat Belt Symphony" and becoming a spokesperson for the NJ Dept. of Highway Safety "Saved by the Seat Belt" Club.

The next was establishing the orchestra, which is now three separate orchestras — Beginner's or Noveau, Full, where students with two years of lessons play along with experienced musicians, and Chamber for advanced members. NJIO now has about 140 members, and has grown to require a board of directors. Marks recently found herself elected executive director.

"I'm not only conducting this orchestra now, I'm running an organization. I don't have a degree in artistic administration, but I'm certainly learning along the way," said Marks.

Marks has also been named vice president of the Association for New Jersey Orchestras. In May, she received a New Jersey Pride Award from "New Jersey Monthly" magazine, which, according to the magazine, is an award created to honor "the unsung heroes of the Garden State." Mayor Robert Hoeffler recently honored Marks for her contributions to the growth of Cranford. Marks has also been visiting different community groups delivering her presentation of "Birth of an Orchestra."

"Without the Cranford Public Schools and the New Jersey Council on the Arts, this orchestra wouldn't exist," said Marks gratefully. "The school system gives us a place to rehearse, a place to perform, copying and mailing facilities, and basically sustains the orchestra."

Marks uses money provided by the NJ Council on the Arts to rent instruments and buy music. A grant from Cranford Rotary Club and a matching grant from Musicians International in New York allows 12 professional musicians to sit alongside the students and "string them along" in master classes.

"The students that are participating in this program are zooming ahead because of the experience," Marks said proudly.

Marks, a resident of Warren, has a husband and children, as well as a teaching career. How does she accomplish it all?

"It gets very bogged down during the year and sometimes it gets overwhelming, but now I have help and a

lot of support," Marks said. "I juggle, but my family is my priority. They're very cooperative. I don't get to play tennis and do lunch the way other people do," she added, "but I'm not complaining about that. I teach during my lunch hour because I love what I do. You can tell I love talking about it," she laughed, "it's my favorite subject."

And her favorite subject keeps her very busy, with NJIO concerts for Healthy Walk in Echo Lake Park, for Special Wishes Foundation, and most recently for New Jersey Zoological Society for the Turtle Back Zoo. The orchestra also visits nursing homes and senior citizen programs several times a year.

Marks also takes advantage of opportunities to educate her students culturally about music. NJIO members attended a concert by the New York Philharmonic, toured New York Opera House, and attended a talk on the history of instruments and a tour of the collection at Metropolitan Museum of Art in New York City.

The only part of the entire process Marks has ever questioned was the name she chose for the orchestra. Her first choice was "The Sounds of Your Life Orchestra," but was advised that the name needed to describe the orchestra more clearly. She then chose "Intergenerational," but was advised that the word was too long. Finding no better way to describe what the orchestra stood for, Marks took a chance on the long word, hoping that the need to explain what it meant would give her more opportunities to talk about NJIO. It has done just that, as well as providing the conductor with amusing anecdotes about being introduced as "international," "intergalactic," and Marks' personal favorite, "degenerational."

"The word 'intergenerational' has become an important word, because now there's other programs out there. I think this word will become more important as time goes by."

But time doesn't get by this lady. She knows what she wants.

"It's never going to make a lot of money," said Marks. "It will certainly, hopefully, make a lot of people happy."

For Lorraine Marks, this should not be a difficult task.

CBS News featured NJIO in an edition of "Windows On America," in late May, and the orchestra will be featured on CBS' "Eye on People." For information, call Marks at (908) 561-3802.

NJ Intergenerational Orchestra just keeps 'stringing along'

New Jersey Intergenerational Orchestra has recorded some of their diverse repertoire on cassette, and has them available for purchase at concerts. Curious, I gave a listen to the work of this interesting group and was pleased to find nice versions of some timeless tunes.

"Swingin' Strings" is an appropriate introduction to the recording. NJIO is primarily a string orchestra, and this selection was obviously written with such groups in mind. It's a short piece, and definitely swings, picking up tempo with a smattering of percussion accompaniment.

"Syncopated Cloak" and "Readers Cha Cha" are two of the cuter selections, both best described as "peppy." "Viva Italia" is as slow and romantic as a warm summer night, building to a triumphant celebratory rhythm.

"Heart and Soul," a string version of the old piano favorite, does a good job of imitating the familiar piano plunking in the beginning of the song. The rest of the song flows nicely. "Pulvetzian Dance" successfully captures the melancholy tone of the piece, played just a little slower than usual.

My favorite cut from this recording is "New York, New York." Effective with or without lyrics, this song is immediately recognizable. Although it might not translate well to any instrument, strings pick up the energy quite well. It's nice to have a string version of this on tape.

"Blue Tanga" is reminiscent of

Music Notes

By Jacquie McCarthy
Associate Editor

the heyday of Hollywood, with a patriotic beat throughout. "Come Back to Sorrento" is as sweet, soft and romantic as it should be. The last, "America the Beautiful," is not the obligatory selection might seem to be. Accustomed to hearing a horn section factor heavily in this tune, it was surprising how well this song is arranged for strings, resulting in a more stylized version. This is another one fit for adding to a music collection.

You won't hear philharmonic-type selections from this orchestra, but on the other hand don't expect the drone of a high school band, either. NJIO sound has charm. Pieces are short, but are well blended and never off-key. Strings are not always the first choice for certain selections, however, with such a range of styles the presentation is admirable for the lack of experience.

So if you're looking for a eclectic mix of instrumental music and want to support a good cause, attend an NJIO concert and pick up one of their recordings. The concert schedule will begin again in the fall. For further information, contact Conductor Lorraine Marks at (908) 561-3802.

Award winners 'selected' for display in Plainfield

Swan Galleries of Plainfield will showcase new talent in a multi-media exhibition, "Selected Works," by 18 award winners from the 1997 DuCret School of the Arts Annual Juried Student Fine Arts Show. The exhibit of 35 works will be on view through Aug. 16.

Judging occurred in 10 categories including oil, pastel, pencil, colored pencil, 3-D, stained glass, watercolor, mixed media, photography and sculpture.

The 18 student winners from 17 N.J. towns include Andrew Engel of

Parlin and Chrissy Skubish of Westfield, each capturing four awards. Parlin's works are oils, photography and watercolor. Skubish's oil, pencil, stained glass and 3-D.

Garnering three awards were Clayton C. Demby of Wharton with his pastel, watercolor and 3-D; Michael DiMaio of Roselle Park with a pastel and pencil drawings, and Timothy Jahn of Piscataway with his oils.

The exhibit will continue Tuesday through Friday from 9:30 a.m. to 5:30 p.m. and Saturday to 4 p.m. For further information, call (908) 756-1707.

Summer production leaves no doubt about WYACT

By Anthony Giordano
Correspondent

Forget the fact that local theater companies operate on a budgets that usually don't afford the proverbial shoestring should one break on the star's costume. Forget that instead of eight weeks of non-to-five rehearsals, they squeeze in what they can after a full day at the office and feeding family. Forget that they're just a bit tired of being called "local" theater. I mean, if you lived on West 72nd Street, would you call Lincoln Center "local" theater?

Now imagine a production with only young performers. Imagine that the dress rehearsal had to be cancelled because of intense heat that caused a power failure. Imagine that it's opening night and the cast of the musical has never rehearsed with the full orchestra. You're standing in the lobby waiting to go in and the lights flicker. It's not the traditional get-to-your-seats cue. A sudden thunderstorm is threatening to cut off the power once again.

No, this isn't the plot of Neil Simon's newest comedy. It's what the Westfield Young Artists' Cooperative Theatre went through on Friday night to put on a stunning performance of "Merrily We Roll Along," a play in reverse chronological order about how a man arrives at a point in life where he has perhaps sold out his dreams and friends. The Stephen Sondheim/George Furth play presents a subtle and complex tableau of love, ambition, friendship and trust. The end, an upbeat number of hopes and dreams by just-about-to make it composer Franklin Shepard, writer Mary Flynn and playwright Charley Kringas is more than just a bit bittersweet, given that we learned what happened to them in the first number.

David Villalobos as Franklin Shepard provided the strong vocal techniques that is needed to balance the character's often indecisive behavior. In typical Sondheim fashion, the story centers around a single character and his often bonded relationships. David deftly provided the needed ambiguity of motive for this talented composer searching for his place in the world.

Nicholas Scarnaty portrayed the idealistic Charley Kringas with enough energy to keep the lights on even if there were a power failure. This balance of the energy of Kringas with the brooding of Shepard is difficult to achieve. Actors tend to mirror each other's energy level. It shows the clear vision the director, Cynthia Meryl, had for the production and the trust her actors put in her. Meryl used the strong vocal and dance skills of both Villalobos and Scarnaty to highlight the character rather than the actor, a sure sign that this is a serious professional endeavor and not summer camp.

Mary Flynn, played by Helene Yatrakis, is the character that changes from starry-eyed optimist in love to have been writer with a drinking problem, not an easy task for a young actress. Yatrakis not only pulled it off, but did it without playing either aspect too broadly.

As the title of this ensemble implies and the selection of this play allows, each member of the cast was given an opportunity to have, as we say in theater, "a moment." The director obviously spent time and energy developing these "moments" so that they blended into a quilt that was the full production. A "moment" is a brief flash of je ne sais quoi. So, even if I had the space, I couldn't quite explain it. And, since this is live theater, if you don't get to the production soon, these "moments" will be gone forever.

Aron Bumak as the deserted husband and crass commercial producer made the part his own, as did Marla Endick as Gussie, the self-centered, status-seeking star who destroys Frank Shepard's marriage.

A special credit has to go to Matthew Andrews for sound, one of the most neglected areas of productions outside of Broadway. I rank the sound on this show with some of the best I've heard.

There is little doubt that the success of an ensemble piece like "Merrily We Roll Along" depends greatly on the direction, both musical and stage. Since these areas overlap greatly, it is difficult, unless you are actually at rehearsals, to say who does what. This presents a problem in some reviews. Luckily, however, there's no problem with this one. Both the musical numbers and the direction of the book produced a full, rich, complete experience. The pace was quick, the stage vibrant and the focus clear.

Anthony Giordano, playwright and performance artist, is an English teacher at Hillside High School.

New Jersey's Nationally Accredited Massage School

- 564-hour basic program in contemporary therapeutic massage
- 12-month part-time schedule OR 6-month full-time schedule
- AMTA / COMTAA accredited plus NJ, IA and FL approved
- Nationally certified CEU provider for Continuing Education courses
- 10 full-time staff, plus 5 expert specialists and 5 classroom assistants
- Public clinic student internship • 120-hour Shiatsu elective

We'd like to meet you!
Call (908) 356-0787 today for a free catalog or tour.

SOMERSET SCHOOL of MASSAGE THERAPY
7 Cedar Grove Lane • Somerset, NJ 08873
<http://www.massagetherapy.com> or e-mail ssm@massagetherapy.com

SUMMER Sizzling deals

NEW OWNERS
THE WINDSOR DINER
BUY 1 ENTREE & RECEIVE THE 2nd ENTREE AT 1/2 PRICE
Maximum Value of \$10.00
Cannot Be Combined. Expires 8/31/97

1030 Raritan Road, Clark
908-382-7755

CLARK LANES
BOWLING CENTER
140 Central Ave. • Clark • (908) 381-4700
SNACK BAR • NURSERY • AMPLE PARKING • 50 LANES
GAME ROOM • COCKTAIL LOUNGE

ONE FREE BOWLING GAME
COUPON ENTITLES ONLY THE BEARER OF THE COUPON TO 1 FREE GAME PER DAY WITH COMPLETED QUESTIONNAIRE. FT

Going To The Movies?
Call (908) **686-8898**
and enter a four digit selection number below to hear the movie times at these theatres!

3171	CINEPLEX ODION CRANFORD 25 North Avenue • CRANFORD
3173	LINDEN FIVEPLEX CINEMAS 400 North Wood Avenue • LINDEN
3175	NEW PARK CINEMA 23 West Westfield Ave. • ROSELLE PARK
3177	CINEPLEX ODEON UNION THEATRE 990 Stuyvesant Avenue • UNION
3179	LOST PICTURE SHOW 2395 Springfield Avenue • UNION
3181	GENERAL CINEMA BLUE STAR 1701-65 Route 22 West • WATCHUNG
3183	RIALTO THEATRE 250 East Broad Street • WESTFIELD
3185	SONY THEATRES Rt. 22 East • MOUNTAINSIDE

BLACK TIGER YUM'S
HWA RANG-DO
BOYS & GIRLS SELF DEFENSE DEVELOPS:
POWER, STRENGTH, FITNESS, COORDINATION, CONFIDENCE, WEAPONS

KARATE KIDS SPECIAL
20% OFF
WITH THIS COUPON EXPIRES 8-15-97

1070 Stuyvesant Ave • Union • (908) 964-1020

COUPON \$1 OFF Any Purchase \$10 or more Excluding Hamburger Patties. Cannot be combined with any other offer. Exp. 8-16-97	Lutz's Pork Store, Inc. Full Service Butcher Shop For Over 40 Years! (908) 688-1373 Fax (908) 688-3652 1055 Stuyvesant Ave • UNION M/C, Visa, Mac, Am. Exp.	COUPON \$3 OFF Any Purchase \$30 or more Excluding Hamburger Patties. Cannot be combined with any other offer. Exp. 8-16-97
--	--	--

GRANDVIEW...THE JEAN STORE
SUMMER CLEARANCE SALE
NOW GOING ON!
Choice of Brand Name Clothing Like

Boss Op **FILA** **Dockers** **Plus 10% OFF**
Reebok **STARTER** your total purchase with this coupon Exp. 7/21/97
Champion LEVI'S and many more...

7-11 E. Westfield Ave. Roselle Park • 245-8448
Hours: Mon. Tues. Wed. 9:30AM-6PM Thurs. Fri. 9:30AM-8PM Sat. 9:30AM-6PM Sun. 11AM-3PM

Union Plate Glass
Custom Mirror & Table Tops
Shower & Tub Enclosures
Vinyl Replacement Windows
Store Front Design - Auto Glass Replacement

20% OFF
with this coupon expires 8-31-97

WE DO IT ALL!
STORM & SCREEN WINDOW REPAIRS

1729 MORRIS AVE. • UNION 908-688-8020
(NEAR BRADLEES)

NEW!!! FREE! No Busy Signals!

Moviesource
A Special Feature Of **Infosource**

CALLS ARE FREE if within your local calling area. Out of area calls will be billed as long distance by your telephone company. **Infosource** is a service of Worrall-Community Newspapers, Inc.

W WORRALL COMMUNITY NEWSPAPERS **CALL TODAY!**
KEEP YOUR SUMMER SALES HOT!
RETAIL: (908) 686-7700
CLASSIFIED: (973) 763-9411

TWO CONSECUTIVE WEEKS ONLY \$95.00
EFFECTIVE AUGUST 15

B-SECTION ESSEX OR UNION COUNTIES

SPARKLE PLINY
CAR WASH
Machine Dried and Handwiped

- 100% Brushless
- Professional Car Care
- Open 7 Days Mon-Sat 8AM-6PM

1858 MORRIS AVE • UNION • 686-0314
(2 Blocks east of Union Center)

SPECIAL \$1.00 OFF
ANY REGULAR CAR WASH (Reg. \$5.00)
See Ads for Any Other Specials or Promotions. Limit One Coupon Per Customer. Expires 7/31/97

SUMMER SUPER SAVER \$3.00 OFF
FULL SERVICE CAR WASH
See Ads for Any Other Specials or Promotions. Limit One Coupon Per Customer. Expires 7/31/97

Stepping Out is a weekly calendar designed to guide our readers to the many arts and entertainment events in the Union County area. The calendar is open to all groups and organizations in the Union County area. To place your free listing, send information to Associate Editor Jacquie McCarthy, Worrall Community Newspapers, P.O. Box 3109, Union, New Jersey, 07083.

ART SHOWS

LES MALAMUT ART GALLERY in the Union Public Library will present "The Old Revisionist West," paintings by Michael Sileo of Roselle Park, through today.

The library is located on Morris Avenue behind Enberger Park in Union. For information, call (908) 686-0420 or (908) 688-4536.

WATCHUNG ARTS CENTER will present the Third Annual Juned Show by the New Jersey Photography Forum through Monday.

Gallery hours are 1 to 4 p.m. on weekdays and Saturdays. The arts center is located on the Watchung Circle. For information, call (908) 753-0190.

CHILDREN'S SPECIALIZED HOSPITAL announces an exhibit of works created by the "Artists With Disabilities" program at New Jersey Center for Visual Arts. The exhibit runs through July 31.

The exhibit will be displayed in the hospital's East Wing. Children's Specialized Hospital is located on New Providence Road in Mountainside. For information, call NJCVA at (908) 273-9121.

RENEE FOOSANER Art Gallery at Paper Mill Playhouse will present the 9th Annual International Miniature Art Exhibition through July 31.

Gallery hours are Wednesday through Sunday, one hour before performances through intermission and Friday from noon to 3 p.m. The Playhouse is located on Brookside Drive in Millburn. For information, call (973) 979-3636 ext. 2272.

DUCRET SCHOOL OF THE ARTS will present selected works of prize winners of the 1997 Juried Fine Art Student Show through Aug. 16.

Gallery hours are Tuesday through Friday from 9:30 a.m. to 5:30 p.m. and Saturday from 9:30 a.m. to 4 p.m. Swain Galleries is located at 703 Watchung Ave. Plainfield. For information, call (908) 756-1707.

UNION COUNTY ANNUAL JURIED ART AND CRAFT Exhibition will take place in the Palmer Gallery at the New Jersey Center for Visual Arts, 68 Elm St. Summit, through Aug. 17. For information, call (908) 273-9121.

NEWARK PUBLIC LIBRARY has opened a major exhibition celebrating the New Jersey Symphony Orchestra's 75th Anniversary. "In Harmony for 75 Years — The New Jersey Symphony Orchestra, 1922-1997," will focus on many different facets of the Orchestra's rich history.

The exhibit will run through Sept. 6. The library is located at 5 Washington St. Newark. Library hours are Monday, Tuesday, Thursday and Friday from 9 a.m. to 5:30 p.m., Wednesday from 9 a.m. to 8:30 p.m., and Saturday from 10 a.m. to 1 p.m.

NEW JERSEY CENTER FOR VISUAL ARTS will present an exhibit by sculptor and artist Peter Reginato through Sept. 30. The exhibit will take place in the Center's outdoor Art Park.

NJCVA is located at 68 Elm St., Summit. For information, call (908) 273-9121.

BARRON ARTS CENTER will present "Anniversary Art Exhibit" tomorrow through Aug. 17. A reception will be held tomorrow from 7:30 to 9:30 p.m.

The arts center is located at 582 Rahway Ave., Woodbridge. For information, call (908) 634-0413.

PERUVIAN INDEPENDENCE, will be celebrated with an art exhibit through the month of July, opening Saturday at the Elizabeth Library's Main Branch at 11 So. Broad St., Elizabeth.

OPPOSITES, a diverse media exhibit by New Art Group, will hang at the Watchung Arts Center from Monday through Aug. 30. A reception will be held on Aug. 10 from 1 to 4 p.m.

Gallery hours are 1 to 4 p.m. weekdays and Saturdays. The arts center is located on the Watchung Circle. For information, call (908) 753-0190.

VOX GALLERY will present recent works of Danielle Mick and Sy Shames throughout August.

Gallery hours are Tuesday through Saturday from 10 a.m. to 6 p.m., Thursday from 10 a.m. to 8 p.m., and Sunday from noon to 4 p.m. The gallery is located at 444 Springfield Ave., Summit. For information, call (908) 273-2551.

CHILDREN'S SPECIALIZED HOSPITAL will present the Third Annual Juried Exhibit by the New Jersey Photography Forum during August and September. A reception will be held on Sept. 7 from 2 to 4 p.m.

The exhibit will be located in the East Wing. The hospital is located on New Providence Road in Mountainside.

SUMMIT FRAME & ART is featuring antique floral chromolithographs from the 1880s, ready for framing.

Summit Frame and Art is located at 465 Springfield Ave., Summit. Store hours are Monday through Saturday from 9:30 a.m. to 5:30 p.m. and Thursday until 8 p.m. For information, call (908) 273-8665.

GARDENIA: Installation by Cindy Tower runs from Sept. 5 through Nov.

2 in the Palmer Gallery at New Jersey Center for Visual Arts.

NJCVA is located at 68 Elm St., Summit. For information, call (908) 273-9121.

AUDITIONS

HEAD CHEESE, Rahway's resident comedy troupe, is looking for a few good stand-up comics — and even a few bad ones, for a comedy revue tentatively scheduled for mid-September. All creative acts, musical or otherwise, will be considered. Experience is interesting but definitely not necessary. If you can make us laugh, you've got what it takes.

Call (908) 382-3692 for an audition appointment.

CARNIVAL PRODUCTIONS will be holding auditions for "All My Sons" by Arthur Miller on Aug. 17, 20 and 21 at 7:30 p.m. Performance dates are Nov. 7-9 and Nov. 13-15.

Auditions will be held at El Bodegon Restaurant and Dinner Theater, 169 West Main St. Rahway. For information, call (732) 388-0647.

CONCERTS

JERRY O'TOOLE will present a country music concert today at 7:30 p.m. on the Village Green in Scotch Plains.

In case of rain, the concert will be moved to the high school auditorium on Westfield Road in Scotch Plains. For information, call (908) 322-6700, ext. 220.

NICK LAMENDOLA and his band will present a concert of Big Band music today from 8 to 10 p.m. in Enberger Park in Union.

In the event of rain, the concert will be moved to Burnet Middle School Auditorium on Morris and Caldwell avenues in Union. The park is located on Morris Avenue.

THE MUSIC STUDIO JAZZ BAND will perform in concert today at 8 p.m. in Mindowaskin Park in Westfield.

For information, call (908) 789-4080.

SWEET SOUNDS DOWNTOWN, a series of live jazz performances, will debut today from 6 to 8 p.m. in downtown Westfield. The Jazz Network Quintet, featuring Frank Grasso and Knud Jensen, will perform.

For information, call (908) 232-1450.

MINSTREL COFFEEHOUSE will present The Dirty Birdies Jug Band tomorrow at 8:30 p.m. The Minstrel Coffeehouse is a coffeehouse/concert series run by the Folk Project, a non-profit folk music and arts organization. The project is located at the Somerset County Environmental Center, 190 Lord Stirling Road, Basking Ridge. Shows are held every Friday year-round, presenting folk music in its broadest sense. Coffee, tea and baked goods are served, no alcohol or tobacco are allowed. Admission is \$5. For information, call (908) 766-2489.

MUSIC MAKERS BIG BAND will perform in concert on Monday at 7 p.m. at Roselle Park Veterans Memorial Library.

The concert will be held outdoors. The library is located at 404 Chestnut St. For information, call (908) 245-2456.

UNION MUNICIPAL BAND will perform in concert on Monday at 7:45 p.m. The concert will take place at Putnam Manor in Union. For information, call (908) 686-4200.

THE INFERNOS will perform music from the 60s, 70s and 80s on Tuesday at 7:15 p.m. in Wilson Park on Summit Terrace in Linden.

In case of rain, the concert will be rescheduled for Wednesday at 7:15 p.m., rain or shine. For information, call (908) 474-8604 or (908) 474-8627.

TOM JONES will appear in concert at Paper Mill Playhouse on Tuesday at 8 p.m.

Tickets are \$50 and \$60. The Playhouse is located on Brookside Drive in Millburn. For information, call (201) 379-4343.

OLDIES NIGHT featuring A.J. and The Hearts will be held on Wednesday at 7:30 p.m. in Echo Lake Park in Mountainside.

Admission is free. The rain site will be Cranford High School Auditorium on West End Place in Cranford. For information, call (908) 527-4900 or (908) 352-8410.

THE CLAREMONT SEVEN will perform in concert on Wednesday from 7:30 to 9 p.m. at Memorial Park in Berkeley Heights. The group is a classical ensemble entertaining with melodies from Mozart to Gershwin.

In case of inclement weather, concerts will be held in the Governor Livingston Regional High School Auditorium on Watchung Boulevard in Berkeley Heights. For information, call (908) 464-0625 or (908) 464-0550.

DIAMOND HILL SUMMER CHORUS will present their annual summer concert on July 31 at 8 p.m. The concert, entitled "Garland of B's," will feature works by Bizet and Brahms, et al.

Tickets are \$15, \$10 for seniors and students. The concert will be held at the Presbyterian Church of Chatham Township, 240 Southern Boulevard, Chatham Twp. For information, contact Eleanor Winslow at (908) 762-8486.

DON HUFF and his band will present a concert of popular music on July 31 from 8 to 10 p.m. in Enberger Park in Union.

In the event of rain, the concert will be moved to Burnet Middle School Auditorium located on Morris and Caldwell avenues in Union. The park is located on Morris Avenue in Union.

LIFE ON EARTH, a celebration in music and dance, will be presented at Paper Mill Playhouse on July 31 at 8 p.m.

Tickets are \$30 and \$25, with \$15 children's tickets available. The Playhouse is located on Brookside Drive in Millburn. For information, call (201) 379-4343.

LORD OBSERVER will present a reggae calypso concert on July 31 at 7:30 p.m. on the Village Green in Scotch Plains.

In case of rain, the concert will be moved to the high school auditorium on Westfield Road in Scotch Plains. For information, call (908) 322-6700 ext. 220.

RAHWAY VALLEY JERSEYAIRES will perform in concert on July 31 at 8 p.m. in Mindowaskin Park in Westfield. For information, call (908) 789-4080.

CLARK RECREATION will present Latin Jazz on the evening of Aug. 5.

The free concert will take place at the Municipal Building in Clark.

LYRICA CHAMBER MUSIC will present its 10th anniversary subscription series with four chamber music con-

certs on Sundays at 3 p.m. beginning in September.

All concerts will be held in the auditorium of the Presbyterian Church of Chatham Township, 240 Southern Boulevard. Tickets are \$17 for general admission, \$13 for seniors, and \$6 for students. Discounts are available for early subscription. For information, call (201) 701-1734.

This feature by director Louis Masiha examines the life of the legendary scholar and political figure from four separate perspectives, each written by a different author.

"Sentry at the Gate: The Comedy of Jane Galvin-Lewis," 1996, Best Experimental Film. By director Ayoka Chen-zira, it preserves a concert performance by Galvin-Lewis, a character comedian whose routines provide insight into contemporary American life.

Both films will be shown at the Newark Museum.

Wednesday — "Paul Robeson Awards, Part 2." A feature and two shorts will be shown.

"The Keeper," 1996, directed by Joe Brewster, stars Giancarlo Esposito as a detentia officer who develops a complicated friendship with an inmate.

"Morningside Prep," a short by Malcolm Lee, is a study in race consciousness, about a black student at a predominantly white prep school who has to show a new black student — a rough-edged inner city athlete — how to survive.

"Dusk Before Dawn," directed by Colin Cumberbatch, is about the friendship between a black man and a white man sharing a room in an AIDS ward.

Wednesday films will be shown at University Hall, New Jersey Institute of Technology.

Children's films will be screened on Monday at 10 a.m. at the Newark Public Library, and Wednesday at 1 p.m. at the Newark Museum.

"Imanin Uses Her Imagination," "The Giraffe and His Vacation at the Hotel Verde,"

"Mean Mean Marguerite," "My Best Friend Somalia," "Mother of the River,"

KIDS

FUNTABULOUS JEDLIE will bring his exciting one-clown show, "Jedlie's

Stepping Out

'Eddie,' a pencil sketch by Roselle Park resident Michael DiMaio, is one of the prize winning selected works of the 1997 Juried Fine Art Student Show, on display at the DuCret School of the Arts through Aug. 16.

family-oriented entertainment, ranging from folk singers to jazz ensembles.

The Barnes & Noble Cafe emulates a coffeehouse atmosphere while making the visit pleasant for both young and old. In addition to other programs, the Cafe holds Open Mike Poetry Night on the third Sunday of the month at 7:30 p.m.

Barnes & Noble is located at 240 Route 22 West in Springfield. For information, call (201) 376-8544.

CROSSROADS in Garwood presents a weekly lineup of musical rotation.

Tuesdays — Acoustic Open-Mic Night. Blues guitar stringer and vocalist Rhett Tyler opens the show, and then opens the stage to any aspiring player who enters. The show opens at 9:30 p.m.

Wednesdays — B.B. of B.B. and the Stingers hosts Open Jam with all musicians welcome.

Thursdays — Psychedelic Thursdays presents the greatest sounds of classic rock, performed by local bands.

Weekend performances include blues, roots and rock music. An upscale and traditional blues brunch is presented every Sunday.

The Crossroads is located at 78 North Ave., Garwood. For information, call (908) 232-5666.

JAZZ NIGHT is presented every Sunday evening at Van Gogh's Ear cafe in Union. Van Gogh's Ear is located at 1017 Stuyvesant Ave. For further information, call (908) 810-1844.

MUSIC BOX CAFE of the Donald P. Palmer Museum, located in the Springfield Free Public Library, will be opening weekdays for the summer months. The Music Box Cafe will be open Monday and Tuesday mornings from 10 a.m. to noon and Monday evenings from 6 to 8:30 p.m.

The cafe serves coffee, juice, bagels, muffins and baked goods and provides an appropriate atmosphere to read a book or just relax while sur-

Funtabulous Magic Circus," to Trailside Nature and Science Center on Wednesday at 1:30 p.m.

Tickets are sold at the door the day of the performance at \$4 per person and the show is for ages 4 and up only. For more information about this and other programs call Trailside at (908) 789-3670. Trailside is located in the Watchung Reservation, Mountainside.

ALL CHILDREN'S THEATRE will be held at Watchung Arts Center from Aug. 17 through 29. Children will take part in all aspects of producing a musical.

The arts center is located on the Watchung Circle. For information, call (908) 753-0190.

ART CAMP will be offered at New Jersey Center for Visual Arts from Aug. 11-15. For one week, children will have the opportunity to explore painting, drawing, pottery, printmaking and watercolor with expert instructors. To be held Monday through Friday from 10 a.m. to 3 p.m., children will be exposed to art studios and be able to take advantage of the new Art Park for classes outdoors.

NJCVA is located at 68 Elm St. in Summit. For information, call (908) 273-9121.

MISCELLANEOUS

NEW JERSEY FESTIVAL OF BALLOONING will be held tomorrow, Saturday and Sunday at Solberg Airport in Readington.

The festival features children's shows and events, classic car shows, circus events, magic shows, karate demonstrations, a battle of the bands, and various contests. Scheduled entertainers include Shan Lewis and Lambchop, the Electric Light Orchestra, and The Tim Gillis Band.

In addition to the balloon show, the festival will feature Skydiving Elvives and an Oldtime Airshow, and airplane and helicopter rides. A fireworks extravaganza will take place tomorrow at 9:30 p.m.

For information, call (800) HOT AIR 9.

LINDEN LANES features Laser Light Bowling to the music of the 70s every Saturday night after 10 p.m.

Games cost \$3 per person. Linden Lanes is located at 741 N. Stiles Ave., Linden. For information, call (908) 925-3550.

CRESCENT GOLF RANGE features miniature golf from 8 a.m. to 10 p.m. daily. Games cost \$4 per person. The golf range is located at 2235 Spring Ave. Union. For information, call (908) 688-9767.

MUSIC

BARNES & NOBLE CAFE in Springfield provides a cozy cafe complete with family entertainment. Instead of leaving the store to satisfy those mid-novel munchies, you can step into the tastefully decorated cafe and partake of the tasteful repast which there awaits you.

Take a table or pull up to the counter along the wall with a good book and order from the Cafe's assortment of coffees, including cappuccino and espresso, flavored or non. The Cafe also serves herbal tea and an assortment of cold drinks. If you're hungry, choose a piece of quiche, a sandwich or a salad, or enjoy one of their many pastries.

The Cafe hosts a wide variety of family-oriented entertainment, ranging from folk singers to jazz ensembles.

The Barnes & Noble Cafe emulates a coffeehouse atmosphere while making the visit pleasant for both young and old. In addition to other programs, the Cafe holds Open Mike Poetry Night on the third Sunday of the month at 7:30 p.m.

Barnes & Noble is located at 240 Route 22 West in Springfield. For information, call (201) 376-8544.

CROSSROADS in Garwood presents a weekly lineup of musical rotation.

Tuesdays — Acoustic Open-Mic Night. Blues guitar stringer and vocalist Rhett Tyler opens the show, and then opens the stage to any aspiring player who enters. The show opens at 9:30 p.m.

Wednesdays — B.B. of B.B. and the Stingers hosts Open Jam with all musicians welcome.

Thursdays — Psychedelic Thursdays presents the greatest sounds of classic rock, performed by local bands.

Weekend performances include blues, roots and rock music. An upscale and traditional blues brunch is presented every Sunday.

The Crossroads is located at 78 North Ave., Garwood. For information, call (908) 232-5666.

JAZZ NIGHT is presented every Sunday evening at Van Gogh's Ear cafe in Union. Van Gogh's Ear is located at 1017 Stuyvesant Ave. For further information, call (908) 810-1844.

MUSIC BOX CAFE of the Donald P. Palmer Museum, located in the Springfield Free Public Library, will be opening weekdays for the summer months. The Music Box Cafe will be open Monday and Tuesday mornings from 10 a.m. to noon and Monday evenings from 6 to 8:30 p.m.

The cafe serves coffee, juice, bagels, muffins and baked goods and provides an appropriate atmosphere to read a book or just relax while sur-

POETRY

POETSWEDNESDAY, sponsored by the Barron Arts Center, will feature readings by published poets and an open-mike session on Aug. 13 at 8 p.m.

The arts center is located at 582 Rahway Ave., Woodbridge. For information, call (908) 634-0413.

RADIO

WBGO, Jazz 88.3 FM programming will present the following shows this week.

Today — "Artbeat," a weekly magazine show covering all facets of the arts, will be aired at 6:30 p.m.

"Manian McPartland's Piano Jazz," 7 p.m.

Tomorrow — "Portraits in Blue," 7 p.m.

Saturday — "Jazz Classics," 6 a.m. "Beale Street Caravan," a one-hour magazine show about the Blues, 1 p.m.

"Jazzset With Branford Marsalis," 8 p.m.

Sunday — "Jazz From the Archives," 10 p.m.

Monday — "Billy Taylor's Jazz at the Kennedy Center," 7 p.m.

Tuesday — "Jazz Profiles," 7 p.m.

WFUM, 91.1 FM Free Form Radio will feature the return of veteran free form DJ Bob Rixon of Rahway on Monday mornings from 9 a.m. to noon. Featuring spontaneous mixes of jazz, pop, punk, funk, soundtrack music and personal anecdotes, Rixon's programs carry the classic 60s radio style into the late 90s.

THEATRE

OH! JONAH!, a short Biblical musical, will be presented by Community Presbyterian Church in Mountainside tomorrow at 7:30 p.m.

Admission is free, and a free will offering to benefit the Homeless of Union will be collected. The church is located on Meeting House Lane at Deer Path. For information, call (908) 889-8063.

THE WIZARD OF OZ will be presented by Westfield Summer Workshop's Studio One class on Tuesday and Wednesday at 1:30 p.m. and 7:30 p.m.

The production will take place in Edison Intermediate School Auditorium. Tickets are \$5 for the matinee, and \$6 for adults; \$5 for children and senior citizens for evening shows. For information, call (908) 789-9696.

MUCH ADO ABOUT NOTHING, a production of the NJ Shakespeare Festival, continues through Aug. 2 at Playwrights Theatre of New Jersey.

Based on a traditional Italian tale, the play is set at the conclusion of battle when four would-be lovers and their scheming foes make much ado and their own "merry war."

The theater is located at 33 Green Village Road in Madison. For tickets and information, call (201) 408-5600.

THE ACTOR'S NIGHTMARE and Other Plays by Christopher Durang, parodies of four short plays, will be performed at Union County College's Cranford Campus.

Showtimes are tomorrow and Saturday at 8 p.m. and Sunday at 7 p.m. For information and directions to the College, call Kathy Longo at (908) 709-7112.

THE THREEPENNY OPERA will be presented by the New Jersey Shakespeare Festival. The musical runs through Aug. 2 at the Community Theatre of Morristown.

This vision of London's steamy underworld is dangerous, acridly witty and sexy and features the songs, "Mack the Knife" and "Pirate Jenny."

The theater is located at 100 South St., Morristown. For information, call (201) 408-5600.

HENRY V will be presented by the New Jersey Shakespeare Festival through Aug. 3 on the football field at Bayley-Ellard High School, 205 Madison Ave., Madison.

Single tickets are general admission. Bleacher and lawn seating is available. Patrons may bring lawn chairs and blankets for lawn seating. Stadium pillows will be available for rent or purchase. In the event of a cancelled performance due to weather, ticket holders will be issued a "rain check" for a future performance or rain date performance. For information, call (201) 408-5600.

MERRILY WE ROLL ALONG will be presented by Westfield Young Artists' Cooperative Theatre tomorrow through Sunday at 8 p.m.

The story is about friendship shared by the three main characters. The piece opens in 1977 and moves backwards to 1957.

The show will take place at Cranford Dramatic Club, located at 78 Winans Ave., Cranford. For information, call (908) 233-3200.

THE BOYS NEXT DOOR will be presented by Kean College's Summer Studio Theatre today and July 30 at 8 p.m. and Monday and Tuesday at 2 p.m.

The setting is a communal residence in a New England city where four mentally handicapped men live under the supervision of an earnest but "burned-out" social worker.

All performances will take place in the Vaughn-Eames Theatre. All seats are \$6. For information, call (908) 527-2832.

L'I' ABNER will be presented by Linden Summer Playhouse today, tomorrow and Saturday at 8 p.m. at Linden High School.

Country singer Kathy Mattea is worth waiting for

By Bea Smith
Staff Writer

Country music singer, award-winning Kathy Mattea has an enormous following, and fans filled the Paper Mill Playhouse in Millburn on July 15 when she gave her special concert.

This was a different kind of audience that gathered on a hot summer night, following an equally hot summer day, to hear the talented, versatile woman and her musical group celebrate the release of her 10th album, "Love Travels," which went platinum.

The show, which was to have started at 8 p.m., didn't get off the ground until 8:55 p.m., while the Paper Mill tried to fill some of that time with a marvelous review of three singers from its new season of musicals. Then the lights came on again as people scurried back and forth on stage to see to the lights and the microphones and a whole lot of cups filled with water. In the meantime, the fans began to get restless, and there were some whistling and clapping, but for the most part they were well behaved.

When ultimately, the concert did begin, and Mattea came on stage with her guitar, her two female lead singers, her two accompanying guitarists and three more musicians, one of the fans in the audience yelled, "Where've you been?"

"I've been right here," the West Virginia-born singer responded. Shame on one of us who didn't know that "Where've You Been?" was such a popular recording that it hit the charts among the Number One singles and also won a Grammy Award.

Mattea, who has a husky, fine singing voice, proceeded to entertain the howling, clapping audience with her favorites — and theirs — such as "Come From the Heart," "18 Wheels and a Dozen Roses," "She Came From Fort Worth," "Time Passes By," "Lonesome Standard Time," "Standing Knee Deep in a River" and "Love at the Five and Dime."

Her own brand of country music, with an abundance of rock, rocked the walls of the Paper Mill Playhouse as she and her associates charmed the attendees. She explained that she was on a country musical tour of New England and she still had sites to cover. Mattea selected music from her 10 years of record albums and singles. She has been cited by the Country Music Association as Female Vocalist of the Year. She also is a two-time Grammy Award winner and won the Academy of Country Music's award for Female Vocalist of the Year. She has won Grammys for Best Country Performance/Female, and Best Southern Gospel, Country Gospel or Bluegrass Gospel Album.

It was no wonder that the fans would not let her leave the stage, particularly after she performed the wonderfully touching "Where've You Been?" The audience literally went wild.

When it seemed as if she had strummed her final note, made her farewells

Kathy Mattea

and waved goodbye, the fans stood as one and howled and carried on begging for an encore. Well, Mattea, being a show girl who cannot disappoint her fans, came out with her group and did another musical number.

This time, she indicated, is the last time.

The audience stood up once more, yelled and screamed for more, no one would leave his seat. So on she came. One more time. Ultimately, the concert was over, the hour late, and the insatiable audience, sated.

Freedom vs. licentiousness in 'The People vs. Larry Flynt'

The Video Detective

By Jim Riffel

Larry Flynt, the publisher of the infamous pornography magazine "Hustler," has had an unbelievably turbulent life. From his poverty-stricken upbringing in the backwoods of Kentucky to his multi-million dollar reign as the self-proclaimed "King of Porn," Flynt has relentlessly dealt with financial success and personal tragedy in equal doses. Director Milos Forman brings Flynt's story to the screen in a way that will please some viewers and leave others wondering why he was trying to make a First Amendment hero out of a, in Flynt's own words, "smut peddler."

Flynt began his career by borrowing money to open a go-go bar called "Hustlers." The business was average until he decided to put out a newsletter complete with naked photos of the dancers. The newsletter became more popular than the clubs, and Flynt realized he had stumbled on a better way to make money. He looked at other adult-oriented magazines like Playboy and believed they were too clean, too pretentious. He made his magazine more hard-core and the result was double-edged.

It seemed people were buying it but many of the distributors refused to carry it. The first full-blown edition of "Hustler" nearly forced him into bankruptcy. But the second edition featured what would endlessly catapult Flynt into financial bliss, controversy. He bought exclusive rights to naked pictures of Jackie Onassis and, after selling two million copies, became a player in the world of porn.

He stuck with this atmosphere of

pushing the public's limit of taste by continuously including x-rated cartoons featuring personalities like Santa Claus and characters from the Wizard of Oz. Flynt himself has said he would have staff meetings every month to figure out who the magazine hadn't "pissed off" and then go after that group. The more these battles entered the mainstream press the more his circulation would go up.

It also threw Flynt into the courtroom to deal with the issue of the First Amendment, the most famous of these legal fights being the Jerry Falwell case. Flynt had printed a cartoon in which he was explicit about Falwell's first sexual encounter which included an outhouse and the reverend's mother.

Though Flynt became a poster boy for the First Amendment, he has publicly stated that he doesn't consider himself a hero and only became involved in the First Amendment because the legal entanglements were cutting down distribution outlets and causing financial distress to his company.

A resident of Mountainside, Jim Riffel is the author of "The Video Detective's Guide to the Top 100 Films of All Time."

School design studio available

The du Cret School of Art and Design again is offering non-profit organizations a full-service design studio at no charge.

The Design Group gives a select group of art students the opportunity to work in an advertising agency environment. New designs are created

and camera-ready art work is provided. This service is offered, at minimal cost, to any non-profit organization in the local and surrounding communities.

The du Cret School of Art and Design, founded in 1926, is the oldest private art school in New Jersey. It is

approved by the state Department of Education, is accredited by the Career College Association, is a member of the International Council of Design Schools, and is a member of the Private Career Schools of New Jersey. For further information, call 757-7171.

Save your newspaper for recycling.

Indoor Air Pollution
Destroy it Naturally
SRE: Pollution solutions for 18 years. (973) 244-7869
CIGARETTE SMOKE
ASTHMA
CAR EXHAUST
ALLERGIES

Specializing in quality work:
RESIDENTIAL
COMMERCIAL INDUSTRIAL
puerari electric, Inc.
908-276-3687
JOSEPH PUERARI President
Fully Insured • License #7837 A

- additions & new constructions
- general wiring & lighting
- small & large repairs
- new & old work
- update services
- recessed lighting
- 110 v smoke detectors

A Career in Health Care Is Well Within Your Reach

You can do it. Excellence in UCC's health care education is evidenced by virtually 100% of our graduates passing their respective examination to practice Professional Nursing, Radiography, Occupational Therapy Assisting, Physical Therapy Assisting, Respiratory Therapy and Practical Nursing.

You can afford it. At less than \$210 per 3 credit course*, plus scholarships, grants, loans, work study and payment plans. UCC is your best value in higher education. We'll help make it fit your budget.

You can fit it in. Attend full or part-time, days, evenings or weekends at any of our easy to reach campuses.

Together, we can make it happen. Here you'll get free tutoring, faculty advising, career exploration and planning as well as employment placement services. Support and guidance whenever you need it, to help you succeed.

*If County Resident

Fall Semester begins September 3rd.

Put a great career within your reach. Get in touch with UCC.

Ask for our FREE booklet: **Selecting a Rewarding Career**

Call or write for information and questions that analyze your interests, talents and aptitudes. It points you to a choice of rewarding careers.

Union County College
CRANFORD • ELIZABETH • PLAINFIELD • SCOTCH PLAINS
We're Your College
(908)709-7500
http://www.ucc.edu

Learn tax preparation from the people who wrote the book.

Learn how to minimize your tax liability and keep more of what you earn. Study with the nation's number one tax preparation firm, and you'll discover how to make the tax laws work for you. You'll also learn what you need to know to begin earning money as a qualified tax preparer.* Enroll in an H&R Block tax training course.

For more information, call **1-800-TAX-2000** or visit our web site at www.hrblock.com/tax

H&R BLOCK

AA EEO/M/F/D/V

\$25.00 DISCOUNT WHEN REGISTERED BY AUGUST 15, 1997

"Where can I find a BANK who offers me low fees and high interest?"

Right here in Union!

Did you know that Union County Savings Bank offers the highest interest rates on savings accounts and certificates of deposit and the lowest fees of any bank in the county? Since 1883, we've been the bank who listens to you!

UNION COUNTY SAVINGS BANK

FOUR CONVENIENT OFFICES TO SERVE YOU

642 Chestnut St., Union, NJ 964-6060
320 North Broad St., Elizabeth NJ 354-4600
61 Broad St., Elizabeth, NJ 289-5551
201 North Avenue West, Cranford, NJ 272-1660

Member Federal Deposit Insurance Corporation

Looking Ahead

- ACROSS**
- 1 Levantine craft
 - 5 One of the Scotts
 - 9 Sound of ennui
 - 14 Buddies
 - 18 Opera role
 - 19 Extinguish
 - 20 CO county
 - 21 Revered one
 - 22 Jeanne Dixon, e.g.
 - 24 Occult art
 - 26 Upset
 - 27 Overcome problems
 - 29 Baden
 - 30 Sephardic language pl.
 - 33 Relish ingredient
 - 34 Manned
 - 38 Opt
 - 39 Navigational aid
 - 40 Bengal quince
 - 41 Soho residence
 - 42 *Das ist* —
 - 43 78 Across, et al.
 - 45 Arikara Indian
 - 46 Rushes headlong
 - 47 Stare dial
 - 48 *Sat*, and others
 - 49 — poker
 - 50 OT Book abbr.
 - 51 Prop for a 43 Across
 - 55 Cook, in a way
 - 56 Medical problem
 - 58 Factotum
 - 59 Read
 - 60 Main Street, in Roma
 - 61 Grieves
 - 62 — *la journée*
 - 63 Entities
 - 65 Temple approach
 - 66 Saw-toothed
 - 68 Aphrodite's priestess, pl.
 - 69 Weathermen
 - 71 Elevated trains
 - 73 Algerian seaport
 - 74 Ready for use
 - 75 Coffeemakers
 - 76 Menu offering
 - 77 Soft shoe, for short
 - 78 Seer
 - 82 Eyelashes
 - 83 Part of RSVP
 - 84 Give —, berate
 - 85 City on the Willamette

- 30 Gain knowledge
- 31 Confederated
- 32 Famed 22 Across
- 33 Preempt
- 34 Ammunition
- 35 See 51 Across
- 36 Uprising: Fr
- 37 Legally contracted
- 39 Toper
- 40 — means
- 43 Authority
- 44 Arab headbands
- 47 Zoysia
- 49 Xmas phenomenon
- 51 First asteroid discovered
- 52 *C'est* —
- 53 Reasoning
- 54 — Blanca
- 55 Whiskey drinks
- 57 Lawmaker
- 59 Writers: abbr
- 61 More tender
- 62 Youthful period
- 63 Rare pronoun
- 64 Epic
- 65 From — bottom
- 66 Play idly
- 67 The Lily Maid
- 69 Boxer's weapon
- 70 Where Ur was
- 72 Homers
- 74 Architectural features
- 76 Diagnostics
- 78 Forty —
- 79 Court session
- 80 Boy meets girl
- 81 Gets off
- 82 Of certain solid figures
- 86 Intransitibly
- 88 Bring together
- 89 Ancient King of India
- 90 Makes out
- 93 Opera solo
- 94 Peruke
- 95 Call — day
- 96 Jagged line
- 97 Palm leaf
- 98 Worthless trifle
- 100 Mine output
- 101 US writer
- 102 Timetable entry
- 103 Mayday's cousin

© 1997 DAVY ASSOCIATES

- DOWN**
- 2 Publicize
 - 3 Words of assent
 - 4 Whims
 - 5 Overindulges
 - 6 Wanted undone
 - 7 Letter
 - 8 Talk at length
 - 9 Legislative adjunct
 - 10 Different
 - 11 Pronoun
 - 12 Noun ending
 - 13 Fearful things
 - 14 Menu offering
 - 15 Uproar
 - 16 Chronicle
 - 17 Crafty
 - 19 Smallest of the Cyclades
 - 23 Traces
 - 25 Gemstones
 - 28 Brilliant fish
 - 107 — pot
 - 108 Funny lines
 - 109 Epic tales
 - 110 Ross and Kara
 - 111 Votes for
 - 1 — Boob

(See ANSWERS on Page B12)

What's Going On?

FLEA MARKET
FRIDAY AND SATURDAY
 July 11, 19, 1997
EVENT: Flea Market & Big Clearance Sale
PLACE: Redeemer Lutheran Church, 134 Prospect Avenue, Irvington, NJ
TIME: Friday, 10:00am-1:00pm; Saturday, 9am-1pm
ORGANIZATION: Redeemer Lutheran Church

SUNDAY
 July 27, 1997
EVENT: Outdoor Giant Flea Market & Collectible Show
PLACE: Arthur L. Johnson High School, 365 Westfield Avenue (next to Polle Station), Clark, NJ
TIME: 9:00am-5:00pm. Over 100 Quality Dealers! For information call 201-997-9535
ORGANIZATION: Clark Lions Club fundraiser.

SUNDAY
 August 3, 1997
EVENT: Flea Market - Outdoors
PLACE: Belleville High School, 10 Passaic Avenue, Belleville (off Joralemon Street), Belleville, NJ
TIME: 9:00am-5:00pm. Over 100 Quality Dealers! For information call 201-997-9535
ORGANIZATION: Sponsored by BHE Crew

What's Going On is a paid directory of events for non-profit organizations. It is prepared and costs just \$20.00 (for 2 weeks) for Essex County or Union County and just \$30.00 for both. Your notice must be in our Maplewood office (463 Valley Street) by 4:00 P.M. on Monday for publication the following Thursday. Advertisement may also be placed at 170 Scotland Road, Orange, 266 Liberty St., Bloomfield or 1291 Stuyvesant Ave., Union. For more information call 763-9411

Visit the 'House' inside the museum

Ballantine House is located in the Newark Museum. The House & Home exhibition examines the Victorian origins of today's concept of "home" through the restored rooms and new thematic galleries of this National Historic Landmark that showcase the museum's Decorative Arts Collection. Visitors are guided through a fictionalized day in the life of the Ballantine's via a storybook of illustrated text panels and an interactive computer game, which allows visitors to choose items for their own fantasy house.

The Newark Museum is located at 49 Washington St. in Newark. For information, call (201) 596-6550.

This newspaper is a reliable means of researching the community market. To boost your business in the community, call our ad department at 908-686-7700 today.

The Infernos get ready to 'burn up' the night

The Linden Recreation Department is pleased to present on Tuesday The Infernos, three decades of musical magic, from "doo wop" to "disco."

The depth of talent within "The Infernos" is evident from their first song through their last. With members formerly of the Duprees and Sidewalk Symphony, The Infernos have also shared the stage with many well known stage and recording artists.

This group of talented individuals features multiple, dynamic lead vocalist producing layers of harmony. Backed by a hot and energetic rhythm section and an exciting horn section featuring trumpet and multi-sax's, The Infernos produces a musical experience guaranteed to satisfy every listener. The crowd will be dancing to the sounds of this dynamic group!

Concert time is 7:15 - 8:45 p.m. at Wilson Park, Summit Terrace, Linden. In case of rain, the concert will be held Wednesday at 7:15 p.m. at Wilson Park. In case of rain on July 30, the concert will be held at the John T. Gregorio Recreation Center, 330 Helen St., Linden. Information will be available on the Recreation Hotline at (908) 474-8604.

For more information, call the John T. Gregorio Recreation Center at (908) 474-8627.

Arts center offers season subscriptions

The New Jersey Performing Arts Center is offering season subscriptions through its Phone Center, which has been in operation since November handling general inquiries and Charter Membership sales.

More than 200 performances have already been planned for the first season in NJPAC's two theaters: the 750-seat Prudential Hall and the 512-seat Victoria Theater, opening Oct. 18, after four years of construction. The New Jersey Performing Arts Center is the culmination of an unprecedented public/private partnership that began more than a decade ago.

This initial subscription offering for NJPAC-presented performances features a variety of options designed to suit differing tastes and lifestyles. Standard NJPAC subscriptions include either four or six performances. Subscribers may choose to attend performances related to specific artistic disciplines such as music or dance, or choose a series that offers a sampling of different types of performances. Subscribers may also choose from among series that feature performances on the same day of the week, or series that offer performances on different days of the week. In all cases, subscribers to these initial offerings will receive the same seat for each performance in their series.

A four-performance subscription series ranges in price from \$40-\$191, reflecting a 20 percent discount off individual ticket prices. A six-performance series is priced from \$64-\$241, reflecting a 30 percent discount off individual ticket prices.

NJPAC's FamilyTime Series is designed to enable adults to introduce children to the theater-going experience through professional productions that are interesting, fun and economically priced. These subscriptions are available in three, four- or five-performance series. Adult subscriptions to the FamilyTime Series range in price from \$58 to \$88. Children's FamilyTime Subscriptions are priced from \$25 to \$39.

NJPAC's Phone Center is open from 9 a.m. to 9 p.m. weekdays and 9 a.m. to 6 p.m. weekends. The Phone Center can be reached toll free by calling (888) 60-NJPAC, or (888) 466-5722. Those interested in subscribing are encouraged to call the Phone Center now to obtain a subscription brochure or to become a Charter Member. Subscriptions may also be ordered by mail: NJPAC Ticket Services, 36 Park Place, Newark, NJ 07102; or by fax at (201) 642-5229.

As subscription sales progress, and additional programming is announced, NJPAC may offer new subscription packages and products. Individual tickets for most performances will be placed on sale this summer on a date to be announced.

NJPAC is located on the Newark Riverfront near Gateway Center, Newark's Penn Station and the Ironbound District. In addition to the two theaters, the 12-acre complex includes restaurants, a banquet hall, an outdoor park and performance space named Theater Square, and four parking lots with a total of 1,700 spaces. Subscribers will be given the option to purchase parking in a reserved section when their tickets are mailed prior to the opening of the season.

TWIN CITY OUTLET
GRAND OPENING
\$\$ UP TO 80% OFF \$\$
 MEN, KIDS, AND WOMEN UP TO SIZE 60
 T SHIRTS & CAPS \$1.00 EA. • JEANS \$2.00 & UP • SNEAKERS
 SHORTS, SWIMMING SUITS, ETC. • CANNON TOWELS
 FAMOUS NAME BRAND ITEMS BY:
 ADIDAS, RUSSEL, LEVI'S, LEE, ETC.
 LEVI JEANS VINTAGE \$10.⁰⁰

HOUSEWARES • ELECTRONICS, ETC.
 LEATHER COAT OR WOOL COAT \$10.00

VISIT OUR USED CLOTHING DEPT.
 FOR CLOTHES SOLD AND EXPORTED BY THE POUND.

MAXIM WAREHOUSE
 EXPORT • IMPORT WHOLESALE & RETAIL
FLEA MARKET
 EVERY SATURDAY & SUNDAY • 7:00AM TO 3:00PM
 VENDORS TABLES \$15.00 • 908-355-2000

441 Rt. 1 & 9 S. BET. MAPLE & GROVE STS. (Next to Portuguese Club, opposite McDonalds)
ELIZABETH • TEL. 908-355-0750
<http://www.localsource.com/MaximWarehouse.asp>

COME IN & SAY HELLO
 To Our New Manager
ARLENE!

She's having a
MANAGER'S SALE!
 at our
UNION STORE!
 (1014 Stuyvesant Ave)
 (908) 688-0754
20% OFF
 All Merchandise
 July 25 - 31, 1997

Please help
GOODWILL INDUSTRIES
 with their mission and
 donate your clothing, wares, etc.
 - IRS 8283 Receipts Given -

FREE PARKING AIR CONDITIONING

SETON HALL UNIVERSITY THEATRE-IN-THE-ROUND

DEAD WRONG

July 25, 26, 27*
 August 1, 2, 3*

Performances
 at 8pm(*2pm)

Tickets \$10, Seniors \$8, Children & Staff \$5
 Call Box Office for Reservations: (201) 761-9998

RED WING SHOES
 Since 1905

Comfort and dependability trusted for generations, since 1905

Red Wing Shoes

BAPTISM BY FIRE, WIND RAIN AND ICE

- Full Grain Oil-tanned leather
- Poron 4000® cushion in-sole
- Light weight, urethane SuperSole®
- Size 5-16, AA-EEEE
- Tempered triple-ribbed steel shank
- Red Wing fit and comfort

2264-B Rt. 22 East
 Union
 908-688-3666

WORK HARD

We deliver
MORE VALUE FOR
YOUR CAR WASH DOLLAR!

OPEN
 MON-FRI 8 AM-8 PM
 SAT 8 AM- 7 PM
 SUN 8 AM- 6 PM

SPEEDY CAR WASH
 Personalized Hand Detailing
 On Every Car Washed

100% BRUSHLESS
 (Soft-Cloth System)
 Gentle Touch
 No Scratches or Swirls
 Gleaming Whitewalls,
 515 Lehigh Ave.,
 Union

Camps & Daycare

GRAY BEE BASKETBALL CAMP

at St. Benedict's Prep, Newark
 July 28 - August 1 8:30am-4pm
 Individual Instruction
 Games Contests
 "T" Shirts Guest Speakers
 201-643-4800 Ext. 134

The NET
 (Nurturing Environment for Toddlers)

We have four openings for toddlers, flexible hours, Sept. 1, state certified home daycare in Livingston. Kosher, organic, vegetarian meals, enriching materials, wonderful facilities, qualified, loving instructor. Call for an appointment. 201-535-3252

HOROSCOPE

For the week of July 27 to Aug. 2

Aries
March 21-April 20
Your skills as a team player stand you in good stead this week. Be jealously protective of your weekend time. You may be in need of some restorative time, but someone else might want you to be on duty. Stick to your guns, and you'll find what you really need.

Taurus
April 21-May 21
This week, set a goal for yourself that's much higher than you've ever dreamed of. You might not make it immediately, but in the long run, you'll do just fine. A friend with a radical idea dishes out some food for thought. Don't let a relative bring you down.

Gemini
May 22-June 21
Careful planning makes the most of a merger asset. Concerns about a loved one's health dominate the early part of the week. Show that person how much you care, and you'll be a real comfort to him or her. Good news comes from afar this weekend.

Cancer
June 22-July 22
Plan now to build a more secure financial future. A super opportunity is just around the corner, so be prepared. Some friction in a personal relationship could be due to stress, so be understanding. You might try delegating some responsibilities, too.

Leo
July 23-Aug. 23
A run-of-the-mill gathering could get rowdy. If you're not in the mood to participate, be prepared to suggest an alternative activity, or go off by yourself. A rash demand puts you on the spot, but your dedication and clever thinking should save the day.

Virgo
Aug. 24-Sept. 22
A sweetheart or mate may seem distant. Treat him or her to a special something that says just how much you care. An outing could turn into an unforgettable experience, so pay close attention, or you'll miss something. This weekend, spend time on your hobby.

Libra
Sept. 23-Oct. 23
Focus on paying off a debt, and your financial picture will improve. Be clear and realistic about your true capabilities when asked, and your workload should adjust itself accordingly. Avoid travel this weekend — you'll have more fun curled up with your sweetie.

Scorpio
Oct. 24-Nov. 22
A conflict that you've been avoiding now comes to the forefront. The more you employ your diplomatic skills, the better off you'll be. A team effort pays dividends late this week. Give credit where it's due, or you risk alienating a key player.

Sagittarius
Nov. 23-Dec. 21
Link yourself with an opposite type to really start some fireworks. Any-

thing could happen, especially if you keep an open mind. Rip yourself out of an old pattern and set sail for a new destination. The possibilities are without limit, and the change will do you good.

Capricorn
Dec. 22-Jan. 20
Your natural gifts are a powerful resource this week. Count on your natural diplomacy and good nature to smooth over a rift between two other people. Finish up a chore you hate late in the week. This weekend, treat yourself to a special outing.

Aquarius
Jan. 21-Feb. 18
Clear your mind of a worry that's been nagging at you. Instead, focus on the positive things you can do this week. Actually, you're in a position to do an extraordinary amount of good. Play the active role, and you'll notice a difference in your life.

Pisces
Feb. 19-March 20
If you want to cultivate good will, you'll have to use your creativity instead of your wallet. Plainly stated, this is a bad week for your budget. Avoid financial temptation and focus on spending time with friends. After all, a friend in need is a friend indeed.

CALL (908) 686-9898 & Enter a four digit selection # below!

HOROSCOPES	3600 Aquarius	3608 Scorpio
	3601 Aries	3609 Sagittarius
	3602 Taurus	3610 Capricorn
	3603 Gemini	3611 Pisces
	3604 Cancer	
	3605 Leo	
	3606 Virgo	It's Free!
	3607 Libra	

Infosource
24 HOUR VOICE INFORMATION SERVICE

PUBLIC NOTICE

SANFORD E. CHERNIN
1 Eastern Avenue
Somerville, New Jersey 08876
(908) 251-6070
Attorney for Plaintiff

Plaintiff: SUPERIOR COURT OF NEW JERSEY
CHANCERY DIVISION
UNION COUNTY

Defendant: EDWARD SHORT vs. Docket No. F-380-96

CIVIL ACTION
NOTICE TO REDEEM

TO: FIVE S AND L CORPORATION, A NEW JERSEY CORPORATION
PLEASE TAKE NOTICE that by an order made on July 10, 1997, the Superior Court fixed September 3, 1997 between the hours of nine o'clock in the forenoon and four o'clock in the afternoon, prevailing time, at the Office of the Tax Collector of the Township of Berkeley Heights, located at 25 Park Avenue, Berkeley Heights, New Jersey, as the time and place when and where you may pay to the plaintiff the amount so found due for principal and interest on its certificates of tax sale as follows:
Certificate of Sale, Numbered 1085, covering Lot 1 in Block 703 on the Tax Duplicate of the Township of Berkeley Heights. Total amount required to redeem is \$5,470.12 together with interest from June 15, 1997.
Certificate of Sale, Numbered 1088, covering Lot 1 in Block 703 on the Tax Duplicate of the Township of Berkeley Heights. Total amount required to redeem is \$5,509.77 together with interest from June 15, 1997.
Certificate of Sale, Numbered 1098, covering Lot 1 in Block 703 on the Tax Duplicate of the Township of Berkeley Heights. Total amount required to redeem is \$5,489.76 together with interest from June 15, 1997.
Certificate of Sale, Numbered 1103, covering Lot 1 in Block 703 on the Tax Duplicate of the Township of Berkeley Heights. Total amount required to redeem is \$16,740.95 together with interest from June 15, 1997; and total costs taxed of \$992.30.
And that unless, at the said time and place, you or one of you redeem by paying the aforesaid sum so found due to plaintiff, then you, and each of you shall be deemed and foreclosed of and from all right and equity of redemption of, in and to the lands and premises above set out and described in the amended complaint and every part thereof, and that the plaintiff be vested with an absolute and indefeasible estate of inheritance in fee simple in said lands and premises.
Dated July 24, 1997
US555 WCN July 24, 1997 (550.40)

Send it e-mail

Worrall Community Newspapers accepts letters to the editor and guest columns via e-mail. The address is WCN22@localsource.com.

Letters and guest columns must be received by 9 a.m. on Mondays to be considered for publication in Thursday's edition.

Letters received via e-mail must be on topics of interest, preferably in response to content that appeared in the newspaper. They should be double-spaced and no longer than two pages. Worrall Newspapers reserves the right to edit for length, clarity and fairness.

For purposes of verification, all letters must include a name, address and daytime telephone number.
Advertising and news releases will not be accepted by e-mail.

PUBLIC NOTICE

WILLIAM M.E. POWERS, JR.
CHARTERED
737 Stokes Road
P.O. Box 1088
Medford, New Jersey 08055
(609) 654-5131
Attorneys for Plaintiff

NOTICE TO ABSENT DEFENDANT
Superior Court, New Jersey
Chancery Division
Union County
Docket No. F-10318-97
STATE OF NEW JERSEY
TO:
Debra C. Privott
Hempstead Bank, a Banking Corp.
YOU ARE HEREBY SUMMONED and required to serve upon WILLIAM M.E. POWERS, JR., CHARTERED, Attorneys for Plaintiff, whose address is 737 Stokes Road, P.O. Box 1088, Medford, N.J. 08055, an Answer to the Complaint (and Amendment to Complaint, if any) filed in a Civil Action in which Countywide Home Loans, Inc. is the plaintiff and Debra C. Privott and Hempstead Bank, a Banking Corp., et al., are Defendants, pending in the Superior Court of New Jersey, within thirty-five (35) days after July 24, 1997, exclusive of such date. If you fail to do so, judgment by default will be rendered in the above matter and as demanded in the Complaint. You shall file your Answer and Proof of Service in duplicate with the Clerk of the Superior Court at the Richard J. Hughes Justice Complex, CN 971, 6th Floor, North Wing, Trenton, New Jersey, 08625, in accordance with the rules of civil practice and procedure.
The action has been instituted for the purpose of foreclosing a mortgage dated July 30, 1993, made by John H. Benjamin to Countywide Mortgage Corporation and duly assigned to plaintiff, Countywide Home Loans, Inc., and concerns real estate located at 1316 West Third Street, Plainfield, NJ.
YOU, Debra C. Privott and Hempstead Bank, are made defendants because you are lien holders in the above matter and so have an interest in the property being foreclosed.
An individual who is unable to obtain an attorney may communicate with the New Jersey State Bar Association by calling toll free 800-792-8315 (within New Jersey) or 609-394-1101 (from out of state). You may also communicate with a Lawyer Referral Service, or if you cannot afford to pay an attorney you may call the Legal Services Office. The phone numbers for the county in which this action is pending are: The Lawyer Referral Service telephone number is (908) 353-4715 and Legal Services is (908) 353-4340 for Union County.
DONALD F. PHELAN,
Clerk of the Superior Court
U5708 WCN July 24, 1997 (536.40)

NOTICE OF PUBLIC AUCTION
PURSUANT TO N.J.S. 39:10A-8, UNITED AMERICAN LIEN & RECOVERY WILL SELL THE FOLLOWING AUTO(S) TO THE HIGHEST BIDDER SUBJECT TO ANY LIENS. 15% BUYER PREM; CASH OR CREDIT. INTERESTED PH (954) 563-1999.
SALE DATE AUGUST 15, 1997 at 2:00 P.M., 3421 OAK TREE RD., ISELIN, NJ 08030
LOT 3953 1990 Honda 4 dr vin: 1HQB7664LA176898
Lienor: Pacifico Bros. Auto, 1525 Liberty Ave., Hillside, IL 60462
LICENSED & BONDED AUCTIONEERS
July 17, 24, 1997 (520.30)

PLAY and WIN!!

From Worrall Community Newspapers and Infosource.

THIS WEEK'S PRIZE
2 Tickets to N.J. Rockin Rollers Roller Hockey at the Continental Arena

RULES:

- Call Infosource 908-686-9898
- Enter Selection #3500 and answer this weeks trivia question.
- Leave name and phone number when finished
- Must be 18 years of age or older
- There will be a new winner each week. All winners will be notified by phone.
- Entries must be in by Tuesday 12:00 noon each week.
- Worrall Employees and their families are not eligible

Last Week's Winner - Tom Burgess of Mountainside

See page B-7 of today's paper for the new Infosource Selection Menu

Infosource
Your Community's Best
24 HOUR VOICE INFORMATION SERVICE
A Public Service of WORRALL COMMUNITY NEWSPAPERS

Worrall Community Newspapers Presents

Connections

To place your FREE ad, call **1-800-382-1746.**
Anytime, day or night.

To respond to an ad, call **1-900-786-2400.**
\$1.99 per minute. You must be 18 or older.

Both numbers work with TouchTone™ and Rotary phones.

FREE Personal Ad FREE Voice Greeting FREE Message Retrieval (1x weekly)

WOMEN SEEKING MEN
Call 1-900-786-2400
\$1.99 per min., 18 years or older

DOCTOR OR DENTIST...
5'6", professional kind, caring, down to earth, full of life. Greek American woman, enjoys cultural things, reading and writing. Seeking a non religious, Jewish professional, over 45, for a meaningful relationship. BOX 13440

WANT TO GO OUT?
39 yr old, attractive, professional, white female, financially secure. Seeking a white male, 40 to 50, who is financially secure, honest down to earth, drug and disease free. Must enjoy going out and have a great sense of humor. BOX 11992

UNDER THE BOARDWALK
32 yr old, 5'7", pretty, single white female, long brown hair. Seeking a single white male, who is sweet and caring with a slim to medium build. Must enjoy music, movies, Atlantic City and the boardwalk. BOX 36597

FIT THE BILL?
Attractive 40 yr old white female, 5'7" and 110 pounds. Looking for a healthy, trim professional white male, 40 to 60, with a medium build, for friendship and a possible long term relationship. BOX 38568

ARE YOU ENTHUSIASTIC?
39 yr old, 5'8", 165 lb attractive white male, solid, well ported nonsmoker, social drinker, easy going and outgoing. Seeking a female any age or race. Enjoys the outdoors, spectator sports, museums and quiet times with special person. BOX 11184

TAKING APPLICATIONS
Male seeking a good looking, intelligent, fit, fun, professional female who is honest and sincere to be a friend and lover. Call for more details. BOX 16338

WILL SMITH DOUBLE
22 yr old, 6', handsome, well educated and financially secure black male is seeking a single white or black female who is intelligent, beautiful, into fitness or body building. Enjoy cooking, sports, music and movies. BOX 10472

ARE YOU MY WOMAN?
Male enjoys basketball, wrestling, bowling, and dining out. Seek an honest female with similar interests who enjoys being together with that special someone. If you fit this description, please call. BOX 12111

LET'S SPEND SUMMER
Together 38 yr old, single white professional male, is seeking a single white female, 27 to 37 who enjoys the theatre, Atlantic City, movies and traveling. BOX 12578

ANXIOUS TO TALK TO U
35 yr old single white male from Essex County area with long hair and blue eyes. Enjoy country music, Harley Davidson's, rock music, the outdoors, the beach and more. Seek an open minded female with similar interests. BOX 14388

FRIENDSHIP TO START
37 yr old 6'7", 250 plus lb Afro American male enjoys basketball, quiet times at home, laughing and joking. Looking for female for friendship possibly a long term relationship. BOX 16242

LET'S HAVE FUN
Tall, African American, professional male who enjoys movies, cuddling and more. Seeking a spontaneous female over 37, with similar interests. BOX 10423

NEED A COMPANION?
38 yr old, 6'2", 175 lb shy male with brown hair and hazel eyes. Seeking an honest female who is financially secure, for companionship. BOX 14053

THE UNEXPECTED
5'7 1/2", 130 lb, well educated male with blue eyes and brown hair. Enjoys jazz, literature, martial arts and more. Seeking a female who is uninhibited and mature. BOX 14945

VERY PROMISING
35 yr old 5'9", 175 lb attractive white male who enjoys the outdoors, movies, amusement parks, quiet times and more. Seeking an attractive single or divorced white female who is mature minded for a long term relationship. BOX 16359

VERY PROMISING
40 yr old 5'9", 190 lb, attractive white male with a clean cut, n/s and a social drinker. Seeking a female, 30 to 45, with a sense of humor, for companionship, possible long term relationship. BOX 14594

FIT PROFESSIONAL
Italian professional male who is fit, honest, passionate and romantic. Enjoys working out and more. Seeking a fit female with similar qualities. BOX 14714

TOUCH OF CLASS?
37 yr old 5'7", 160 lb attractive divorced white Italian father of one. Enjoy comedy clubs, dining out, movies, sporting events and more. Seeking a single or divorced white female 28 to 35 who is petite and attractive. BOX 37821

UNION COUNTY AREA
42 yr old, 5'9", 160 lb single white male with brown hair and eyes seeking a feminine, romantic, caring, Hispanic female, 22 to 45, for possible long term relationship. Enjoys writing poetry, reading, music, dancing and more. BOX 38672

ONE TO ONE.....
40 yr old, 6', 170 lb single white male, financially stable, drug and disease free, smoker. Seeking a female for a long term relationship. Not into the bar scene. Union County area. BOX 39637

PERFECT GENTLEMAN
27 yr old, 165 lb attractive and fit Italian professional male, passionate and honest is seeking a physically attractive female with similar qualities. Enjoys NYC, working out, quiet and romantic times, the shore and more. BOX 39825

TALK TO YOU SOON
23 yr old 5'9", 170 lb male is seeking a nice gay white male 23 to 33 who lives the beach and more. BOX 12870

YOU'RE THE ONE
28 yr old, 5'5", 125 lb, gay, white male a cross dresser, enjoys swimming, hiking, friends, ballet, dining out, quiet times and more. Seeking a gay white male for companionship. BOX 15075

ONLY SERIOUS CALLS
5'11", 153 lb gay white, single professional male, romantic, fun loving. Seeking gay, black, gay, or bi-gay male for friendship first, possible relationship. Enjoys dining out, quiet times and more. Not into the bar scene. BOX 37535

LET'S MEET UP!
White male seeking male, race unimportant for fun, brief encounters. BOX 39841

UNION COUNTY MALE
41 yr old 5'9", 195 lb, white male, clean cut, drug and disease free, n/s, rare social drinker. Seeking to be a gay, male, age and race unimportant for friendship. BOX 39405

PLEASE INFORM ME
33 yr old 5'9", 170 lb, gay white male, with red dish brown hair and hazel eyes seeking gay white male. BOX 39391

I'M ITALIAN!!!
39 yr old 5'9", 165 lb very good looking gay white male seeking another cute gay male 18 to 35 for possible lasting relationship. BOX 36587

WOMEN SEEKING WOMEN
Call 1-900-786-2400
\$1.99 per min., 18 years or older

PLATONIC FRIENDSHIP
27 yr old single black female seeking a drug free female for a platonic friendship. Enjoys talk, laughter, movies and more. BOX 16373

"Miss Adventures" in Dating

VERY PROMISING
20 yr old, single mother who enjoys cooking, movies, parks, quiet times and more. Seeking a male, 20 to 29, who is mature and has no time for games. BOX 14147

WEEKEND COMPANION
40 yr old, single black female who is hardworking, enjoys indoor and outdoor activities. Seeking a white male who is n/s with similar male seeks female, race unimportant, 26 to 47, for friendship leading to relationship. Enjoy spectator sports, dining out, good conversation, outdoors and more. BOX 12951

MAKE MY DAY!
51 yr old, white, Jewish male with black hair and blue eyes. Enjoys dining out, dancing, movies and more. Seeking a single white female, 25 to 45, nonsmoker, with similar interests. BOX 11363

THE INSIDE COUNTS
40 yr old, 5'8", 190 lb, never married, no dependents, n/s and social drinking white male seeks female, race unimportant, 26 to 47, for friendship leading to relationship. Enjoy spectator sports, dining out, good conversation, outdoors and more. BOX 12951

BIG & BEAUTIFUL
28 yr old, 5'9", 250 to 300 lb black female seeking an intelligent, passionate, creative male with a sense of humor. Enjoys just about anything. BOX 39221

I'LL CALL YOU BACK!
38 yr old, 5'7", female artist, n/s, n/d, emotionally stable. Enjoys music, the outdoors, the shore and much more. Seeking an intelligent, professional male, late 30's to 42, n/s, n/d, for possible long term relationship. BOX 39275

DON'T BE SHY, REPLY
5'10", full figured, white professional female, playful, spontaneous, amiable, attractive and upbeat. Enjoys art, music, dining, hockey, movies and more. Seeking a white professional male 40 to 55, 6 or taller, with similar qualities and interests. BOX 37099

GIVE ME FLOWERS...
29 yr old female, seeking a very mature, outgoing gentleman, who loves to Lord and holds a decent job. If you enjoy living life to the fullest extent... call. BOX 15981

LET'S ENJOY LIFE...
34 yr old, professional white female, a practicing Catholic, seeks an honest, caring man who wants to share his life. Like sports, travel, theater, cooking, computers and more. BOX 16172

MEN SEEKING WOMEN
Call 1-900-786-2400
\$1.99 per min., 18 years or older

HOOKEO ON EBONICS...
works for me, 18 yr old, black male is seeking a female (shortly) to converse with and settle down with. BOX 14358

LET'S TALK
Well built male is seeking a white or Hispanic female, who enjoys conversation, relaxing and having a good time. BOX 37884

LET'S TALK
38 yr old, tall, single white professional male who enjoys movies, theatre, motorcycles, country music and more. Seeking a single white female, 27 to 37, who is fun loving and easy going. BOX 14724

LET ME SPOIL YOU!
Tall, well built, African American male, who is very romantic. Seeking a spontaneous female, who is warm, with a great personality. BOX 37445

APPLY TODAY!
Single professional male, with brown hair and eyes, honest, in great shape. Seeking a physically fit, attractive, passionate female, to enjoy the shore, movies, dining out, quiet times and much more. BOX 38053

PLEASE CALL TODAY!
51 yr old, 6'3", 270 lb, divorced white professional male who is good looking, sincere, honest, passionate and caring. Enjoys sports, movies, candlelight dinners, quiet times and more. Seeking a sincere, professional female with similar interests. BOX 39489

CALLING ALL LADIES
30 yr old, single male, seeking a thin, submissive, open minded female, 18 to 35, for fun times, movies, romantic walks and massages. BOX 39871

STOP! CHECK ME OUT!
31 yr old, 6', 200 lb single white male, enjoys mini golf, pool, horse racing, comedy clubs, movies, walks and much more. Seeking a single white or Hispanic female, size 14 to 20, n/s with similar interests. BOX 12055

NOT INTO GAMES? CALL
37 yr old single professional male seeking a fun loving, outgoing, romantic, single white female, 27 to 37, for long term relationship. Enjoys movies, the boardwalk, theaters, quiet evenings and more. BOX 12975

R U TENDER & CARING?
26 yr old, 5'5", 125 lb gay white male cross dresser with long brown hair and eyes likes dressing up, make up, tennis, volleyball, hiking, trips to shore, dining out, NYC, ballet and more! Seek a gay white male for long term relationship. BOX 12024

CAN YOU PASS...?
...the test? 46 yr old, professional white male, 5'8", 160 lbs. I am healthy, good looking, sincere, honest, outgoing and passionate. If you are a bi or gay professional white male with qualities similar to mine... call! BOX 11228

SINCERE AND CARING
43 year old, single gay white professional male, 5'9", 160 pounds, brown hair, blue eyes, healthy, good looking and trim. Seeking a sincere, caring friendship leading to a possible long term relationship. Want someone age 40 to 55. BOX 15469

SINCERE GUYS ONLY
Healthy 42 yr old male, 5'8" and 165 lbs with a medium build. Looking for another healthy, trim male, 30 to 50, who is willing to give and receive massages. BOX 37369

MANY INTERESTS...
25 yr old, 5'5", 125 lb, gay white male with long brown hair and eyes, feminine cross dresser. Seeking a gay white male, 21 to 35, for possible long term relationship. Call for more details... BOX 10818

STILL LOOKING
45 yr old, 5'10", 165 lb, gay white professional male, healthy, attractive and drug free. Discreet, outgoing and sincere. Seeking a gay white male, 45 to 60, who is honest, sincere and seeking a friendship. BOX 13142

TIRED OF IT ALL?
48 yr old, 5'9", gay white male, moderate drinker, non smoker, I am good looking, masculine and trim. Seeking a professional bi or gay white male, 40 to 60. BOX 15039

Bi black female, slim, seeking bi black female 18 to 35, 5'6" or taller, n/s, drug and disease free, not into games, serious about life, slender, attractive, with a good personality. No serious relationship. BOX 11308

FRIENDS/SPORTS PARTNERS
Call 1-900-786-2400
\$1.99 per min., 18 years or older

MALE FRIEND WANTED!!!
Looking for a theater and movie partner who is 40 something and fun. I like to go to off-broadway shows, off-beat cinema, new wave music and New York city. BOX 10680

NEW IN THE AREA...
32 yr old, 5'11", 135 lb, adventurous male, enjoys music, the outdoors and travel. Seeking a male or female, with similar interests, for companionship only. Must be drug free. BOX 16313

GUIDELINES
Worrall Community Newspapers assumes no liability for the contents of, or replies to, any personal advertisements, and such liability rests exclusively with the advertiser of, or respondent to, such advertisements. Worrall Community Newspapers may, in its sole discretion, reject or delete any personal advertisements which it deems inappropriate. All advertisers must record a voice greeting to accompany their ads. Ads without voice greetings may not appear in Connections. We're sorry we are unable to forward written responses to Connections. Connections 900A provider is Advanced Telecom Services, Wayne, PA 19081. Advertisers who have the message left by respondents once weekly, completely free of charge. When you respond to or for customer service, call 1-800-247-1287 from 9am-5pm Monday through Friday. Copyright 1997 ATS.

HEALTH/FITNESS & MEDICINE

Center sponsors diabetes seminar

Joslin Center for Diabetes at Saint Barnabas invites all community members with diabetes and their families to "New Advances in Diabetes," and update on everything that is new in the treatment of this serious condition with the potential for devastating health complications. This informative talk will take place today from 7 to 8 p.m. at Joslin, 101 Old Short Hills Road, Suite 415, West Orange, directly across the street from Saint Barnabas Medical Center.

Learn the newest options for treatment of diabetes, as well as advances in all areas of medications, technology, and research from a Joslin endocrinologist.

Joslin Center for Diabetes at Saint Barnabas is an affiliate of the world-renowned Joslin Diabetes Center of Boston, and the Saint Barnabas Health Care System, New Jersey's largest health care system. The Center offers comprehensive treatment, education and research for adults and children with diabetes. There is no charge for this program, but seating is limited, and reservations are required. To register, call Joslin at (973) 685-6555.

'Positively Healthy' reaches out to HIV/AIDS patients

An array of social services are offered to people living with HIV/AIDS who reside in Essex, Union, Morris, Sussex, and Warren Counties through North Jersey Community Research Initiative Positively Healthy's program.

Positively Healthy's goal is to help empower people to stay healthy, both mentally and physically. The program offers nutrition counseling, transportation, mental health counseling, recreational activities, food bank, child care, support sessions, pharmaceutical assistance program, and case management. For more information concerning this program, call NJCRI at (201) 483-3444.

In addition to providing social services, NJCRI offers access to the most up-to-date clinical trials for people living with HIV/AIDS throughout the state of New Jersey. Clinical trials are sponsored by the American Foundation for AIDS Research, National Institutes of Allergy and Infectious Diseases, and pharmaceutical companies. Many of these research trials and clinical studies are confidential and free of charge to the participants.

Founded in 1998, NJCRI is a non-profit, community-based HIV/AIDS organization dedicated to developing new treatments and making them available to men and women throughout New Jersey. NJCRI offers clinical trials, social services and generates public policy. Interested persons may contact NJCRI at (201) 483-3444.

A subscription to your newspaper keeps your college student close to hometown activities. Call 908-626-7753 for a special college rate.

From left: James Bussel, M.D.; John Kelton, M.D.; Steven Galetta, M.D.; Yale Arkel, M.D.; Eric Raps, M.D., and David Saur, M.D.

Blood disorder symposium held at Overlook Hospital

The third annual Hemostasis and Thrombosis Symposium was held recently at Overlook Hospital, Summit, featuring lectures for physicians on new concepts in the management of stroke. The program was a combined effort of the Neurology section of Overlook Hospital and the hospital's Blood Disorders Center.

The faculty for the symposium featured several world-renown physicians, including James Bussel, M.D., associate professor of pediatrics at Cornell Medical Center, who spoke on the diagnosis and management of immune causes of adult and pediatric thrombocytopenia, a bleeding disorder caused by deficiencies in the number of platelets in the blood.

Douglas Triplett, M.D., professor of pathology and assistant dean for the Indiana School of Medicine, spoke on a syndrome felt to be responsible for many of the cases of venous and arterial thrombosis and spontaneous abortions. Dr. Triplett is considered one of the leading authorities in the area of blood coagulation disorders.

James Kelton, M.D., professor of medicine and pathology at McMaster University in Hamilton, Ontario, Canada, spoke on what is now recognized as an often catastrophic complication of heparin anticoagulant treatment. Dr. McMaster is recognized as the lead-

ing authority on this subject and brought the latest data on diagnostic, test, clinical presentations and therapeutic trials now in progress.

The management of stroke was addressed by Eric Raps, M.D., associate professor of neurology and neurosurgery, and Steven Galetta, M.D., associate professor of neurology and ophthalmology at the University of Pennsylvania Department of Neurology. The physicians discussed new approaches to the acute treatment of early stroke symptoms with agents to dissolve the blood clots. Their data indicated that the treatment of stroke was rapidly evolving, and there are very promising new therapeutic approaches that should improve quality of life and survival in the near future.

The meeting was co-sponsored by the Blood Disorders Center under the direction of Yale Arkel, M.D., and the Neurology Section of Overlook Hospital, under the direction of Peter Saur. The Blood Disorders Center is dedicated to the diagnosis and management of those patients with disorders of hemostasis and thrombosis and/or bleeding. The center is actively engaged in laboratory and clinical research and has recently described an original test to diagnose the most common inherited defect to cause thrombosis.

Hospital volunteers make a difference

The Runnells Specialized Hospital Volunteer Guild is a non-profit organization composed of volunteers who raise funds for volunteer activities aimed at making life a little more pleasant for the residents of Runnells. Through monthly vendor sales, held at the hospital at 40 Watchung Way in Berkeley Heights, the Guild raises funds to support their efforts.

The Volunteer Guild's mission is to

enhance the lives of the residents and patients of Runnells Specialized Hospital. Over the years, the Guild has organized, run, and financially supported innumerable weekly, monthly and annual hospitalwide parties, musical performances, gifts, picnics and musical performances. They provide the flowers for religious services, obtain birthday gifts which are wrapped and delivered to residents,

and purchase amenities and equipment for the benefit of the residents including TVs, VCRs and prizes for bingo. They also run the annual picnic and holiday party/gift distribution.

People who are looking to join the Volunteer Guild and those who wish to volunteer to give a few hours are always welcome. Those interested should contact Runnells' Office of Volunteer Services at (908) 771-5848.

Nutrition hotline

Questions about nutrition and foods can be answered by the American Institute for Cancer Research's toll-free hotline, (800) 843-8114. The hotline is open from 9 a.m. to 5 p.m., Monday through Friday.

Anti-smoking commercials directed at young people

The New Jersey Department of Health and Senior Services is taking its anti-smoking crusade directly to young people with the state's first major advertising campaign aimed at pre-teens and teenagers. Commissioner Len Fishman has announced.

"Smoking: Don't Get Sucked In" is the theme of paid advertisements now airing on radio and television and appearing in print media around the state. The two-year campaign, which targets 11- to 17-year-olds, will also be featured on billboards, in movie theaters and, eventually, on the Internet. Fishman unveiled the youth anti-smoking campaign June 10 at the Mac Farland Junior School in Bordentown and the Franklin Middle School in Nutley.

"The advertising campaign is part of this administration's strong commitment to keeping cigarettes away from children," said Governor Christie Whitman. "Not only is smoking unhealthy, it can lead young people to try other harmful and dangerous substances."

"These ads challenge tobacco advertising images that portray smoking as glamorous. We want kids to see the truth — smoking is unhealthy, unattractive and addicting," Fishman said. "This is one more way we're sending the strong message that tobacco is not for young people."

The department is also making it harder for minors to buy tobacco products, through vigorous enforcement of state law prohibiting tobacco sales to anyone under age 18. Another program, the department's recently announced Middle School Peer Leadership Initiative, aims to change children's attitudes about smoking by training students to teach their peers about the hazards of tobacco and drug use.

The "Don't Get Sucked In" campaign is funded with \$1 million in federal money earmarked for preventive programs. The media campaign includes six print ads, two television ads and a radio spot. It appeals to a youthful sense of humor, using blunt statements and images to dispel the myth that smoking is "cool."

One print ad juxtaposes a photograph of a cigarette butt with a photo of the backside of a hippopotamus. The caption reads: "One Stinks. The other's a Hipp's Butt." A television ad shows an attractive girl-next-door on the beach, as the word "pretty" appears above her. When she takes a drag of a cigarette the heading becomes "Disgusting" as the audience gets a close-up view of her tobacco-stained hands and teeth.

The "Don't Get Sucked In" message will be broadcast on MTV, Nick-

elodeon and other targeted television networks, and will begin showing in theaters in July. The radio spots will air on the stations most popular with teens and pre-teen audiences. And in September, the department will launch a website to complement the multi-media campaign.

"We know that kids start experimenting with tobacco around age 11, according to a survey of middle school students we released last year," the Commissioner said. "One third of kids who keep smoking as adults will die prematurely of tobacco-related diseases. But if we can keep kids from smoking before age 18, they'll probably never start."

The Middle School Survey also found that 42 percent of those questioned didn't think regular cigarette use was a major health risk. "More than 30 years into the national debate on smoking, too many kids still don't know the facts. We're working to get the message out in a way they can hear it."

Fishman noted that a second important goal of the campaign is to reinforce the state's Tobacco Age-of-Sale Enforcement program. The program will also remind merchants that state law prohibits tobacco sales to minors. Vendors who do not comply face stiff fines and could place their licenses in jeopardy.

The latest data shows that in counties participating in the age-of-sale enforcement program, merchants refused to sell to minors 65 percent of the time — up dramatically from only 16 percent in 1994. "We want to see 100 percent compliance with the law," Fishman said.

Blood drive

The American Red Cross, Summit Area Chapter, will sponsor a blood drive on Aug. 4 from 2:30 to 8 p.m. The drive will be held at Summit Red Cross, located at 695 Springfield Ave.

The drive is open to the public. Donors will need to bring identification with picture or signature and to know their social security number.

For information, call (908) 273-2076.

Foster Parents Needed

Can you help?

Please call 1-800-222-0047
NJ Department Of Human Services

If you're a male and over 50, you should be thinking about more than the Yanks and Mets.

Because men are living longer these days, prostate problems are very common, and the truth is they sometimes lead to cancer. Fortunately, most prostate disorders are not life threatening—but they are often uncomfortable, inconvenient and even embarrassing. Don't wait for urinary symptoms to signal a possible problem. Be smart. Schedule an appointment at The Prostate Center of New Jersey for an examination by a board-certified specialist. If an irregularity is detected, your physician has available to him the most modern treatment facilities and support services.

Candidates Sought for BPH Trial

Call 800-983-7770

The Prostate Center

OF NEW JERSEY

A SERVICE OF PHYSICIANS IN UROLOGY, PA

Louis C. Galdieri, MD, FACS Matthew I.S. Whang, MD, FACS
Co-Medical Directors

Stanley Bloom, MD, FACS Eugene A. Stulberger, MD FACS

315 East Northfield Road, Suite 1A · Livingston, New Jersey

VITAMIN FACTORY

201 Rt. 22, Hillside, NJ 07205 - (201)926-2946

10% OFF
All
NOW
Products

Green Tea w/Kombucha 16 bags (Asstd Green Tea Combos) Reg. \$4.09	299
Tongol Tuna TREE OF LIFE 8.12 oz (Reg. or NS) Reg. \$1.99	139
Pure Protein Bars WSN Box of 12 (Asstd Flavors) Reg. \$41.89	3399

Vitamin C 1000 mg w/RH 100s #917 Reg. \$4.99	379
B Complex "150" TR 50s #1076 Reg. \$7.99	549
Vitamin B-12 500 mcg 100s #1445 Reg. \$2.99	199
Pycnogenol 50 mg 30s #1871 Reg. \$14.99	1149
Selenium 100 mcg 100s #1069 Reg. \$2.99	199

Odor Modified Garlic 1250 mg 100s #1902 Reg. \$6.99	499
Melatonin 300 mcg 60s #1892 Reg. \$2.99	199
CoEnzyme Q-10 50mg 30s #1873 Reg. \$14.79	1139
Red Clover 430 mg 100s #1826 Reg. \$5.99	469
Mega Multiple 100s #1660 Reg. \$8.99	689

Efamol Evening Primrose Oil NATURESWAY 90s Reg. \$17.95	1199
Colloidal Trace Minerals FUTUREBIOTICS 4 oz Reg. \$11.95	799
Ginkgo Biloba 120 mg Take One NATROL 60s Reg. \$24.95	1595
5-Hydroxy Tryptophan SOLARAY 30s Reg. \$24.99	1799

Androstene 50 OSMOS 80s Reg. \$54.99	3799
Swiss Kriss Laxative MODERN 250s Reg. \$8.49	629
Strx for Eyes SCANDINAVIAN 80s Reg. \$19.95	1299
Herbal Phen Fen HEALTHY ORIGINS 80s Reg. \$21.99	1599
Chitosan 250 mg KAL 240s Reg. \$29.99	2099
Ginger Root NATURESWAY 100s Reg. \$7.99	499

10% OFF
ALL
Pinnacle
Products

Everyday is sale day at the Vitamin Factory...

Everything priced just a cut above wholesale!

Visa, Mastercard, Discover & MAC Accepted Sale Prices Good From 7/24/97-8/21/97

STORE HOURS: Mon. & Thurs. 10-6; Tues., Wed., & Fri. 10-4

FREE Information!

CALL (800) 686-9898

and enter a four digit selection number below!

HEALTH

CHIROPRACTIC

- 5100 The Art Of Chiropractic
- 5101 What Is An Adjustment?
- 5102 Muscle Pains & Spasms
- 5103 What Causes Back Pain?
- 5104 Headaches

COSMETIC SURGERY

- 5260 Hair Transplantation
- 5261 Eye Lid Surgery
- 5262 Liposuction
- 5263 Rhinoplasty
- 5264 Laser Skin Resurfacing

MEN'S SEXUAL HEALTH CONCERNS

- 5190 Impotence
- 5191 No Scalpel Vasectomy
- 5192 Male Infertility
- 5193 Kidney Stones
- 5194 Prostate Cancer

Inforsource

24 HOUR VOICE INFORMATION SERVICE

A Public Service of WORRALL COMMUNITY NEWSPAPERS

Community Classified

1-800-564-8911

Search your local classifieds on the internet
<http://www.localsource.com/classifieds/>

SALES HOURS

Monday through Friday
 9:00 AM - 5 PM
 After Hours Call
 908-686-9898
 Selection # 8100

ADDRESS

Classified Advertising
 Worrall Newspapers
 P.O. Box 158
 Maplewood, NJ 07040

Offices where ads can be placed in person:

ESSEX COUNTY
 463 Valley Street, Maplewood
 170 Scotland Road, Orange
 255 Liberty Street, Bloomfield

UNION COUNTY
 1291 Stuyvesant Ave., Union

RATES

CLASSIFIED RATES
 20 words or less.....\$14.00 per insertion
 Additional 10 words.....\$4.00 per insertion
 Display Rates.....\$24.00 per column inch
 Contract Rates Available
 Blind Box Number.....\$12.00 per insertion
 Internet Listing.....\$4.00 per insertion

CLASSIFIED COMBINATION RATES
 Ad appears in all 22 newspapers
 20 words or less.....\$20.00 per insertion
 Additional 10 words.....\$6.00 per insertion
 Display Rates.....\$45.00 per column inch
 Contract Rates Available

CHARGE IT

All classified ads require prepayment.
 Please have your card and expiration date.

NEWSPAPERS

ESSEX COUNTY
 News-Record of Maplewood & South Orange
 West Orange Chronicle • East Orange Record
 Orange Transcript • The Glen Ridge Paper
 Nutley Journal • Belleville Post
 Irvington Herald • Vailsburg Leader
 The Independent Press of Bloomfield
UNION COUNTY
 Union Leader • Springfield Leader
 Clark Eagle • Kenilworth Leader
 Mountainside Echo • Roselle Spectator
 Hillside Leader • Roselle Park Leader
 Linden Leader • Rahway Progress
 Summit Observer • Elizabeth Gazette

DEADLINES

Business Directory 4 PM Thursday
 Display - Space reservation 5 PM Friday
 Ad Copy 12 noon Monday
 In-column 3 PM Tuesday

ADJUSTMENTS

Adjustments: We make every effort to avoid mistakes in your classified advertisement. Please check your ad each time it appears. Should an error occur please notify the classified department within seven days of publication. Worrall Community Newspapers, Inc. shall not be liable for errors or omissions in cost of actual space occupied by item in which error or omissions occurred. We can not be held liable for failure, for any cause, to insert an ad. Worrall Community Newspapers, Inc. reserves the right to reject, revise or reclassify any advertisement at any time.

CLASSIFIED SPECIALS GARAGE SALES

25 words \$19.00 or \$26.00 combo
 Garage Sale signs, price stickers, balloons, helpful hints, inventory sheet and Rain Insurance.

ECONOMY CLASS

20 words \$5.00 or \$9.00 combo items for sale under \$100.00 One item per ad price must appear.

AUTOS FOR SALE

20 words - 10 weeks \$24.00 or \$37.00
 combo no copy changes

DREAM MACHINES

Photo of your car plus 20 words
 4 weeks - \$40.00
 Call now 201-763-9411

HELP WANTED

\$1000 POSSIBLE READING BOOKS Part-time 21 Home Toll Free 1-800-218-9000 Extension 5139 for listings directory

\$1000 POSSIBLE READING BOOKS Part-time 21 Home Toll Free 1-800-218-9000 Extension 5139 for listings directory

\$200,000+ COMPUTER-RELATED JOBS Word Processing, Data Entry, Transcription, Graphic Design, Billing, Translation, and more. Information Service 800-639-3642 extension 551

ACCOUNTS RECEIVABLE Bookkeeper for suburban Essex County nursing home. Knowledge of medical/medicare billing required. Computer literate. Full time. Excellent benefits. Send resume with salary requirements to Box 227 Worrall Community Newspapers, P.O. Box 158 Maplewood, New Jersey 07040

ASSEMBLE ARTS, crafts, toys, jewelry, wood items, typing, sewing, computer work from home in your spare time. Great pay. Free details. Call 1-800-532-8007. 24 hours. (Fee)

BANKING

COMPUTER OPERATOR
 Full-time position available for an individual with experience in main frame operation. Position involves file sorting and key punch. Hands on experience with reader, sorter and electronic filing. Willing to train. Starting time late morning hours. Please send resume and salary requirements.

PERSONNEL OFFICER

P.O. BOX 492
SPRINGFIELD, NEW JERSEY 07081
 Only resumes with salary requirements will be considered.
 Equal Opportunity Employer, M/F/V/H

BARTENDER PART-TIME NIGHTS possible weekend hours. Experienced with references. Call 908-686-9005

CABINET MAKER Experienced only. Call 201-484-1969, after 10am.

CASHIER/DELI ASSOCIATES
 Quick Chek Food Stores is looking for friendly, motivated, reliable and energetic people to join our team in our Maplewood location at 1545 Springfield Avenue.

We are hiring part time for all shifts including weekends. Good salary, bonus, benefits and advancement opportunities. Must be at least 18 years old. EOE. For an interview call Donna at 973-761-9821

CHILD CARE Provider Maplewood, church nursery seeks adults for long term positions. Sunday mornings, 9:00am-12:00pm and possible evenings. Call 201-763-2090

CHILD CARE After school 3pm-6:30pm, Monday thru Friday for 5th and 7th grade boys beginning in September in our Summit home. Must have valid driver's license. Recent references required. Competitive salary based on experience. Call 908-522-9467 after 7:30pm any evening, or any time on weekends.

CHILDCARE ENERGETIC, caring person needed for 2 active children, in our Westfield home 4-5 days beginning August/September. Non-smoking, fluent English with own car and references. Call 908-233-1470

COMPUTER SPECIALIST/Sales Coordinator Part time or full time. Established packaging sales company seeks position. Minimum 2 years college or equivalent work experience. 4 person office. Send resume to: Ruth Walter, 1119 Springfield Road North, Union, NJ 07083.

COMPUTER SALES

Internship. Earn \$20-\$50K selling computers to corporations. Free training in Windows NT, networking, Cisco and Office 97. Progress to account manager. Call 908-620-9725.

CUSTOMER SERVICE Part time, good phone manner, detail-oriented, general office work, typing. Call 908-687-6626.

DENTAL RECEPTIONIST for family practice. Join active practice and be a part of our team. 908-245-3029.

DO YOU Love Christmas? Christmas Around the World Hiring Demonstrators. Free Kit & Training. Excellent \$\$\$ Car & Phone Necessary. Free Catalog Available. Call 1-800-495-9627.

HELP WANTED

DOCTOR'S ASSISTANT PART TIME DAYS, EVENINGS/SATURDAYS

A unique opportunity awaits you at the EYE DRX's patient care center in Union.

We will train outgoing, service-minded people to assist our doctors and patients and to handle light office work. You MUST be willing to learn and enjoy working with people.

We offer pleasant working conditions and FLEXIBLE HOURS to fit your schedule - days, evening, Saturdays. Earn up to \$8.00/hour with GUARANTEED increase after 1 year. Paid holidays and vacations. High school diploma or GED required. For immediate consideration call 908-686-6818.

DRIVER, PART TIME Must have valid NJ driver's license, knowledge of Union and Essex Counties. Ideal for retirees and others. Call Martine's Place, Flower Shop, 414 Chestnut Street, Union, 908-686-8778

DRIVERS..HIRING Tractor/Trailer Drivers, New Terminal, Carlisle, Pennsylvania. Excellent Pay & Benefits, Consistent Miles, Home Often. Right Programs, Job Stability, Swift Transportation 1-800-800-7315 (eoe-m/f/v)

DRIVERS

Leading NJ Limo Company looking for full and part time drivers. All shifts. Call Rich or Fred at 973-242-5126

DRIVERS OWNER Operators & Company Driver, the word is out. Leo Arnold is looking for top qualified drivers in your area. Great package. Call 1-800-967-1111 today

DRIVERS OTR Advance Your Flatbed Career With Adsl/Phone appointments. Approved in 2 hours! \$1,000 Sign-On Bonus and More! Call Today! 800-646-3438 extension 1018. Owner Operators Welcome!

DRIVERS

Suburban Cab Company is looking for full and part time help. Quality equipment, nice atmosphere. Call: 973-762-5700

DRIVERS WANTED FULL TIME, Part Time. Drive company car. Must have clean license, be reliable. Call between 10am-2pm 908-241-1818

DRIVER TOP 3 Reasons to Choose Covenant Transport! 1. Leader in miles 2. Top teams earned \$128,000 (ran 319,000 miles last year) 3. Top line equipment. Experienced Drivers and Owner Operator Teams 1-800-441-4394, 1-888-MORE - PAY Graduate Students 1-800-338-6428

DRIVER UP TO \$700/week orientation pay and up to 35 cents/mile to start. Great home/area and assigned, all conventional fleet. O/Os welcome. Boyd Brothers 800-543-8923. EOE

EASY WORK! Excellent Pay! Assemble Products At Home Call Toll Free 1-800-467-5566 ext. 9506

EXPERIENCED LEGAL SECRETARY Immediate opening. Amiable Milburn Law Firm seeks intelligent, self-starting secretary with 2/3 years medical malpractice litigation experience and Wordperfect for Windows and dictaphone skills. Medical and dental benefits. Salary commensurate with experience. Willing to cross train an enthusiastic, motivated individual with technical skills. Kindly fax or mail your resume to Attn: Sandi, Ruprecht & Hart, LLP, 306 Main Street, Millburn, New Jersey 07041. Fax: 973-379-2446

FRIENDLY TOYS & Gifts has immediate openings in your area. Number One in Party plan: Toys, gifts, Christmas, home decor. Free catalog and information. 1-800-488-4875

HELP WANTED

FULL TIME Small area law firm seeks person with excellent communication skills and ability to work independently. Knowledge of WordPerfect 6.1 and dictaphone skills required. Call 973-748-1221 or fax resume to 973-748-5965

HOME TYPISTS PC users needed \$45,000 income potential. Call 1-800-513-4343 ext. B-2301

HOME TYPISTS, PC users needed \$45,000 income potential. Call 1-800-513-4343 extension B-5097

I NEED Help! Overwhelmed? Will help you get started! Earn \$10K per month part time. Fantastic Support! No Selling! Not MLM! 2 minute message! 1-800-995-6796 extension 0205

INTERNATIONAL COMPANY seeks motivated individuals part time or full time. Earn up to \$700 weekly. No experience necessary. Will train. Income guaranteed. Call 24 hours 800-935-5171 extension 1911

LEGAL SECRETARY Small law firm seeks responsible mature minded individual with excellent organizational and phone communication skills. Needs to be computer literate with excellent spelling. Call 908-925-5115. Send resume with salary requirements.

LEGAL SECRETARY, full time. Well established Union firm. Litigation experience required. WP 5.1. Send resume to: B.W. Hehl, P.O. Box 807, Union NJ 07083

LEGAL SECRETARY/Secretary with good organizational skills and possessing the ability to work independently. Must have excellent working knowledge of WordPerfect 6.0 for DOS and be comfortable working with dictation equipment. Knowledge of estate administration, wills, trust and tax a plus, but not a requirement. Competitive salary and benefits. Please fax resume to Administrator. 908-659-0442

LOVE SCENTED Candles? Get the best for free when you host a home party for Starbrite Candle. Become a Sales Consultant. Earn over 30% commission! 1-888-STAR-177

MEDICAL ASSISTANT or RN Part time for Millburn area urology office. Laboratory and surgical knowledge preferred. Call 908-686-3515.

MEDICAL BILLING Clerk, 15 hours per week. Must have excellent organizational skills and have computer knowledge. \$8.00 per hour. Will train. Call 908-232-4501.

MEDICAL BILLER Part time for Springfield Urologist's office. Electronic billing and computer experience preferred. 12 hours, flexible days 201-379-6949.

MEDICAL RECEPTIONIST, Experienced only. Knowledge of billing and insurance, including HMO's and P.O.'s. Flex hours. Call 908-964-8929 or fax resume to 908-964-7646.

MEDICAL RECEPTIONIST, Chiropractic office, West Orange. Hours: Monday, Wednesday, Friday, 9am-1pm, 3pm-7:30pm; Tuesday, 3pm-7:30pm, Saturday, 9am-1pm. Clerical skills required. 201-689-3873.

MEMBERSHIP SERVICE Representative needed for Union County area Credit Union. Responsibilities include all aspects of customer servicing. Qualified candidate will possess two years of prior financial teller experience; excellent skills in communication and using CRT's. ATM background a plus. Excellent benefits. Send resume and salary requirements to Vice President, P.O. Box 1514, Linden, N.J. 07036 or fax to 908-862-1294.

OFFICE ASSISTANT wanted for local toy company. Duties are diverse but must have bookkeeping/ AP experience. Must be multi task oriented, articulate and energetic. Computer systems knowledge a plus. Please fax your resume along with salary requirements to: 973-378-7003.

HELP WANTED

OTR DRIVERS STS Transportation needs 5 longhaul drivers. Clean MVR 2 years. Verifiable OTR Hazmat CDL. Excellent pay/benefits. Top payover pay. Delay/holiday pay (6), 401K. Home regularly. Contact William 1-800-251-9724

PART TIME Survey takers, in Union, mornings or evenings. Hourly plus bonus. Call Mary 908-851-9640

PART TIME Cosmetic Sales. Excellent salary plus commission. Nights and weekends. Training. Great Opportunity. Sandra at Center Pharmacy, Livingston 201-992-6800

PART-TIME BOOKKEEPER wanted for busy Manufacturing Firm. Computer literate, knowledge of Real World a plus. Fax resume with skills plus hourly rate to: 201-622-3358

PART TIME Maintenance Helper. Driver's license and pick up truck necessary. Call 908-381-8640 9AM-2PM

PART TIME RETAIL MERCHANDISER

Hallmark Cards seeks Retail Merchandiser in the Springfield and Union areas. Work involves assisting sales person in the servicing of accounts on a regular basis 8-20 hours per week, occasional weekends and the day before and after holidays. Benefits include flexible hours, paid vacation time, merit raises. Starting wage \$6.50 per hour. If interested, please contact, Mitchell Balletti, 1-800-809-5111, mailbox number 92851.

PART TIME Office Assistant for busy home based photographer. Accurate typing, efficient editing skills, with communication flair a must. Fax letter, resume, salary requirements. 908-527-0242.

PART TIME Evenings, Office help, Rahway, Monday-Thursday evenings, 5-8PM. \$7.00 per hour. Call 908-388-1004.

PART-TIME Marketing Assistant for Industrial Marketing firm. Telephone and computer responsibilities. Phone, 908-241-3280

'POSTAL JOBS'

\$12.68/hour to start, plus benefits. Carriers, sorters, computer trainees, maintenance. Call today for application information. 9AM-9PM, 7 days. 1-800-267-5715, ext. 2648

RECEPTIONIST WELL known brokerage life insurance agency in Cranford, is seeking an individual who would enjoy working in a friendly state of the art environment. This is a full time position with working hours between 9:00am and 5:00pm. Job requires answering heavy phones, computer knowledge, general office and clerical duties. Experience with Windows, Microsoft and answering phones are a plus. Salary is commensurate with experience. Please send resume to: CN1112, Cranford, NJ 07016

RECEPTIONIST COMPANY seeks an experienced Receptionist. Must have excellent telephone skills and knowledge of Word for Windows. Send resume to Box #323, Worrall Newspapers, P.O. Box 158, Maplewood, NJ 07040

RECEPTIONIST, PART TIME Customer service, good phone manner, detail-oriented, general office work, typing. Call 908-687-6626.

YOUR AD could appear here for as little as \$14.00 per week. Call for more details. Our friendly classified department would be happy to help you. Call 1-800-564-8911.

Worrall Community Newspapers, Inc.

announcing

24 HOUR CLASSIFIED AD LINE

CALL 908-686-9898

ENTER SELECTION # 8100

Have your advertisement and your Visa or Mastercard ready then answer the questions you are asked in a clear voice.

HELP WANTED

TELEMARKETERS, PART time, flexible hours, working for established mortgage company in Kenilworth. Call 908-298-1100, ask for James Powell

TELEMARKETERS EXPERIENCE only. Good salary and commission. Hours are 5pm-9pm. Call 810-8822. Office located in Union

THE RAHWAY Chamber of Commerce is in search of an energetic, creative, self-motivated individual to fulfill numerous functions associated with the promotion of the Rahway Business Community. Strong project management and interpersonal skills necessary. Sales experience helpful. PC, MSOffice and Internet experience a plus. Flexible hours. Will train the right candidate. Salary commensurate with experience. Send resume to Rahway Chamber of Commerce, P.O. Box 595, Rahway, NJ 07065

Sell Your Stuff!

Advertise It All On The Internet

Call Now !!

1-800-564-8911

www.localsource.com/classifieds/

FREE Information!

CALL (908) 686-9898

and enter a four digit selection number below!

EMPLOYMENT

WHERE TO LOOK FOR A JOB

- 1400 Classifieds
- 1401 Classifieds Plus
- 1402 Situation Wanted Ads
- 1403 Placement Services
- 1404 Non-Traditional Searches

NEGOTIATING THE JOB OFFER

- 1410 Salary
- 1411 Perks & Benefits
- 1412 Rejection, you can learn from it
- 1413 References
- 1414 Giving Your Employer Notice

A Public Service of WORRALL COMMUNITY NEWSPAPERS

GARAGE DOORS
DOORS, INC.
 Quality Service Since 1940, 24 hr. Emergency Service. Raynor Garage Doors (The only doors warranted for as long as you own your home) Sales, Installation, Service. Full line of Rolling Steel doors. Call for free estimates, competitive price and warranty details.
 WE SERVICE ALL OF UNION COUNTY
 908-810-9090

GUTTERS/LEADERS
 ALL GUTTERS Cleaned, Repaired and Installed. \$35 and up. Fully Insured Senior Citizens discount. Call Walter, 908-245-5534

GUTTERS/LEADERS Cleaned and Flushed Repairs Leaf Screens Installed Installation 908-233-4414 Keltom Services

GUTTERS-LEADERS UNDERGROUND DRAINS
 Thoroughly cleaned, flushed repaired, replaced
AVERAGE HOUSE \$40-\$60
 All debris bagged from above. All Roofs and Gutters Repaired
 Mark Meise, 201-228-4965

HEALTH & FITNESS
 PSORIASIS? ORIGINAL Zinc Spray, Cream and Shampoo. Safe, easy, effective. Clears red, flaking, itching skin. No more embarrassment! Dermatologist recommended. Money back guarantee. Call 888-456-7100 www.clearskin.com

HEATING
 QUALITY AIR Conditioning & Heating, Inc. Gas, steam, hot water and hot air heat. Humidifiers, circulators, zone valves, air cleaners. Call 201-467-0553 Springfield NJ

HOME IMPROVEMENTS
ADVANTAGE
 Residential • Commercial
 908-887-5915
 Paper 908-789-5667

POWERWASHING C. MORRIS & Sons, Will clean any surface removing harmful mildew and residue causing damage to your structure. For free estimates call 908-862-2926

Sell Your Home
 IN UNION COUNTY CLASSIFIEDS
CALL 1-800-564-8911

TO PLACE YOUR CLASSIFIED AD

Search your local classifieds on the internet
<http://www.localsource.com/classifieds/>

HOME IMPROVEMENTS
AL PASCAGAVE & SONS
 ADDITIONS BATHROOMS
 KITCHENS BASEMENTS
 ATTICS DECKS
 ALL REMODELING
 Free Estimates Fully Insured
 201-372-4282

CAPRI CONSTRUCTION
 General Contractor
 *FRAMING *ROOFING *ADDITIONS
 *KITCHENS *BATHS
 *Specializing in Siding & Decks
 *Best Prices In Decks Guaranteed
 FREE ESTIMATES FULLY INSURED
 201-676-2966
 We Now Accept All Major Credit Cards

COMPLETE HOME IMPROVEMENT CO.
 Carpentry Roofing Decks Cleaned & Treated
 Please Call
C.P. ENTERPRISES
 908-687-7126

DOES YOUR HOUSE NEED A FACE-LIFT?
 CALL
Frank's Painting & Handyman Service
 Small Job Specialist
 Interior • Exterior • Repairs
 Windows • Glass Replacement • Carpentry
 Fully Insured
 908-241-3849

GENERAL REPAIRS carpentry painting wall papering, plastering, leaders, gutters, windows, doors, roofing. All expertly done. No job too small. Free estimates. Fully insured. Please call 908-352-3870.

HANDYMAN UNLIMITED General Home Repairs, Plumbing, Electrical, Carpentry, Masonry & Painting. If it's in the house, we can fix it. 908-810-9374

HOME IMPROVEMENTS Interiors and Exteriors from A to Z. Discount prices. Free Estimates. Call Today 908-354-0991

HOME REPAIRS
 "Work Done Professionally for Less"
 •Painting/Dry Wall/ Spackling
 •Masonry/Wood Work
 •Interior/Exterior
 •Tile Repairs and More
 Free Estimates Joe, 908-355-5709

P. PAPIC Construction Complete quality home improvements. Additions, decks, dormers, baths, kitchens, doors, windows, etc. Big and small jobs. Call Pete 908-964-4974

HOME IMPROVEMENTS
L.M. MAINTENANCE
 RESIDENTIAL / COMMERCIAL
 *PAINTING *GENERAL REPAIRS
 *CARPENTRY *TILE/MASONRY
 *PLUMBING *LAWN MAINTENANCE
 908-355-7056
PLAZA HOME IMPROVEMENTS
 Siding/Windows/Roofing
 Kitchens/Bathrooms/Basements
 Extensions/Concrete/Masonry
 Free Estimates/100% Finance/
 No Down Payment/Fully Insured
 References Available/NJ License #122866
 Louis Matera 612 Bailey Ave. Elizabeth NJ
 1-800-735-6134

HOUSE WASHING
J & P Powerwashing Housecleaning, Wood Decks, Concrete Patios, Window Screens, Lawn Furniture, All Power Washing needs. Free estimates. Joe Marzese, 908-810-9142 or Phil Lamo, 587-5723. Day or night. No job too small.

LANDSCAPING
DONOFRIO & SON Complete Landscape Service. Spring/Fall Clean-Up. Lawn Maintenance. Shrubbery Design/Planting. Mulching. Chemical Applications. Tree Removal. Fully Insured/Licensed. Free Estimates. 201-763-8911

HOLLYWOOD LANDSCAPING
 ARTISTIC LANDSCAPING DESIGN
 EXOTIC GARDENS & POND INSTALLATION
 TREE REMOVAL
 FREE ESTIMATES
 908-686-1838

ORCHARD PARK Landscaping Service Computerized landscape design, complete lawn maintenance, seasonal cleanups. Free estimates. Senior Citizen Discount. Call 908-686-8266

R & C Landscaping
 Shrubs, Lawn Care, Fall Cleanups, Spring Cleanups, Rail Road Tie Walls, Snow Blowing & Removal, Gutters Cleaned. Fully Insured. Free Estimates.
 1 MONTH FREE MAINTENANCE
 CALL FOR DETAILS
 908-687-8189

VICTOR LANDSCAPING and Construction All about Lawns and Construction. Call 908-355-1465 or Beeper 908-965-8479

MASONRY
COVINO CONSTRUCTION
 "Specializing in" All types of Masonry. Steps, Driveways, Sidewalks, Patios, Fireplaces, Belongs, Blows. Free estimates. Fully insured. 908-289-2887

R. LAZARICK MASONRY Sidewalks, Steps, Curbs, Patios, Decks, Gutters, Painting, Carpentry, Clean-Ups, Removals, Basements, Attics, Yards. Small Demolition. Free Estimates. Fully insured. 908-688-0230

MOVING/STORAGE
PAUL'S M & M MOVERS
 Formerly Of Yale Ave
 Hillsdale, NJ 07037
 Local & Long Distance Moving
 CALL 908-688-7768

MOVING/STORAGE
DON'S ECONOMY MOVING AND STORAGE
 The Recommended Mover. Our 30th year. PC 9919 751 1st Ave. Union
 908-687-0035 908-688-MOVE
SCHAEFER MOVING Reliable. Very low rates. 2 hour minimum. Same rates 7 days. Owner Operated. References. Insured. Free Estimates. License #PM2251. Call anytime. 908-964-1215

PAINTING
FERDINANDI FAMILY Painting, Interior/Exterior. Painting, Roofing, Gutters, Neat and clean. "Over 20 years Serving Union County" 908-964-7359. Reasonable rates. Free estimates.

FROSTY'S PAINTING Interior and Exterior Quality Work. Reasonable rates. Fully Insured. References Available. Replacement Windows. No Job Too Small. 908-815-1933

GREGORY ZALTSSTEIN Painter. Exterior/Interior. Plaster and sheetrocking. Fully insured. references. All jobs guaranteed. Free estimate. 201-373-9438

HOUSE PAINTING
 INTERIOR AND EXTERIOR
 Fully Insured
 Free Estimates
STEVE ROZANSKI
 908-686-6455

PAINTING & PLASTERING
 25 YEARS EXPERIENCE
 FREE ESTIMATES
 CALL: LENNY TUFANO
 908-273-6025

EXPERT PAPER Hanging and Painting done by Mike Tufano. Free Estimates and measuring. References available. 908-665-1885. Serving Union and Morris County

WILL'S PAINTING and Spackling, Sanding, Priming, Carpet Cleaning. Call 908-686-5596

PAVING
COMPLETE LINE OF ASPHALT PAVING
 1-888-298-6335

PLUMBING
MAX SR. & PAUL SCHOENWALDER
 CELEBRATING OUR 85th YEAR
 INSTALLATION & SERVICE
 •Lawn Faucets/Sump Pumps
 •Toilet/Water Heaters
 •Alterations/Gas Heat
 •Faucet Repairs
 •Electric Drain & Sewer Cleaning
 Serving the Home Owner
 Business & Industry
 908-686-0749
 464 Chestnut Street, Union, NJ
 Master Plumber's License #4182-#9645
 SENIOR CITIZEN DISCOUNT

PLUMBING
BLEIWEIS
 PLUMBING & HEATING
 •All types heating systems installed and serviced
 •Gas hot water heater
 •Bathroom & kitchen remodeling
REASONABLE RATES
 Fully Insured and Bonded
 Plumbing License #7376
 Visa/Mastercards accepted
 908-686-7415

PRINTING
Publication printing a specialty
Maple Composition
 463 Valley Street
 Maplewood
 Rear of News-Record Bldg
 Mon, Tues, Wed & Fri 9AM-5PM
 Thursday and other times
 by appointment
 762-0303

RESUMES
Resumes
 Fast professional typesetting services
 Interested in starting a new career? Want to change jobs? See us for typesetting your resume.
Maple Composition
 463 Valley Street
 Maplewood
 Rear of News-Record Bldg
 Mon, Tues, Wed & Fri 9AM-5PM
 Thursday and other times
 by appointment
 762-0303

ROOFING
BADGER ROOFING Co., Inc. Roof Removal, Shingles, Gutters, Leaders, Siding, Hot Asphalt. Fully Insured. Free Estimates. Serving your area. Call 908-964-6688

DAMGEN ROOFING Residential/Industrial Shingles, Slate, Rubber, Gutters, Leaders, Repairs. Fully Insured/Free Estimates. 716-9431

J.D. ROOFING CONTRACTOR
 Certified in 1 ply rubber roofing
 Flat roofing-repairs
 Shingles, re-roof-tearoff
 Roof inspections & maintenance
 All work guaranteed
 Fully Insured Free Estimates
 908-322-4637

ROOFING
 •Repairs •Replacements
 •Shingles •Tile
 •Slate •Flat
Free Estimates Insured
 •Quality Work at a Reasonable Price
MARK MEISE 973-228-4965

WE STOP LEAKS!
CLARK BUILDERS, INC.
 •Roof Stripping & Repairs
 •Flat Roofing & Slate
 •Gutters & Leaders
 Serving Union & Middlesex Counties
 For 28 Years
 Fully Insured • Free Estimates
 NJ Lic. No. 010789
 908-381-9090 1-800-794-LEAK (5325)

TILE
 CERAMIC TILE Installer. New Tiles, repairs, regrouting, remodeling, cleaning. No job too big or small. I do it all. Master credit cards accepted. Joe Megna, 1-800-750-6822. 1-800-449-6135. Paper.

DENICOLO TILE CONTRACTORS
 Established 1935
 Kitchens, Bathrooms, Repairs, Grouting, Tile Floors, Tub Enclosures, Showers, Free Estimates Fully Insured
 No job too small or too large
 908-686-5550
 P.O. BOX 3695, Union, NJ

EAST COAST Tile Contractors Ceramic Tile Bathroom Renovation since 1981. Kitchen Floors. Best Prices. Free Estimates. Senior Citizen Discount. 908-964-7472

TREE EXPERTS
BOYLE TREE SURGERY CO.
 ESTABLISHED 1922
 TREE & STUMP REMOVAL
 PRUNING
 TREE SURGERY IN ALL ITS BRANCHES
 Union
 908-964-9358

WOOD STACK Tree Service local tree company. All types of tree work. Free estimates. Senior Citizen discount. Immediate service. Insured. Free wood chips. 908-276-5752

TYPESSETTING
COMPUTERIZED TYPSETTING
Camera Work
 Veloxes
 Negatives
Maple Composition
 463 Valley St.
 Maplewood
 Rear of News-Record Bldg
 Mon, Tues, Wed & Fri 9AM-5PM
 Thursday and other times
 by appointment
 762-0303

WINDOW SHADES
 EXCLUSIVE STYLES of Venetian, Shades and Valances, Cloth Venetian Blinds, Mull, Seal Process Wall, Janel Decorations. 7am-7pm. 1316 North Broad Street, Hillsdale, NJ. 908-351-4566, 201-923-6332

BUSINESS OPPORTUNITIES
 DEALERSHIP WITH National Maintenance Corporation. Assured accounts in the local area. \$600 weekly income guaranteed. 1 year investment required. Call 800-832-2299.

DYNAMIC INCOME Opportunity Home based business, net \$100k. Earn \$2,295-\$7,795 per week. 1-800-322-6164. extension 3939. for free 2 minute overview. (ISCA Network)

ENTREPRENEURS HOUSEWIVES Business people business, relaxed homebased business. No selling, employees, inventory, recruiting or overhead. Part time/full time earn huge income. Free packet. 800-933-6142

QVC HOMESHOPPING Network IATV HDV. Huge profits made by early members. Successful Kids Cable Network has potential to do same. Call 1-800-803-6338. \$10K minimum.

Real Estate

TRANSACTIONS

Real estate transactions are recorded in the office of the county clerk. Worrall Newspapers publishes an abbreviated version of all transactions recorded in the 12 Union County municipalities the newspapers cover. The information is provided by TRW Property Data, a Fort Lauderdale, Fla., information service, and is published approximately six weeks after it is filed in the county clerk's office.

Clark
 John and Sandra E. Medvedich Jr. sold property at 71 Amelia Drive to Alan J. Stern for \$236,000 on April 28.
 Marvin and Norma Corwick sold property at 98 John St., to Dmitry Kaler for \$230,000 on April 28.
 John and Sandra E. Medvedich Jr. sold property at 71 Amelia Drive to Alan J. Stern for \$236,000 on April 28.
 Karl H. and Elsbeth Willenbrock

sold property at 3 Durham Drive to Louis A. Benevento for \$185,000 on April 29.

Elizabeth

Heygo Inc. sold property at 574 3rd Ave., to Hugo Dominguez-Roldan for \$168,750 on March 31.
 Michael C. and Carol Nava sold property at 648 Park Ave., to Beverly Winter for \$130,000 on March 31.
 Mildred V. Schmitt sold property at 527 Burnham Road to Victor A. Marques for \$121,500 on March 31.
 Ernesto A. and Alicia C. Santos sold property at 1129 Applegate Ave., to Carlos A. Domingos for \$125,000 on April 1.
 Jose and Clara Correia sold property at 647 Park Ave., to Jose Argueta for \$180,000 on April 2.
 Federal Housing Commissioner sold property at 150 Franklin St., to Frank Schipani for \$49,500 on April 3.

Federal Housing Commissioner sold property at 150 Franklin St., to Frank Schipani for \$49,500 on April 3.

Paul Adams sold property at 331 Washington Ave., to David Betancourt for \$126,800 on April 4.
 Bernard and Gitel Wilkin sold property at 116 Alton St., to Adolfo E. Sedano for \$167,000 on April 4.
 Manuel Luis et al sold property at 735 Vine St., to Jose H. Nunes for \$238,000 on April 8.
 Credit Suisse First Boston Mortgage sold property at 1070 Julia St., to Victor Arias for \$60,000 on April 9.

Credit Suisse First Boston Mortgage sold property at 1070 Julia St., to Victor Arias for \$60,000 on April 9.

Jacqueline Halsey and C. Halsey sold property at 525 Livingston St., to Heygo Inc. for \$67,500 on April 10.
 Alberto and Ninfa Lopez sold property at 855 Allen St., to Jeffrey W. Alcivar for \$176,000 on April 14.
 Jorge and Teresa Hernandez sold property at 17 Boyle Place to Mohamed A. Jaber for \$100,000 on April 14.

Roberta Pecorella sold property at 314 Center St., to Francesco S. Airo for \$89,000 on April 16.

Vasco and Michelle Freitas sold property at 19 S. 5th St., to Tony J. Bruno for \$135,000 on April 18.
Marcos A. and Hermelinda Colon sold property at 124 Ely St., to Alfredo Toro for \$100,000 on April 18.
 Daniel and Munoz B. Rodriguez sold property at 628 Montgomery St., to Andres Marrero Jr. for \$113,000 on April 21.
 Manuel A. and Vilma M. Planas

sold property at 635 Norwood Terrace to Antonio Marquez for \$105,000 on April 21.

Federal National Mortgage Association sold property at 633 Green St., to Rufino Fonseca for \$85,500 on April 21.
 Theodore J. Berglund Jr. sold property at 512 Jefferson Ave., to Jansraj Makardajh for \$137,000 on April 21.
 *Cexary and Lucja Gawel sold property at 661 Montgomery St., to Ariel Morales for \$167,500 on April 21.
 (Continued on Page B14)

FOR SALE
57,000 PRIME REAL ESTATE PROSPECTS
 WITH
Worrall Community Newspapers' FALL REAL ESTATE GUIDE
 September 11th
 A Special Pull-Out Tabloid Section Inserted into 22 Mailed Subscribed To Publications Through-out Essex & Union Counties
 Reserve your ad today
DEADLINE SEPT. 2nd
 Call: Paula Goodwillie
 (908) 686-7700 Ext. 351

FREE Information!
CALL (908) 686-9898
 and enter a four digit selection number below!
REAL ESTATE
BUYING A HOME
 1700 Before You Buy
 1701 The Real Estate Agent
 1702 The Neighborhood
 1703 Buying An Older Home
 1704 Adv. of Home Ownership
SELLING THE HOME
 1300 Attracting A Buyer
 1301 Determining A Selling Price
 1302 The Open House
 1303 Cleaning For The Sale
 1304 First Impressions
Call Today!
Infosource
 Your Community's Best
 24 HOUR VOICE INFORMATION SERVICE
 A Public Service of
 WORRALL COMMUNITY NEWSPAPERS

REAL ESTATE
Q&A
QUESTION: What are points and how do they affect your interest rate and closing expense when purchasing a home?
ANSWER: Points (formally called discount points) are a percentage of the face value of a loan charged by a lender. Points are not required. However, if you do pay points you will permanently buy down the interest rate of your loan.
 Ex. On average, every point you pay now reduce your interest rate by 1/4 of 1%.
 When considering a loan with points remember that each point you pay equals 1% of the loan amount.
 Ex. A loan of \$100,000 paying points paying 3 points would equal \$3000.
 Should you have any questions regarding points or any other Real Estate matter, feel free to give Arveny or Terry a call.
 Sponsored By:
CENTURY 21
Empire Realty
 1382 Morris Avenue
 Union, NJ 07083
 (908) 687-2222

LIQUIDATION SALE IN ELIZABETH!
22 minutes from Manhattan!
Own it for just \$779 mo.!
 and that includes principal, interest, taxes, maintenance fees and gas heat!
 Now say goodbye to your landlord -- for less than you pay for rent! Enjoy a truly spacious apartment in the heart of convenient Elizabeth.
 • Moments from NJ Transit • 1/2 to 2 miles from parks, shopping, schools, tennis courts, playgrounds and restaurants. • Convenient to Newark Airport
 Check these unbelievable prices:
1 Bedroom.....\$43,640
2 Bedroom.....\$52,170
 First 10 Buyers - No Closing Costs!
PRE-CONSTRUCTION PRICES!!
LIMIT ONE PER CUSTOMER
 Based on 30 yr. mortgage
 3 yr. ARM at 6.5%, 6.55% APR. PMI additional if applicable
NO INVESTORS
OWNER OCCUPIED ONLY!
 All include: 1997 designer kitchens • Air conditioning • 1997 GE Appliances: Deluxe Range, Refrigerator, Dishwasher, Microwave, Disposal • Parking • Storage • Laundry Room • Wall to wall carpeting in your color choice • Magnificent landscaping
The New Tudor Court
 from Bay Communities, the mark of quality
 800 North Broad St., Elizabeth, NJ
 Directions: Route 1 & 9 (or Frelinghuysen Ave.) to North Ave. - proceed west to intersection of North Ave. and North Broad St. (complex is on northwest corner.
 The purpose of this advertising is to solicit non-binding reservations. A non-binding reservation is not a contract and may be cancelled by the prospective purchaser at any time without cause. Any money paid to the developer shall be refunded to the prospective purchaser upon request and cancellation of the non-binding reservation.
 (908) 965-3205
 Open House Daily 10 to 7
EQUAL HOUSING OPPORTUNITY

Real Estate

TRANSACTIONS

Elizabeth

(Continued from Page 13)
 Joan Stecher et al sold property at 413 Clarkson Ave., to Rodolfo Arce for \$130,000 on April 23.
 Citicorp Mortgage Inc. sold property at 333 Magnolia Ave., to Marco Vidal for \$8,500 on April 24.
 Walter Korab sold property at 139 Clark Place to Andrew Kupka for \$65,000 on April 24.
 Walter Korab sold property at 139 Clark Place to Andrew Kupka for \$65,000 on April 24.

Hillside

Roy W. and Frances A. Bruning sold property at 567 W. 7th Ave., to Leah E. Jones for \$90,000 on April 24.
 Federal National Mortgage Association sold property at 724 Chestnut St., to Leandro Planell for \$50,200 on April 24.
 Dorothy Lamond sold property at 336 Sheridan Ave., to James R. Thomas Jr. for \$121,000 on April 25.
 Harry S. Hahn sold property at 1016 Chestnut St., to Leah Rean for \$121,500 on April 28.
 Paul M. and Doris E. Simoes sold property at 437 W. 1st Ave., to Rupert Thomas for \$205,000 on April 28.
 Mark D. and Tanya Barbee sold property at 611 Spruce St., to Delana S. Perez for \$99,000 on April 28.
 Alan J. and Hedy Stern sold property at 521 Wood Ave., to Collins K. Kuss for \$140,000 on April 29.
 Federal Housing Commissioner sold property at 444 Hory St., to Rena Daniels for \$120,000 on April 30.

Roselle Park

Harvey W. and Nancy L. Merwede sold property at 444 Amsterdam Ave., to Jose M. Garcia for \$149,000 on April 29.
 John and Jane DeSimone sold property at 356 Seaton Ave., to Eric L. and Lisa Papazoglu for \$155,000 on April 30.
 Charles W. and Maureen I. Magee sold property at 112 Camden St., to Luzmila Rosano for \$121,000 on April 30.
 Evangelin and Lisa Papazoglu sold property at 309 E. Lincoln Ave., to Arturo Ruiz for \$135,000 on April 30.

Iona T. Debdonar sold property at 301 E. Westfield Ave., to Louis E. Esparza for \$125,000 on April 30.

Springfield

Karin Flucht et al sold property at 60 Henshaw Ave., to Warren B. Hendrickson for \$162,000 on May 2.

Summit

Thelma G. Vanschoick sold property at 12 Ascot Way to Antonio Acitelli for \$217,000 on April 16.
 Joseph D. and Mary L.A.G. Frank sold property at 239 Blackburn Road to Elmer M. Matthews for \$301,500 on March 17.
 Donald J. and Ursula E. Duffy sold property at 91 Blackburn Road to Hugh T. Coreoran for \$455,000 on April 18.
 Ravenel B. and Elizabeth Curry III sold property at 96 Hillcrest Ave., to Peter F. Dolle for \$2,192,500 on April 21.

Stuart J. and Camille Burstin sold property at 5 Glen Oaks Ave., to Michael J. White for \$470,000 on April 22.
 Thomas V. Hess et al sold property at 337 Plymouth Road to Gage E. Okott for \$465,000 on April 23.
 Mark B. and Lorie J. Reeder sold property at 22 Division Ave., to Richard S. Fiore for \$259,900 on April 25.
 John P. and Nancy B. Shields sold property at 23 Laurel Ave., to Stephen P. Lanes for \$300,000 on April 28.
 Lionel H. and Kathleen Schwartz sold property at 195 Kent Place Blvd., to Eric D. Schneider for \$460,000 on April 30.
 Edwin H. and Elayne Vonhden Jr. sold property at 11 Princeton St., to Gaetano Sivo for \$276,500 on April 30.

Union

James R. and Linnea B. Murphy Jr. sold property at 1814 Berkshire Drive to Luiz E. Baetu for \$161,000 on April 3.
 Mary Grameri sold property at 2090 High St., to Joseph Colorado for \$142,000 on April 3.
 Stanley F. Anton et al sold property at 948 Arnet Ave., to Katarina Basic for \$132,000 on April 4.
 Patrick and Diane Sheridan sold property at 1843 Long Terrace to Argeo O. Guedes for \$157,000 on April 4.

Carlos A. and Isabel M. Batista sold property at 1225 Victor Ave., to Alicia Leal for \$137,500 on April 7.

Joseph E. and Cindy R. Attanasio sold property at 333 Whitewood Road to James Murphy for \$151,000 on April 7.
 Barbara Edwards sold property at 202 Monticello St., to Chester E. Polkosnik III for \$85,000 on April 11.
 Michael W. Daniels et al sold property at 184 Parkview Drive to Giampaolo Guerci for \$157,000 on April 11.
 Joaquim J. and Maria M. Berreira sold property at 966 Grandview Ave., to Joaquim Docouto for \$212,500 on April 11.
 Arthur and Mary Torre sold property at 1199 Carlton Terrace to Noel L. Cortez for \$170,000 on April 14.
 John F. Palawasta sold property at 2015 Gless Ave., to Joao C. Rarmalho for \$130,000 on April 16.

Robert A. Kierner et al sold property at 326 Forest Drive to Brian McAdam for \$152,000 on April 17.
 Agnes T. Scwczyszyn sold property at 1525 Rose Terrace to Gerald Highsmith for \$129,800 on April 17.
 Robert P. and Maryann E. Dlugosz sold property at 469 Whitewood Road to K.M. Lepore for \$175,000 on April 18.
 Felice and Angelina Litterio sold property at 1238 Orange Ave., to Lois A. Sharkey for \$185,000 on April 18.
 Donna M. Alston sold property at 350 Russell St., to Gordon K. Byrd for \$75,000 on April 18.
 Rui and Kathleen S. Gomes sold property at 755 Evergreen Parkway to Dennis D. Rocha for \$220,000 on April 21.
 Sandra F. McCoy sold property at 1656 Kenneth Ave., to Godwin Olen for \$125,000 on April 21.
 David and Rosanne Vivona sold property at 359 Palisade Road to Jamie A. Delvalle for \$152,000 on April 23.
 Luanne R. and Theodore P. Slack sold property at 980 Apgar Court to Ibrahim Maksom for \$155,000 on April 23.
 Richard Tassiere sold property at 599 Bennington Drive to Angelica M. Merk for \$227,000 on April 23.
 David L. and Jane Grossman sold property at 427 Crawford Terrace to

Roseanne Vivona for \$113,000 on April 24.

William H. Jost Jr. sold property at 2740 Larchmont Road to Thomas Swink for \$138,000 on April 24.
 Joseph R. and Ana M. Africano sold property at 192 Parkside Drive to Wilma Encabo Estivil for \$265,000 on April 24.
 Aldo and Maureen A. Fiscetti Jr. sold property at 1808 Berkshire Drive to Manual A. Antunes for \$170,000 on April 25.
 Edward P. and Karen L. Shapiro sold property at 1275 Shetland Drive to Gregory F. Liu for \$168,000 on April 25.
 Daniel V. and Maria S. Rosa sold property at 1725 Wolbert Terrace to Marcella A. Wheeler for \$165,000 on April 25.
 James Flemingless et al sold property at 1360 Omara Drive to Ariel E. Calusin for \$180,000 on April 25.
 Frederick J. Weibel et al sold property at 2183 Tyler St., to Eduardo Barrera for \$140,000 on April 28.
 Gunther and Teresa K. Pergher et al sold property at 1485 Warwick Court to Kenneth K. Boulware for \$144,000 on April 28.
 Herbert J. and Doris Truhe Jr. sold property at 666 Lillian Terrace to Daniel Lockwood for \$145,000 on April 28.

Ann Klalo sold property at 1217 Liberty Ave., to Rui M. Cardoso for \$130,000 on April 28.

Joan V. Stacy sold property at 666 Lexington Road to Anthony Giordano for \$187,500 on April 29.
 Heygo Inc. sold property at 1065 Salem Road to Emilio Vaghivi for \$168,000 on April 29.
 Rosemarie Conklin et al sold property at 691 Roessner Drive to Oscar J. Perez for \$169,500 on April 30.
 Emily M. Gryspinski sold property at 1430 Thelma Drive to Edouard Boucicaud for \$165,000 on May 7.
 James R. Foster sold property at 1613 Van Ness Terrace to Kenneth Daniels for \$110,000 on May 8.
 Robert and Brenda Cabunoc sold property at 809 Caldwell Ave., to Bernice Hollis for \$187,000 on May 9.

Luciano O. Caraballo sold property at 1988 Ostwood Terrace to Estrella A. Caraballo for \$5,000 on May 10.
 Helen Bieniaszewski sold property at 410 Conant Ave., to Kimberly Canty for \$145,000 on May 13.
 Anthony and Angela R. Bento sold property at 995 W. Chestnut St., to Jose M. Gaston for \$160,000 on May 14.
 Steven and Laurie A. Scanniello sold property at 524 Lehigh Ave., to

Timothy Davis for \$130,000 on May 15.

Nicholas and Randy L. DelSpina sold property at 936 Caldwell Ave., to Ashraf Eskender for \$157,000 on May 15.

Robert and Karen Sabattis sold property at 1084 Mount Vernon Road to Barry A. Lederman for \$186,000 on May 15.

Marion Neri sold property at 1573 Hillcrest Terrace to Daniel U. Nnebedum for \$124,800 on May 15.

Sophie Famula sold property at 125 Wyoming Ave., to Daniel E. Hayvar for \$125,000 on May 16.

Maria Kuzyszyn sold property at 2513 Standish Ave., to Jaime S. Barbosa for \$177,500 on May 16.

Erick and Monica Rothbeck sold property at 794 Andover Road to William Kriz for \$176,000 on May 16.

Michael and Megan Meier sold property at 592 Lehigh Ave., to Freddie Plaza for \$159,500 on May 17.

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 who to ask. As your WELCOME WAGON Hostess, I can simplify the business of getting settled. Help you begin to enjoy your new town... good shopping, local attractions, community opportunity. And my basket is full of useful gifts to please your family. Take a break from unpacking and call me.

Welcome Wagon
 Residents of Union & Springfield only
 UNION..... 964-3891
 SPRINGFIELD..... 467-0132

FREE ESTIMATES
CUSTOMIZED TO FIT YOUR NEEDS.
 • Home Builders
 • Additions
 • Renovations
CALL (908) 744-9370

ERA Associate Group Realty, Inc.
 ERA 1872 Morris Ave. • Union
 Serving Union & Essex County
OPEN HOUSE SUNDAY 7/27 - 1-4pm
 1351 Durant St., Elizabeth
 Charming Expanded Ranch w/3BRs, 1 1/2 baths, New Siding - New Windows, New 2 Car Garage. Ideal for 1st Time Buyer or FHA/VA if qualified.
 (908) 810-0700 or 800-810-0717

Here's A Mouse That Will Increase YOUR REAL ESTATE SALES!
 Available exclusively in Essex & Union Counties from WORRALL COMMUNITY NEWSPAPERS
 We'll put your office on a statewide Internet Real Estate buying source
 With our "Homes IN Jersey" package, Realtors establish online success! Hook up with us, and your association gets...
 • Exposure to homebuyers across the state
 • A business presence on the World Wide Web effectively & economically.
 • A home page with colorful & informative property listings & photos.
 • Realtor associate profiles.
 • A connection to Worrall Community Newspapers, Classified.
 Expand your Marketing Range for pennies a day
 Call Kevin Long 908-686-7700
WORRALL COMMUNITY NEWSPAPERS

NEW JERSEY MORTGAGE RATES									
FOR UPDATED RATES CALL INFOSOURCE 908-686-9898 AND DIAL THE LENDER CODE									
LOOK FOR THESE LENDERS ON THE INTERNET @ WWW.CMI-MORTGAGEINFO.COM/WORRALL.HTM									
PRODUCT	RATE	PTS	APR	PRODUCT	RATE	PTS	APR	PRODUCT	RATE
American Savings Bk 201-748-3600 INFO>> 1761	30 YR FIXED	7.88	0.00	7.88	APP	30 YR FIXED	7.50	0.00	7.63
	15 YR FIXED	7.50	0.00	7.88	FEE	15 YR FIXED	7.13	0.00	7.25
	5/1-30 YR	6.88	0.00	7.96	\$ 395	30 YR JUMBO	7.63	0.00	7.75
Axia Federal Savings 908-499-7200 INFO>> 1752	30 YR FIXED	7.88	0.00	7.88	APP	30 YR JUMBO	7.63	0.00	7.63
	15 YR FIXED	7.25	0.00	7.25	FEE	1 YR ADJ	7.13	0.00	7.93
	1 YR ADJ	5.99	0.00	8.15	\$ 350				
Banco Popular FSB 800-491-BANK INFO>> 1768	30 YR FIXED	7.75	0.00	7.79	APP	30 YR FIXED	6.63	3.00	6.90
	15 YR FIXED	7.38	0.00	7.41	FEE	15 YR FIXED	6.00	3.00	6.48
	1 YR ADJ	5.50	0.00	8.10	\$ 100	1 YR ADJ	3.75	2.00	6.14
Columbia Savings Bk 800-962-4889 INFO>>	30 YR FIXED	7.88	0.00	7.90	APP	30 YR FIXED	7.75	0.00	7.78
	15 YR FIXED	7.25	0.00	7.29	FEE	15 YR FIXED	7.38	0.00	7.42
	1 YR ADJ	5.75	0.00	8.08	N/P	5/1-30 YR	7.00	0.00	7.75
Commonwealth Bank 800-924-9091 INFO>> 1771	30 YR FIXED	7.50	0.00	7.50	APP	30 YR FIXED	7.75	3.00	8.12
	15 YR FIXED	7.13	0.00	7.13	FEE	15 YR FIXED	7.50	2.50	7.51
	1 YR ADJ	5.63	0.00	N/P	\$ 0	1 YR ADJ	4.75	2.50	6.95
Corestates Mtge Svcs. 800-999-3885 INFO>> 1763	30 YR FIXED	6.99	3.00	7.35	APP	30 YR FIXED	7.75	0.00	7.75
	15 YR FIXED	6.50	3.00	7.03	FEE	15 YR FIXED	7.25	0.00	7.25
	30 YR JUMBO	7.25	2.75	7.58	\$ 325	1 YR ADJ	6.00	0.00	8.00
First Savings Bank 908-728-9700 INFO>> 1751	30 YR FIXED	7.13	3.00	7.48	APP	30 YR FIXED	7.00	3.00	7.38
	15 YR FIXED	7.13	0.00	7.13	FEE	15 YR FIXED	6.38	3.00	7.24
	5/1-30 YR	7.00	0.00	7.80	\$ 350	30 YEAR JUMBO	7.13	3.00	7.51
First Union Mortgage 800-332-0599 INFO>>	30 YR FIXED	7.00	2.63	7.43	APP	30 YR FIXED	7.75	0.00	7.78
	15 YR FIXED	6.75	2.38	7.25	FEE	30 YR JUMBO	7.99	0.00	8.00
		N/P	N/P	N/P	\$ 375	30 YR AFFORDABLE	6.87	0.00	6.89
Gibraltar Savings Bank 888-242-4686 INFO>> 1755	30 YR FIXED	7.88	0.00	7.88	APP	5/1-30 YR	7.00	0.00	7.73
	15 YR FIXED	7.00	0.00	7.79	FEE	10/1-30 YR	7.50	0.00	7.74
	5/1-30 YR	7.00	0.00	7.42	\$ 375	HOME PROGRAM	7.63	0.00	7.63
Hudson City Savings Bk 908-549-4949 INFO>> 1764	15 YR FIXED	7.38	0.00	7.79	APP	15 YR FIXED	7.38	0.00	7.38
	5/1-30 YR	7.13	0.00	8.02	FEE	5/1-30 YR	7.25	0.00	7.83
	15 YR FIXED	7.38	0.00	7.42	\$ 375	7/1-30 YR	7.50	0.00	7.84
Intercountry Mortgage 800-811-4264 INFO>>	30 YR FIXED	7.75	0.50	7.82	APP	30 YR FIXED	7.80	0.00	7.80
	15 YR FIXED	7.38	0.50	7.48	FEE	1 YR ADJ	3.75	1.50	7.39
	1 YR ADJ	5.50	1.25	8.50	\$ 150		N/P	N/P	\$ 175

Mangels & Co. REALTORS
 WEBSITE - www.homenet.com/mangels.htm
UNION DON'T MISS THIS ONE
 Charming Wash school main free cape, entrance hall, LR w/bow wind FDR w/siders to impressive FR/porch with skylight, new kit & new replacement winds, 1 car att gar, private yard \$169,000

UNION WASHINGTON SCHOOL CAPE
 Completely remodeled 4 Bedroom home boasts new Kitchen, new wall to wall carpeting, central air. Must see to appreciate. \$164,900

367 Chestnut St. Union, N.J. 688-3000
 Selling Homes In Union County Since 1929
AGENT OF THE MONTH
 OUR AGENT OF THE MONTH FOR JUNE IS ARLYNE HARRIET MIRRO. IN THE FIRST 6 MONTHS OF 1997 ARLYNE HAS ALREADY SURPASSED 2,300,000.00 IN SALES AND LISTINGS SOLD. A CONSISTENT LEADER IN THE OFFICE ARLYNE HAS BEEN A MEMBER OF THE NJAR MILLION DOLLAR SALES CLUB 6 OF THE LAST SEVEN YEARS. IF YOU NEED AN EXPERIENCED AGENT WITH A PROVEN TRACK RECORD, CALL ARLYNE MIRRO AT 688-3000

RENTAL

"All real estate advertised herein is subject to the Federal Fair Housing Act, which makes it illegal to advertise any preference, limitation, or discrimination based on race, color, religion, sex, handicap, familial status, or national origin, or intention to make any such preference, limitation, or discrimination."
 "We will not knowingly accept any advertising for real estate which is in violation of the law. All persons are hereby informed that all dwellings advertised are available on an equal opportunity basis."

APARTMENT TO RENT

BELLEVILLE. 2 bedrooms. Laundry facility, parking, air, new carpets \$750 plus utilities. No pets. Available August 1. Call 973-751-5625 before 10:00am

BLOOMFIELD CHARMING 1 bedroom apartments. Near transportation and parkway. Laundry facilities. From \$545 includes heat/hot water. Security References 201-748-5068

BLOOMFIELD 1st FLOOR. 4 large rooms, newly decorated. Eat-in kitchen, laundry hook-ups, near shopping. Available immediately. \$745 plus utilities. Call 973-429-8100 weekdays, 9:00-5:00

BLOOMFIELD NO Fee. Owner managed 3 large room apartments \$725.00 and up. All utilities paid NYC bus at door. Call 973-429-8444 or beeper 973-469-3251

ELIZABETH UNUSUAL AVAILABILITY 1 BEDROOM EFFICIENCY FROM \$575
 Heat/Hot Water Included
 Refinished Hardwood Floors
 554 Westminster Avenue
 Call For Appointment
 908-355-3913

IRVINGTON. 3 bedrooms, dining room, eat-in kitchen, first floor. Near schools and transportation garage. Available August 1st. Evenings 908-687-6531

LINDEN 5 ROOM Apartment. 1st floor of 2-family home. Walk to train and shopping. Call 908-486-3525

LINDEN 4 ROOM apartment. 1 bedroom. Newly renovated. Excellent location, walk to NYC transportation. Driveway parking \$650 monthly. Call 201-386-5909

LINDEN ONE bedroom apartment for clean, quiet individual. Living room, kitchen bathroom \$450, one month security. 908-862-8763

RAHWAY TWO bedroom apartment. near train station. Washer/dryer on premises. \$750 plus utilities. Responsible persons only. Call 908-353-3656

RAHWAY TWO bedroom apartment near train station. Washer/dryer on premises. \$750 plus utilities. Responsible persons only. Call 908-353-3656

UNION 2 BEDROOMS. living room, kitchen, bath. Central heat, air. Near NYC transportation \$850, 1 1/2 months security. After 5PM, 908-686-3546

UNION VAUXHALL 2-bedrooms. \$850 plus utilities. 3-bedrooms \$950 plus utilities. 307 Indiana, renovated. parking No fee. No pets. 914-693-4013

WEST ORANGE Two Apartments! Large 1 bedroom apartment, living room, eat-in kitchen, \$725.00 monthly. 2 bedroom apartment, sun room, living room, dining room, eat-in kitchen, \$895.00 monthly. Both gorgeous, newly renovated with heat/hot water included. Great area. Near New York bus route and Route 280. References 201-669-1314

WEST ORANGE 2 bedroom apartment in 3 family house. Close to trains, buses. Garage, washer hook-up included. \$800. Monthly. 201-669-7343.

APARTMENT TO SHARE

BELLEVILLE: Professional female seeks roommate to share 5 room apartment for 8 months to 1 year. Washer/dryer. Sun porch. \$325 per month. Available now. Call 201-751-4297

CONDOS TO RENT

SOUTH ORANGE Duplex. 3 bedrooms, 1 1/2 baths, living room, dining room, eat-in kitchen, walk to train, or Seton Hall, garage/parking, \$970 monthly, less utilities. Option to buy. 201-376-3748

ELDERLY PERSON BOARDED

COLONIAL SHELTERED CARE HOME
 If living alone is too difficult, and living with family impractical, our home may be the answer for you. We have a very fine home for elderly female residents. State licensed, excellent reputation, good food, pleasant home atmosphere, lovely neighborhood. Call 201-743-4143.

FURNISHED ROOMS FOR RENT
HILLSIDE: PRIVATE: bath, private entrance. Near stores and transportation. Call after July 20. \$425, one month security. 908-964-3273

IRVINGTON: For responsible, non-smoker. Spacious bedroom, share kitchen, 2 1/2 baths, dining. Quiet area. Near transportation, supermarket, Seton Hall University. 201-374-8256.

GARAGE FOR RENT

LINDEN ONE car garage. two 800 square feet warehouse garages. Also parking spaces available. Located just off Route 27 (St. Georges Avenue) in a nice residential area. 201-994-9140.

BLOOMFIELD GARAGE/workshop for rent. 600 square feet \$450 per month. Call 973-748-7000.

HOUSE TO RENT

HILLSIDE TWO bedrooms, 1 bath, modern kitchen. Near schools, transportation, stores. \$900, one month security. Call after July 20. 908-964-3273.

YOUR AD could appear here for as little as \$14.00 per week. Call for more details. Our friendly classified department would be happy to help you. Call 1-800-564-8911.

OFFICE TO LET

LINDEN GOETHALS PARK

NEW OFFICE SPACE FROM 700 SQUARE FEET

CALL ANDREA RICHARDSON
 STERLING PROPERTIES OF NJ INC
 OWNER/MANAGER
 908-862-5600

Sell Your Home IN UNION COUNTY CLASSIFIEDS CALL 1-800-564-8911 TO PLACE YOUR CLASSIFIED AD

Search your local classifieds on the internet
<http://www.localsource.com/classifieds/>

OFFICE TO LET

LIVINGSTON LARGE office: Window, 2 secretarial stations, phone system, copier, conference room, filing space, messenger service. Good parking/transportation. 973-992-2540.

WEST ORANGE, 80 Main Street. Share office space with 2 attorneys. Well furnished private office and secretarial area. Conference room, library, phone system, fax, copier, etc. Call 201-325-8660.

SPACE FOR RENT

KENILWORTH - BOULEVARD Professional office space available. Approximately 1,200 square feet. Call for appointment 908-241-3181

VACATION RENTALS

GOT A CAMPGROUND Membership or Timeshare? We'll take it. America's most successful resort resale clearinghouse. Call Resort Sales Information toll free hotline 1-800-423-5967

REAL ESTATE

"All real estate advertised herein is subject to the Federal Fair Housing Act, which makes it illegal to advertise any preference, limitation, or discrimination based on race, color, religion, sex, handicap, familial status, or national origin, or intention to make any such preference, limitation, or discrimination."
 "We will not knowingly accept any advertising for real estate which is in violation of the law. All persons are hereby informed that all dwellings advertised are available on an equal opportunity basis."

BEAUTY SALON. Stuyvesant Avenue, Irvington. Fully equipped. Need someone to take over lease. Owner ill. Asking \$7,500. 201-399-5237 or 374-0500

BUSINESS FOR SALE

BLOOMFIELD INDUSTRIAL space. 800 square feet office, 1900 square feet warehouse. Near GSP and 280. Off street parking \$975.00 monthly. 201-239-9429

COMMERCIAL PROPERTY

LINDEN GOETHALS PARK MULTI-STORY WAREHOUSE 113,000 SQUARE FEET TOTAL 3 FLOORS 10 TAILBOARDS

LINDEN ONE bedroom apartment for clean, quiet individual. Living room, kitchen bathroom \$450, one month security. 908-862-8763

RAHWAY TWO bedroom apartment. near train station. Washer/dryer on premises. \$750 plus utilities. Responsible persons only. Call 908-353-3656

RAHWAY TWO bedroom apartment near train station. Washer/dryer on premises. \$750 plus utilities. Responsible persons only. Call 908-353-3656

UNION 2 BEDROOMS. living room, kitchen, bath. Central heat, air. Near NYC transportation \$850, 1 1/2 months security. After 5PM, 908-686-3546

UNION VAUXHALL 2-bedrooms. \$850 plus utilities. 3-bedrooms \$950 plus utilities. 307 Indiana, renovated. parking No fee. No pets. 914-693-4013

WEST ORANGE Two Apartments! Large 1 bedroom apartment, living room, eat-in kitchen, \$725.00 monthly. 2 bedroom apartment, sun room, living room, dining room, eat-in kitchen, \$895.00 monthly. Both gorgeous, newly renovated with heat/hot water included. Great area. Near New York bus route and Route 280. References 201-669-1314

WEST ORANGE 2 bedroom apartment in 3 family house. Close to trains, buses. Garage, washer hook-up included. \$800. Monthly. 201-669-7343.

UNION - THE POINT, 2 bedrooms, 2 bathrooms with pool and clubhouse. Newly decorated. Call 908-687-5513

LAND FOR SALE

LAKEVIEW BARGAIN! 24,900 Free Boat Slip! Beautifully wooded lot with free private boat slip in 50,000 acre recreational lake in South Carolina. Abuts golf course! Paved roads, water, sewer, more! Excellent financing. Call now 800-704-3154.

SOUTH CAROLINA Waterfront Sale. Beautifully wooded, dock approved parcel w/ long frontage on spectacular 50,000 acre recreation lake in South Carolina next to 18 hole championship golf course. Fish, boat, golf year round in our fantastic climate! Paved roads w/g utilities, much more! Financing available. Call 800-704-3154. TLE

WATERFRONT PRE-CONSTRUCTION Sale. From \$39,880. Upscale development on Lake Murray, S.C. Security gate, paved roads, underground utilities, launching ramp. Save big \$\$\$ before work is completed. Excellent selection, 90% financing. 1-800-796-8742

REAL ESTATE WANTED

FLORIDA VACATION Home For Trade. Lakelington home near ocean for one-year trade for upscale Summit area home. 941-798-9934.

REAL ESTATE FOR SALE

AFFORDABLE IN LIVINGSTON Attractive 3 bedroom Ranch, eat-in kitchen-family room, 1 bath, attached garage, large corner lot. Immaculate move-in condition. Appliances & wall-to-wall carpeting included. Safe, quiet street. Walk to Livingston's top rated schools, buses, shopping-town pool & library. By appointment. Phone Owner 992-1922 for directions. Principals only. Asking \$178,500.

ALGARVE PORTUGUAL 3 bedrooms, 3 bathrooms, eat-in kitchen, living room, dining room, fireplace, 3 porches, oceanview. Near beaches, shopping. 508-761-7873.

BARGAIN HOMES. Thousand of Government foreclosed and repossessed properties being liquidated this month! Government financing. Low/ no down. Call for local listings! 1-800-338-0020 ext. 199.

BLOOMFIELD BY Owner 3 bedrooms, modern kitchen, tile bath, living room, dining room, sun-porch. New roof, chimney, gas hot water heater, paint. Walk to everything. Hardwood floors, natural trim. Reduced! \$127,500. 201-748-4908

COASTAL NORTH Carolina. Fresh brochure of waterfront and water access homesites starting at \$17,900. Slips available. Coastal Marketing & Development Company 1-800-482-0908.

FORECLOSED GOVERNMENT homes. Save up to 50% or more on repossessed homes. Little/no down payment. Bad credit OK. Call now! 1-800-400-6622 ext. 640 (SCA Network).

GOVERNMENT FORECLOSED homes from pennies on \$1. Delinquent Tax, Repo's, REO's. Your Area. Toll Free 1-800-218-9000 ext. H-7019/ current listings.

GOVERNMENT FORECLOSED Homes, pennies on the \$1. Repo's, VA, HUD, Sheriff sales. No money down government loans available now. Local listings/ directory. Toll free 1-800-609-2292, extension H-4000.

TRENTON, IMMEDIATE "State House" Access. 4,600 S.F. total office space; 2,500 S.F. immediate availability on floors 1 and 2. Perfect for Lobby group, professionals. Sale or lease \$210,000.00 John Schragger Realty Inc., Broker. 609-637-9548.

WEST ORANGE DUTCH COLONIAL
 3 bedrooms, 1 1/2 baths, kitchen, living room, dining room, gas heat, large property. Close to shopping and transportation. Call, 201-994-2337.

Whether it's time to buy or sell, see what #1 can do for you.

CLARK PERCHED IN GREENERY \$255,000
 Pristine 1 1/2 acre lot. Location Location. Spacious 3 Bedroom Split w/ 8 Large Rooms and Fireplace. Large Secluded Wooded Property. This One Can Be Yours Today! Call Eddie Kallas 396-0606
 CENTURY 21 J.R.S. Realty (908) 396-0606

COLONIA HALF ACRE! \$179,900
 3 Brs. vinyl sided Ranch on 1/2 acre. LR with woodburning fireplace newer roof & windows & large fully finished great room additional bedroom & 1st bath.
 CENTURY 21 Main Street Realty Group (908) 815-2100

ELIZABETH ELMORA HILL SECTION \$139,000
 6rm Cape Cod deck maintenance-free and more. Affordable at less than \$1300 per month (including taxes and insurance) with just 3% down (if qualified).
 CENTURY 21 The Kolar Agency Inc. (908) 354-4226

ELIZABETH WESTMINSTER SECTION \$199,900
 Arts and crafts style. One of a kind stone and frame construction. Features include 5 bdrms, 2 1/2 baths, large living and dining rms, large large screened porch and much more. All on a large park-like property.
 CENTURY 21 The Kolar Agency Inc. (908) 354-4226

ELIZABETH SO VERY... \$105,000
 Moving inevitable. Stunning and best of all available now! This one family has a modern kitchen, finished basement w/ 12 bath plus pool. Central Air. Call Now! "Fast"
 CENTURY 21 Empire Realty (908) 687-2222

ELIZABETH ELMORA TOWNHOUSE \$84,900
 From large lot. 2 bdrms, 1 1/2 baths. This home is affordable at less than \$900 per month (including taxes and insurance) with just 3% down (if qualified).
 CENTURY 21 The Kolar Agency Inc. 908-354-4226

GARWOOD HUGE TWO FAMILY \$245,000
 Great Investment! Ten Large Rooms, Six Bedrooms Total. Partially Finished Basement. Two Car Garage. Over \$2,000 worth of Garage Rental. Call Carme 396-0606.
 CENTURY 21 JRS Realty (908) 396-0606

HILLSIDE HOME IS WHERE THE BARGAIN IS!! \$139,900
 The boy you've been waiting for is waiting for you in this large 2 family with LR & DR in each apartment. Plus finished attic & 2 car garage.
 CENTURY 21 Empire Realty (908) 687-2222

ISELIN MINT CONDITION 2 FAMILY \$219,900
 Each apt has 3 bedrooms, 2 bathrooms, full kitchen, great yard, custom hardwood floors for new LR in double window, new roof, updated kitchen, fireplace, dry bar, etc.
 CENTURY 21 Main Street Realty Group (908) 815-2100

WE WILL REIMBURSE YOUR TUITION IF YOU JOIN OUR COMPANY. EXCELLENT TRAINING AND HUGE REFERRAL SYSTEM. CALL TODAY!

CENTURY 21 The Kolar Agency Elizabeth • (908) 354-4226

CENTURY 21 J.R.S. Realty Clark • (908)396-0606

CENTURY 21 Ron Sharpe Realty Springfield • (201)376-8700

CENTURY 21 Pogo Realtors Union • (908)851-2121

LINDEN THREE BEDROOMS \$132,900
 Spacious, well priced near yard, garage and central air. Special interest financing available to qualified buyers.
 CENTURY 21 The Kolar Agency Inc. 908-354-4226

LINDEN SUNNYSIDE RANCH \$159,900
 A beautiful 5rm 3 bath ranch features LR, DR, eat-in, attached 1 car garage w/ a lovely levelled yard, convenient to GSP and public transit.
 CENTURY 21 Main Street Realty Group (908) 815-2100

1141 PASSAIC AVE. \$224,900
 6 over 6 Large rooms in quiet neighborhood. This house has driveway large enough to park 4 cars. 4 bedrooms, 4 1/2 in basement. We hope you see to appreciate.
 CENTURY 21 Fred Allen Agency 908-486-8024

RAHWAY UNIQUE AMONG TODAY'S HOMES \$134,900
 The quiet 3 BR's. Call. Has 2 new baths, is 2 years young & is graced with a triple window in LR & new double pane windows, front & back enclosed porches & new electric wiring.
 CENTURY 21 Main Street Realty Group (908) 815-2100

LINDEN 104 PENN PLACE \$129,900
 Well maintained 3 bedrooms, 1 1/2 baths, EIK, dining rm, Colonial w/possible sub division at corner. Large fenced in yard. Walk to train station. Price for a quick sale.
 CENTURY 21 Fred Allen Agency 908-486-8024

LINDEN FIT FOR A KING! \$214,900
 Sunny-side Exceptional Brick Ranch with Gorgeous Rooms, Marble Floors, Sun-In-Living Room, Looks Like A Palace! Definitely Not A Drive-By. Call Al Pappas 396-0606.
 CENTURY 21 JRS Realty (908) 396-0606

RAHWAY HISTORIC VICTORIAN \$199,999
 Craftsmanship That Will Leave You In Awe. All Enormous Rooms. 11x15 Foyer. Servants Staircase. Take The Tour - You'll Be Delighted! Call JR Sargulano 396-0606.
 CENTURY 21 JRS REALTY (908) 396-0606

RAHWAY HERE'S CLASS PLUS \$109,900
 Quiet street, close to all amenities. Easy commute. Hardwood floors, newly painted interior, eat-in kitchen. Price reduced! Call: Form a dining room, 3 BR, 1 1/2 bath.
 CENTURY 21 Pogo Realtors (908) 851-2121

ROSELLE COMMUTER CONDO SPECIAL \$87,000
 New fire & ice, transportation at \$100. 4 spacious rooms, living room, formal dining room, kitchen & bedroom, property includes courts, pool for the health enthusiast.
 CENTURY 21 Ratzman Agency (908) 245-3033

ROSELLE IMPECCABLE CONDITION \$119,000
 7 room, expanded Cape featuring rear family room, 4 bedrooms, finished rec. room in basement, bow window in sunny living room, beautifully landscaped property.
 CENTURY 21 Ratzman Agency (908) 245-3033

ROSELLE STOP LOOKING!! \$139,900
 Beautiful Cape, 7 rms, new CAC and hot water heater. LR, DR, EIK, 4 BR's, full unfinished basement. Quiet area near elementary school, and shopping!
 CENTURY 21 Picciuto Realty (908) 688-3311

ROSELLE HERE'S CLASS PLUS \$109,900
 Quiet street, close to all amenities. Easy commute. Hardwood floors, newly painted interior, eat-in kitchen. Price reduced! Call: Form a dining room, 3 BR, 1 1/2 bath.
 CENTURY 21 Pogo Realtors (908) 851-2121

ROSELLE PARK CLEAN AS A WHISTLE \$142,500
 Immaculate 3 BR Col in nice neighborhood. New Furnace, Anderson windows, windows, 2 bks from grammar school. Formal DR, 1 1/2 baths and more.
 CENTURY 21 Picciuto Realty (908) 688-3311

SPRINGFIELD HUGE YARD \$147,900
 Excellent condition in and out with 2 bedrooms LR, DR, EIK, w/ Mid Bath.
 CENTURY 21 Ron Sharpe Realty (201) 376-8700

SUMMIT EXTRA LOT \$199,900
 Must be subdivided with 4 bedrooms, 2 baths, fenced yard. Call beautiful stucco exterior.
 CENTURY 21 Ron Sharpe Realty (908) 376-8700

SUMMIT ALUMINUM SIDED \$184,900
 Mod 3 Bedroom Col with mod tile, 1 1/2 baths, LR, DR, eat large 3rd floor car in extra bedroom.
 CENTURY 21 Ron Sharpe Realty (908) 376-8700

UNION BRING YOUR TAPE MEASURE!! \$138,900
 Very spacious expanded Cape. 4 bdrms, CAC, gas heat, semi-finished basement, lots of closet space, hardwood floors, under carpet. This is a real beauty!
 CENTURY 21 Picciuto Realty (908) 688-3311

UNION WAVE GOODBYE!!! \$147,500
 Raising days will be over when you invest in this young price 2 family with 2 BR's in each apt, finished basement and disc plus much more. Call to own!
 CENTURY 21 Empire Realty (908) 687-2222

UNION FOR A NEW LEASE ON LIFE... \$147,500
 Don't waste! Buy your first home! 2 BR's & DR in each apartment plus rec room with 1/2 bath in basement and garage. A try to see!
 CENTURY 21 Empire Realty (908) 687-2222

UNION HOW SOON CAN YOU MOVE? \$129,900
 Lovely Ranch! Very Clean, large attic, could be 3rd Bedroom. Lots of closets, space, semi-finished basement, w/summer air, & separate entrance!!
 CENTURY 21 Picciuto Realty (908) 688-3311

UNION PERFECTLY PRICED! \$149,000
 Alum sided 3BR/2BA two-story, serene street, close to amenities. Easy commute, eat local 2-car garage, 2-story LR, rail woodwork, hardwood flrs, car lift, bath, eat-in kit, gas heat, partially finished Deck 116997!
 CENTURY 21 Pogo Realtors (908) 851-2121

UNION BRICK & ALUMINUM \$139,000
 New kitchen with 3 bedrooms, living room, kitchen, hardwood floors, fenced in yard.
 CENTURY 21 Ron Sharpe Realty (201) 376-8700

UNION DOWN-SCALED PRICE! \$159,900
 Brick Cape Cod 5BR/3BA home on large yard. Close to everything. Grandparents suite, large rooms, large LR, rail woodwork, heated flrs, designer decor touches, extra large closets, laundry rm, EIK, barbecue, gas heat. St. Michaels Area 2162 St.
 CENTURY 21 Pogo Realtors (908) 851-2121

UNION COMFY FLAIR \$174,900
 Enticing 4BR/2.5BA split-level! Call to everything. Lrg trm, granite liv rm, Florida rm, bonus rm, eat area, storm vents, brand new carpeting, 3rd brm, ample storage space, car lift, bath, sun rm, EIK, hot sun rm, wood hardwood, second porch, MINT COND. MOTHER/DAUGHTER SET UP (1083 B).
 CENTURY 21 Pogo Realtors (908) 851-2121

Average A Home A Minute represents an average based upon all homes bought or sold through CENTURY 21 franchises during 1995-1997. Century 21 Real Estate Corporation is a trademark of Century 21 Real Estate Corporation. Equal Housing Opportunity. EACH OFFICE IS INDEPENDENTLY OWNED AND OPERATED.

Automotive

Fifth generation Corvette is making a huge impression

For only the fifth time in history, Chevrolet has recreated a legend. The 1997 Corvette is a new generation designed to excel in the areas most important to Corvette customers - ride and handling, performance, comfort and overall refinement.

According to Dave Hill, Corvette vehicle line executive and chief engineer, designers considered every aspect of the vehicle for potential improvement.

"We examined our weak points, and turned them into strengths," said Hill. "Things that were good, we made great. Things that were great are now even better."

Hill's team designed the '97 Corvette to appeal to a wide range of buyers. According to Hill, "Even those customers who are import intended are going to take a long, hard look at Corvette."

"Make no mistake," added Hill, "it'll thrill our current owners. It provides more sports car for the money than anything in its market segment. It'll pull nearly 1 g and it starts and stops quicker than you can blink. It truly is the best 'Vette yet."

John Middlebrook, Chevrolet General Manager, concurs with Hill, and paints a bright future for the Corvette. "Corvette is now, and will continue

to remain Chevrolet's flagship," said Middlebrook. "It is our technological and image showcase. Even more importantly, Corvette stands as the most singularly dramatic example of what we mean by 'Genuine Chevrolet.'"

"Corvette is much more than just a car," said Middlebrook. "It's a love affair. Words alone fail to convey the passion it inspires."

The enabler for many of Corvette's improvement is its underbody structure, which is several times stiffer for '97. The result: Better ride and handling, usable space and quality.

The heart of Corvette's new structure is a full-length perimeter frame made (in part) using hydroformed side rails - the largest single hydroformed parts in the auto industry. These side rails are made of a single piece of tubular steel, replacing the 14 parts previously used.

Corvette's stiffer underbody structure helps promote a quieter, more vibration-free environment and enhances quality. By stiffening Corvette's underbody structure, engineers were able to radically reduce structural variation and movement, and improve the ride and handling exclusively through suspension modifications.

For '97, Corvette features a brand new, exclusive suspension design, unlike some competitors who use off-the-shelf parts.

The new suspension is height-adjustable. Each car's suspension is adjusted during production according to specific option content. Now, every Corvette off the line is consistent in terms of ride and handling.

At the heart of every '97 Corvette beats a brand new LS1 small block 5.7-liter V8 engine. Engineers retained the small block's 5.7-liter displacement, traditional pushrod design and 440 bore centers, but that's where the similarity ends.

The new aluminum small block V8 is the first of its kind for Corvette. The block's "deep skirt" design helps reduce engine noise and vibration.

Other improvements include a simplified valve train, unique "extended sump" oil pan, redesigned pistons, composite intake manifold, revised ignition system and dual-wall stain-

less steel exhaust manifold. The LS1 is GM's first gasoline engine with Electronic Throttle Control (ETC), which results in more precise throttle response through all rpm ranges.

The LS1 produces 345 horsepower and 350 lbs.-ft. torque - more than either engine offered on Corvette in 1996.

New for 1997 is a rear-mounted transmission configuration that enabled engineers and designers to create more interior space. Corvette offers a choice between a standard four-speed automatic or optional six-speed manual.

The '97 Corvette looks like a Corvette. Research confirmed that Corvette must remain true to its heritage. So, designers included thoughtful touches, such as air scoops which continue to the door panels like the side coves which first appeared in '56, the quad taillamps that debuted in '61 and hidden headlamps characteristic of the '63 Sting Ray.

But under the skin, Corvette fea-

tures a redesigned architecture that creates more interior space for people and cargo.

For instance, the '97 Corvette features more head, leg and shoulder room than the previous model. Footwell width has been increased on both sides - enough on the driver's side to allow room for a real "dead pedal."

Corvette's rear cargo area has nearly doubled. Now, the Corvette can hold two large sets of golf clubs in the rear compartment. Reach-over distance has been shortened to make the trunk easier to access.

Corvette's wheelbase is 8.3 inches longer with a wider track (equal in the rear to the ZR1) which provides greater stability.

Overall, Corvette is more comfortable and more user friendly. Standard leather bucket seats and power driver's side adjuster have been designed for improved comfort and support. Instruments, switches and controls are strategically located, creating an intuitive environment that is responsive

to the driver's needs. Good examples are the ignition switch (mounted in the dashboard for '97) and the parking brake lever (moved to the center console).

A lockable, lighted glove box is standard for the first time since 1993. And, the center console has been redesigned to hold cassettes, CDs, a portable phone, sunglasses or a variety of other small items.

On the outside, Corvette's hood is lighter and easier to open and close. The removable top has been simplified - no special tools are required for removal. Doors are lighter and well balanced, and openings are larger, making it easier to get into and out of the Corvette.

The 1997 Corvette is built exclusively in Bowling Green, Ky. Corvette's home since 1981. Today, the Bowling Green plant is one of the industry's most sophisticated assembly plants, featuring computerized manufacturing techniques and one of GM's finest paint processes.

Volvo 960 series to offer two '97 models

Volvo's flagship 960 series consists of two models for 1997, a sedan and wagon. Both models share drivetrains, suspensions, most essential equipment and dimensions. They also share the features that characterize Volvo's hallmark concern for occupant safety. All Volvo 960 models are equipped with both front and side-impact air bags for both the driver and front-seat passenger, three-point safety belts and head restraints at all five seating positions, and four-wheel disc anti-lock brakes.

In addition to the air bags installed in both front seats for side impact protection and air bags in the steering wheel and passenger's side of the dashboard, all Volvo 960s feature front seat belts with automatic, pyrotechnically actuated pretensioners to ensure the belts are snugged down in the event of a frontal impact.

Besides being restrained by three-point safety belts, all 960 occupants are protected by Volvo's Side Impact Protection System (SIPS) which channels impact energy around the vehicle's structure away from the car's occupants.

Wagon models also come equipped with an intergrated child rear booster seat. The feature is optional on sedans.

All 1997 Volvo 960 models have daytime running lights, three-point seat belts with child seat locking, rear doors and tailgate with child safety locks, halogen headlamps, front fog lamps with wipers and washers, and a rear fog lamp.

The 960 is the rear-wheel drive model in Volvo's line-up. Both the sedan and wagon come equipped with the same driveline.

For 1997, all 960s are powered by an in-line six-cylinder engine that produces 181 horsepower at 5200 rpm and 199 lb. ft. of torque at 4100 rpm. All models are equipped with a four-speed automatic transmission that features three driver-selectable operation modes: Economy, Sport and Winter/Wet.

By choosing the position of a center-console mounted switch, the driver of a 960 can select between transmission shifting programs that offer either optimum fuel efficiency or enhanced performance. In addition, by selecting the Winter/Wet setting, the driver can ensure optimum starting traction on slippery or wet roads. In the Winter/Wet setting, the transmission locks out First and Second gear and starts the car out in Third. For additional low speed traction, a locking rear differential is available as an option.

The engine is a naturally-aspirated, 2.9-liter with dual overhead camshafts and four valves per cylinder; the block and cylinder head are made of light alloy. The 960 engine features a Bosch Motronic 4.4 engine management system with fully electronic distributorless ignition and electronic fuel injection. The Volvo 960's engine meets OBD-II requirements.

Both the sedan and station wagon have the same suspension system. The Volvo 960 has a MacPherson strut front suspension and Volvo's patented multilink rear suspension.

The front suspension features coil springs mounted asymmetrically over the strut's shock absorbers and a 23-mm diameter stabilizer bar.

All 960s have four-wheel disc brakes equipped with a Bosch anti-lock system, ABS. The front discs are vented and are 11.0 inches in diameter. The rear disc are solid and have a diameter of 11.06 inches. The parking brake is a mechanically operated drum brake system.

In addition, all models have power-assisted rack-and-pinion steering. The steering system's ratio is 16.9:1. It takes 3.5 turns of the steering wheel to get from lock to lock to achieve a turning radius of 31.8 feet.

As Volvo's flagship, the 960 is highly equipped. Few additional options are required.

All 960 models feature electrically operated windows, heated outside mirrors and a sliding/tilting glass sunroof as well eight-way electrically adjustable front seats. The driver's seat has a three-position memory. Sedans and wagons both have leather seating surfaces; velour cloth upholstery is an option. Seat heaters are available as part of a cold-weather package which includes an ambient-temperature gauge and a locking differential. The 960's dash is trimmed with burl walnut with matching simulated wood trim on the door panel inserts. The height-adjustable steering wheel is wrapped in leather.

The ozone-friendly, CFC-free air conditioning is integral with the car's automatic, electronically operated climate-control system. Cruise control is standard. The audio system is a 100-watt electronically tuned AM/FM/cassette with anti-theft circuitry and compact-disc changer compatibility. A rear-mounted six-disc changer is available as an accessory as is a single-disc AM/FM/cassette unit. Sedans have eight speakers and a power antenna; wagons have six speakers and an antenna with an integral signal amplifier embedded in the rear-window glass.

All models come with a two-step (driver's door/all doors, trunk or hatch and fuel door) keyless remote entry with a security system.

Wagons have color-keyed roof rails that can accommodate loads up to 220 pounds when properly loaded. Sedans and wagons have a towing capacity of 3,300 pounds.

The ozone-friendly, CFC-free air conditioning is integral with the car's automatic, electronically operated climate-control system. Cruise control is standard. The audio system is a 100-watt electronically tuned AM/FM/cassette with anti-theft circuitry and compact-disc changer compatibility.

LOCATED ROUTE 3

BROGAN in CLIFTON

LOCATED ROUTE 3

'97

CLOSEOUT

1997 Cadillac Sedan DeVille
\$469 Lease Per Mo
 For 35 mos

MSRP \$52,100. MSRP \$53,965

1997 Cadillac Eldorado
\$469 Lease Per Mo
 For 35 mos

MSRP \$52,100. MSRP \$53,965

1997 Cadillac Seville SL5
\$469 Lease Per Mo
 For 35 mos

MSRP \$67,000. MSRP \$68,865

1997 Cadillac CATERA
\$29,995 Buy For

MSRP \$30,700. MSRP \$32,565

1997 Oldsmobile Cutlass
\$0 \$288 Lease Per Mo
 For 36 mos

MSRP \$28,800. MSRP \$29,700

1997 Oldsmobile Bravada
\$0 \$369 Lease Per Mo
 For 24 mos

MSRP \$36,900. MSRP \$37,800

1997 Oldsmobile Aurora
\$459 Lease Per Mo
 For 36 mos

MSRP \$45,900. MSRP \$46,800

USED CARS

'94 BUICK CENTURY MSRP \$10,999	'91 OLDSMOBILE BRAVADA MSRP \$11,999	'94 OLDSMOBILE CUTLASS SUPREME MSRP \$12,699	'94 PONTIAC BONNEVILLE SSE MSRP \$15,599	'94 OLDSMOBILE SILHOUETTE MSRP \$15,799	'94 CADILLAC ELDERADO MSRP \$23,699
---	--	--	--	---	---

755 Passaic Ave. at Route 3

201-473-2500

<http://www.broganauto.com>

70th ANNIVERSARY 1927-1997

70 YEARS AND STILL GROWING

Family Owned And Operated Since 1927.

Prices include all costs to be paid by a consumer except taxes, lic. & reg. fees. Lease pymts are based on 35 mos (36 for Cutlass & Aurora, 24 for Bravada) \$0 cap cost reduction for Cutlass & Bravada, \$400 dwn for Aurora, \$1399 dwn for Eldorado, \$2199 dwn for Sedan DeVille, \$1299 dwn for Seville SL5) (plus \$500 owner loyalty rebate for Eldorado, Sedan DeVille, Seville SL5), \$400 bank fee, ref sec dep, 1st mo pymt, sales tax & reg fees required at inception. Total Payments/Inception: Cutlass \$10,368/\$1064, Aurora \$16,524/\$1734, Bravada \$8,856/\$1144, Eldorado \$16,415/\$2743, Sedan DeVille \$16,415/\$3543, Seville \$16,415/\$3143. Lessee resp for excess wear, tear & maint. 12K mi/yr. \$15 thereafter. Purchase option avail at lease end for fair market value. Subject to approval by primary lender. Offer expires 7/31/97.

Chevrolet introduces new choices for families in 1997

Chevrolet recently introduced the Venture, a minivan that gives customers unique features — while retaining the minivan qualities they love.

Chevrolet Venture offers exclusive features in several key areas — seating, space/storage, power and "creature comforts" — all housed in a minivan that customers in research clinics describe as "classy" and "upscale."

Chevrolet Venture features include:

- Dual-mode sound system. Front seat passengers can listen to the radio while rear seat riders listen to tapes or CDs (or vice versa).

- More standard horsepower. Venture has more standard horsepower (180 HP) than any other minivan. A powerful 3400 V6 engine with sequential fuel injection is teamed with an electronically-controlled 4-speed automatic transmission.

- Pollen/dust filter. The driver and passengers can enjoy breathing cleaner air due to this standard feature.

- Power sliding passenger-side door. Providing a larger opening than the Chrysler minivans, this optional passenger-side door can be operated from a keyless remote, the overhead console or the "B" pillar located behind the front passenger seat.

- More storage areas. Venture has more storage areas (26) — including a netted storage area between the front seats — than any other minivan.

- Convenient seats. The seatbacks fold forward and the entire seat folds and slides forward, easily adapting to several people — cargo arrangements.

"Many of Venture's exclusive features make for happier families," said John G. Middlebrook, Chevrolet general manager. "The dual-mode sound system is my favorite. The adults can listen to Bob Seger, while the kids are in the back listening to Hootie and the Blowfish."

Music can be enjoyed in one of three seating configurations — bucket, bench and splitbench — all of which seat seven persons — and all of which are lightweight and create "space on demand." Venture's driver's seat can be lowered or raised with a manual seat adjuster — the only one in the industry. Seatbacks can be folded down and used as tables. Single or dual child safety seats are optional. Convenience is also enhanced by ordering Venture's optional fourth door, a left side sliding door with a protective child lockout feature.

Loading cargo is easy. To stow as many as 14 grocery bags, removing seats is unnecessary — just slide the third seats forward. Remove seats for even more cargo space is easy too because they're the lightest in the industry. Venture can accommodate 4' x 8' sheets of plywood with the seats in (folded flat), with the seats out (in between the wheel wells) and with the liftgate closed (extended, wheelchair). Not so for the Ford Windstar!

And travel is always easier if you have a place for your stuff. The Chevrolet Venture has 26 storage areas, more than any other minivan — built-in storage pockets in all doors — even the sliding doors, a convenience net between the front seats and cargo nets along the side rear trim panels. The driver's seat even folds forward so packages can be stowed behind it and coat hooks can be used easily.

Available in regular and extended lengths, Venture features a comprehensive standard safety package that includes dual air bags, a four-wheel anti-lock brake system, a rigid steel safety cage surrounding the

entire passenger compartment and automatic Daytime Running Lamps. Traction control is optional.

Attention to detail is evident throughout Venture. A Sungate windshield keeps Venture's interior 20 degrees cooler on a hot, sunny day compared to uncoated glass, and also functions in the antenna. Venture's optional load-leveling suspension has an air pump that can also be used to inflate tires, balls and other toys.

Like Goldilocks searching for the perfect bowl of porridge, it's hard to find one van that's "just right" for everybody. Understanding this, Chevrolet unveiled its "Family of Vans" — a vehicle lineup that offers variety to the growing and diverse van market.

"As vans go, one size does not fit all," said Middlebrook. "Customers need choices, and Chevrolet provides more choices than any automaker to satisfy van buyers — whatever their needs."

Chevrolet's van family is comprised of the full-size Chevy Van and Chevy Express, the midsize Astro and, debuting today at the New York

International Automobile Show, the Chevrolet Venture — Chevy's new entry into the minivan market. This combination of vans offers customers options in size, power, economy and utility.

"We want Chevrolet vans to be as successful as Chevrolet sport utility vehicles," said Middlebrook. "Our family of SUVs covers the market like none other. From Tracker and Blazer up through Tahoe and Suburban, we offer more and can satisfy needs better than any of our competitors."

Unlike the typical van offerings from most manufacturers, Chevrolet's family of vans is more than just big or small — chocolate or vanilla. With the addition of Venture, Chevrolet offers three distinct brands, each with a unique flavor and complement of features.

For 1996, Chevrolet introduced the full-size Chevy Van and Chevy Express, both new from the ground up. Chevy Can offers commercial customers the most in cargo space and wheelbase length, and has the widest rear-door opening in the industry. The

Chevy Express is a real people mover, accommodating up to 15 passengers in extended models. Both versions offer dual air bags (at or below 8600 GVW).

Astro, the second member of the Chevrolet van family, offers midsize van buyers the ultimate in flexibility. Its recently restyled exterior and interior give it the look, feel and utility of a rugged Chevy truck, able to haul big loads and move big crowds effortlessly. Astro beats Ford Aerostar hands down in horsepower, torque, tailoring, payload and safety features (standard ABS and dual air bags) — categories that truly matter to the customer. And, for the first two months of 1996, Aerostar sales are down 26 percent while Chevy Astro sales have climbed 24 percent.

The newest addition to the Chevrolet family is the Venture minivan. By targeting customers' needs, engineers and designers created a van that not only eliminates many of the shortcomings you'll find on today's minivans, but also offers a wide array of features.

'97 Acura CL series to come on strong

As the 1997 Acura CL Series is unveiled, the nearly 10-year history Acura in the United States gains yet another entry on its ever-growing lists of "firsts."

It all began in 1986 as the first Japanese luxury import brand, and has been first in import luxury sales for eight consecutive years. It brought the first Japanese exotic car to market with the 1990 introduction of the Acura NSX. And just last fall, Acura introduced the SLX, the first luxury brand sport utility vehicle.

Now, the CL represents the first U.S.-designed, engineered, and manufactured model ever offered by a luxury import nameplate.

"The introduction of the CL Series breaks new ground for Acura and comes during the most exciting year in our history," said Rich Thomas, Acura's executive vice president and general manager. "It assumes a very significant position in our lineup, which in the last year has grown to be the most expansive of the Japanese luxury import nameplates. And, it sets the stage for exciting new U.S.-based design and manufacturing developments in the future."

Every way you look at it, Thomas added — from a business standpoint and a product standpoint — the CL Series makes perfect sense.

From a business standpoint, the American-designed and manufactured CL Series takes advantage of a broad base of research and development resources and manufacturing operations in the U.S., and demonstrates the company's philosophy of building products where they are sold. It also helps hedge against volatile currency exchange rates.

From a product standpoint, the CL Series is the latest milestone in Acura's history of developing the right product for the right time.

The two-door CL, which goes on sale March 15 with a 2.2-liter in-line four-cylinder engine, and adds a U.S.-made 3.0-liter V-6 model in the fall, was conceived at Acura's design studios in Southern California, where product planning, styling, technical and quality research, and local adaptability testing support is based. Further product development and the development of locally procured parts occurred at the Honda R&D facility in Ohio. Performance testing was conducted at two facilities, the Honda Proving Center of California and the Transportation Research Center in Ohio.

The result is a stylish, personalized

sport-luxury coupe aimed at maturing baby boomers (age 35-44), who make up the largest segment of the general population for the first time since the late 1960s, when the personal luxury coupe segment was born.

More than a year of consumer research by the CL Series design team indicated these maturing baby boomers demand high levels of style, status, and performance at an attainable price point.

Expected to sell in the \$22,000 to \$27,000 price range and at a rate of between 20,000 and 30,000 units annually, the CL bridges the gap between Acura's sporty, performance-oriented Integra and the TL Series of luxury sedans. It includes:

- A high level of comfort and convenience items as standard equipment.
- Spirited performance combined with outstanding drivetrain refinement and fuel economy.
- Sophisticated and elegant "neo-classic" styling, using unique front grille, a distinctive center character line, and a bold taillamp design.
- A comfortable interior with room for four adults, handsome materials, and a warm ambience, accented by wood-grain trim and a host of luxury amenities.

FREE Information!

CALL (908) 686-9898

and enter a four digit selection number below!

SHOPPING FOR A CAR

- 1200 Fuel Efficiency
- 1201 How Much To Spend
- 1202 Insurance Tips
- 1203 Getting Started
- 1204 Sticker Prices
- 1205 Sales Agreement
- 1206 Ordering A New Car
- 1207 Rebates
- 1208 Warranties
- 1209 Financing
- 1210 Owner Satisfaction

Infocource
24 HOUR VOICE INFORMATION SERVICE

WORRALL COMMUNITY NEWSPAPERS

THOMAS LINCOLN/MERCURY

HEAT WAVE CLEARANCE EVENT!

BRAND NEW 1997 LINCOLN CONTINENTAL

- FULLY EQUIPPED & HERE'S WHAT YOU GET...
- 4 Door
 - Auto Trans W/OD
 - V8
 - Power Steering
 - Power Brakes
 - AM/FM Stereo
 - Cassette
 - Power Window
 - Power Locks
 - Power Trunk
 - Power Antenna
 - Power Seats
 - Air
 - Tint Glass
 - Rear Defrost
 - Tilt
 - Cruise
 - Leather Interior
 - Rear Mirror
 - Universal Garage Door Opener
 - Alloy Wheels
 - SIK#7127
 - Vin#V636315
 - MSRP \$38,070
 - \$4075 Dealer Disc
 - \$4000 Manufacturers Rebate

BUY FOR **\$29,995** SAVE \$8075!
13 OTHERS AVAIL. AT SIMILAR SAVINGS!

Cool Summer Savings On Every Model!!

BRAND NEW 1997 LINCOLN TOWN CAR EXECUTIVE

- FULLY EQUIPPED & HERE'S WHAT YOU GET...
- 4 Door
 - Auto Trans W/OD
 - V8
 - Power Steering
 - Power Brakes
 - AM/FM Stereo
 - Cassette
 - Power Windows
 - Power Locks
 - Power Trunk
 - Power Seats
 - Air
 - Tinted Glass
 - Rear Defrost
 - Tilt + Cruise
 - Leather Int
 - Remote mirr
 - Alum wheels
 - Full spare
 - Trachon asst.
 - SIK#7L82
 - VIN#V735590
 - MSRP \$39,155
 - \$1100 Factory Discount
 - \$4160 Dealer Discount
 - \$5000 Manufacturers Rebate

BUY FOR **\$29,995** SAVE \$11,010!
11 OTHERS AVAIL. AT SIMILAR SAVINGS!

ORDER YOURS NOW!

THE ALL NEW 1998 LINCOLN NAVIGATOR

4-WHEEL DRIVE LINCOLN LUXURY UTILITY VEHICLE

PRE-OWNED PRICE MELTDOWN - JUST A SAMPLE OF HOT DEALS!!

'89 MERCURY TOPAZ 4 dr. auto trans w/OD, 4 cyl, pwr strng/bks, AM/FM stereo, cass, pwr windows/locks/trunk/seats, AIR, Vglass, ridel, tilt, cruise, cloth int, rem mirr, alum whls, moonroof, 70,063 miles, STK#8Y15A, VIN#K6229103.	'89 MERCURY COUGAR 2 dr. auto trans w/OD, V8, pwr strng/bks, AM/FM stereo, cass, pwr windows/locks/trunk/seats, AIR, Vglass, ridel, tilt, cruise, cloth int, rem mirr, alum whls, full carriage roof, 54,666 miles, STK#7P11B, VIN#K610114.	'90 LINCOLN MARK VII LSC 2 dr. auto trans w/OD, V8, pwr strng/bks, AM/FM stereo, cass, pwr windows/locks/trunk/seats, AIR, Vglass, ridel, tilt, cruise, quages, leather int, rem mirr, alum whls, moonroof, 70,063 miles, STK#7E17B, VIN#L819327.	'96 FORD ESCORT 4 dr. auto trans w/OD, 4 cyl, pwr strng/bks, AM/FM stereo, cass, pwr windows/locks, AIR, Vglass, ridel, tilt, cruise, cloth int, rem mirr, alum whls, 19,337 miles, STK#7P29, VIN#T81G4154.	'92 LINCOLN MARK VII 2 dr. auto trans w/OD, V8, pwr strng/bks, AM/FM stereo, cass, pwr windows/locks/seats, AIR, tilt, cruise, leather int, rem mirr, alum whls, moonroof, CD player, alarm, AIR, 50,264 miles, STK#7P42, VIN#N629776.
\$4995!	\$5995!	\$10,995!	\$10,995!	\$14,995!
'96 MERCURY COUGAR 2 dr. auto trans w/OD, V6, pwr strng/anti lock bks, AM/FM stereo, cass, pwr windows/locks/trunk/seats, AIR, Vglass, ridel, tilt, cruise, cloth int, rem mirr, alum whls, 17,061 miles, STK#7P38, VIN#T81G35796.	'94 MERCURY GRAND MARQUIS LS 4 dr. auto trans w/OD, V8, pwr strng/bks, AM/FM stereo, cass, pwr windows/locks/trunk/seats, AIR, Vglass, ridel, tilt, cruise, leather int, rem mirr, alum whls, half roof, 22,517 miles, STK#7P22A, VIN#R625343.	'95 MERCURY VILLAGER Van, auto trans w/OD, V6, pwr strng/bks, AM/FM stereo, cass, pwr windows/locks/trunk/seats, AIR, Vglass, ridel, tilt, cruise, cloth int, rem mirr, alum whls, 33,253 miles, STK#7R17, VIN#SDJ69275.	'95 LINCOLN TOWN CAR EXEC. 4 dr. auto trans w/OD, V8, pwr strng/bks, AM/FM stereo, cass, pwr windows/locks/trunk/seats, AIR, Vglass, ridel, tilt, cruise, leather int, rem mirr, alum whls, 25,774 miles, STK#7P13, VIN#N616226.	'95 LINCOLN TOWN CAR 4 dr. auto trans w/OD, V8, pwr strng/bks, AM/FM stereo, cass, pwr windows/locks/trunk/seats, AIR, Vglass, ridel, tilt, cruise, leather int, rem mirr, alum whls, 15,439 miles, STK#7P37, VIN#N628216.
\$15,995!	\$15,995!	\$16,995!	\$22,995!	\$23,995!

WORRALL COMMUNITY NEWSPAPERS

CAR CARE Section

Specials

A Monthly Feature Appearing in 12 Newspapers-3rd Week Each Month

Union Leader, Kenilworth Leader, Roselle Park Leader, Summit Observer, Springfield Leader, Mountainside Echo, Linden Leader, Roselle Spectator, Rahway Progress, Clark Eagle, Elizabeth Gazette & Hillside Leader.

Call 908-686-7700 for details

Experience the benefits of being seen weekly by over 58,000 potential customers!

LINCOLN THOMAS MERCURY

"It's More Than A Promise...At Thomas"

369 SOUTH AVE. EAST-WESTFIELD • (908) 232-6500

SALES & SHOWROOM HOURS: MON. - TUES. - THURS. 9-9 WED. - FRI. 9-6 • SAT. 9-5

Prices include all costs to be paid by a consumer except for licensing, registration & taxes. Not responsible for typographical errors. Pictures Are For Illustration Purposes Only.

AUTOMOTIVE

AUTO FOR SALE

1985 JEEP NEW Fisher Plow, runs great Asking \$4,000 or best offer. Call 973-731-9031

1986 HONDA ACCORD DX White, 4 door, burgundy interior, AM/FM cassette, 134K miles, good condition. \$3500 or best offer. 201-686-0426

1989 JEEP CHEROKEE 4 door, blue with tan interior, Power steering/brakes, windows, AM/FM alarm, air, 4 liter, 150,000 miles \$4500 or best offer. 201-686-5521

1990 LEXUS LS400 White, Good condition, new brakes, well maintained \$16,000 Call 201-731-7387

1991 ACCURA INTEGRA hatch back, 5 speed, white, 71,000 miles, AM/FM cassette, air, Runs great \$7600 call 201 or 973-669-0566

1992 ACURA VIGOR, Burgandy with beige leather interior, all power, sunroof, 68,000 miles. Good condition. \$12,500 908-964-9419

1987 ASTRO MINI van, White, Runs great, excellent condition. Low mileage \$1500 or best offer. Call 908-340-0995

1993 AUDI 90 S, Automatic, ABS sunroof, Fully loaded, red, gray heated seats, 71,000 miles, \$10,900. Like new! 201-762-4085, 7:30 PM

1996 BMW, 328 IS, 2 door coupe, low miles, white, showroom loaded. Moving must sell. Paid \$38k Asking \$33k 201-256-4673

CARS FOR \$100 or best offer. Seized and auctioned by DEA, FBI, IRS. All models, 4WD's, boats, computers and more. Your area now! 1-800-451-0050 ext. C198

1996 CHEVY IMPALA, Convertible, mint condition, \$3000 or best offer. Call 973-731-9031

1989 CHEVROLET BERETTA, Excellent condition, just fully serviced. Alarm, new tires and battery. Right tender needs work. \$900. Call 908-687-4216

AUTO FOR SALE

1990 CHEVY LUMINA 4-door, full power, white, blue interior, clean, good condition, well maintained, 77,000 miles. Asking \$3995. Call 201-761-7295.

1985 CHEVY MONTE Carlo, New front brakes, tires, exhaust, battery. Good condition, 41,000 miles. \$2000 or best offer. Call 908-688-5166

1991 DODGE CARAVAN 89,000 miles. Air, Great shape. Asking \$6000. Call 973-325-6761

1984 DODGE MINI Ram Van, Customized, 100,000+ miles, great shape inside and out, sound engine. \$1,750. Call 201-325-7295, leave message

DREAM MACHINES - got a picture of your car? Run it for 4 weeks, only \$40. Call Classified at 800-564-8911 for details.

1978 FERRARI 308 GTS, Red/ tan interior. Original owner, 72,000 highway miles, excellent condition. \$32,500 negotiable. Serious inquiries 201-325-8163

1984 FIERO SE Loaded, Red, sunroof, automatic, new tires, 75,000 miles, 4 cylinder. Asking \$1850. 973-762-3271 or 973-586-0217

1984 FIFTH AVENUE Loaded, New paint, pull out stereo, air, alarm, 77,000 miles. \$2100 or best offer. 908-688-6123 or 908-283-5317

1985 FORD COUNTRY Squire Wagon, V-8, automatic, air-condition, power steering/brakes. Well kept, 76,000 miles. \$2,100. Call 201-743-2513, after 6pm

1992 FORD TAURUS, GL Wagon, 3.8L, V-6, 8 passenger, anti-lock brake system, loaded, 49K miles, excellent condition. \$6,500. 201-762-3989

1993 FORD TEMPO, Black, gray interior, 4 door, power windows, brakes, AM/FM cassette. \$5,400 or best offer. Great condition. Call 908-687-0533

1991 GMC SONOMA S10 PICK-UP, Grey, 30,000 miles, power locks, alarm, 5-speed, many extras. Very good condition. \$5900, negotiable. 908-964-7694

1989 GRAND PRIX, Power steering, windows, air, AM/FM stereo cassette, 85,000 miles. Good condition. \$3100 or best offer. 908-686-4380

1992 HONDA ACCORD-EX, Fully loaded, excellent condition. Automatic, green, AM/FM cassette, sunroof, power, 95,000 miles. Asking \$8,500. Call 908-688-3361

1988 HONDA ACCORD LXI, White, 5-speed, power steering/ windows/ brakes, sunroof, new tires, Looks/ run great. Asking \$4900. 201-763-2806, 201-243-6005

1985 LINCOLN CONTINENTAL, VALENTINO model. Black/ gold, has everything, A-1 condition. \$1,300/ best offer. Days 674-8669, evenings/ Sundays, 763-0896

1986 MERCEDES 300E NAVY, Excellent condition, 180,000 miles. \$7500. Call 973-378-2206

1986 MERCURY COUGAR, 6-cylinder, automatic, all power. New brakes, new battery. One owner, \$1,400. 1981 Oldsmobile Cutlass Supreme, 6-cylinder, automatic, new battery, new alternator. Runs great. \$700. 908-686-2782

1992 MERCURY SABLE WAGON-GS, V-6, air, all power, AM/FM cassette, ABS, 3rd seat, 94K, well maintained. Asking \$4,300. Call 201-763-3409

1986 MERCURY SABLE GS, Fully powered good condition, brown and tan interior. 201-748-3642 or 1-908-264-8781

1990 MERCURY TOPEZ 4-door, automatic, loaded. New exhaust system, tires. Superb condition, mechanic's own car. \$2,500. 201-399-5237, 201-374-0500

1989 NISSAN 240 SX, Power windows, locks, sunroof, red, alarm, 92K miles, air, very good condition. Price negotiable. 201-416-2257, 201-399-3408

AUTO FOR SALE

1986 NISSAN 300 SX, Red, T-roof, new automatic transmission/ exhaust/ tires. Good condition. \$3500. Car is in Union County. 201-761-4022.

1986 NISSAN 300 ZX Turbo, Gold, power steering, AM/FM cassette, 72K miles, leather interior, air. Price negotiable. Call 201-399-3408/ 416-2257.

1994 NISSAN PATHFINDER SE, Fully loaded. Excellent condition. 41K miles, 4 door, red, must be seen. Asking \$17,000. 908-687-1094

1987 NISSAN SENTRA, Red, 5 speed, AM/FM cassette, new clutch, exhaust and brakes. Asking \$1700. 908-499-0868

1987 PLYMOUTH COLT Premier, Good transportation. As is. \$1350. Call 908-686-8826

1988 PLYMOUTH GRAND Voyager LE, Very good shape, 120,000 miles, new engine/brakes/ air condition. \$3,000. Call 973-761-0299

1993 SATURN SC2, 44,000 miles, air, power windows/ locks, automatic, cruise control. Loaded. Sunroof. Excellent condition. \$10,000/ best offer. 243-9776

SEIZED CARS from \$175. Porsches, Cadillacs, Chevys, BMW's, Corvettes. Also Jeeps, 4 wheel drives. Your area. Toll free 1-800-218-9000. Ext. A-5139. For current listings/directory

SEIZED CARS from \$150. Jaguar, Corvette, Mercedes, BMW, Porsche, Honda, 4x4s, trucks and more. Local sales/ directory. Toll free 1-800-669-2292. extension A-4000

1989 TOYOTA COROLLA, 4-door, 5-speed, air conditioning, AM/FM stereo cassette. 73,250 highway miles, garaged. \$3,700. Call 201-275-1363, 201-762-0959

1988 VOLVO 240, BEIGE, 4-door, Air condition, power windows, power brakes. Good condition. Asking \$5500. Call 374-2904 after 6pm.

AUTO WANTED

ABLE PAYS TOP \$\$\$ IN CASH

Cars, Trucks and Vans and All 4 Wheel Drives

FREE PICK UP 7 DAYS

1-800-953-9328

908-688-2929

GET YOUR price. Trade your car, truck, boat or RV. Spend on hundreds of products and services. John, 201-768-0892

QUICK CASH for running and not running cars and trucks. 24 hour immediate pick up. 7 days. 908-241-6011

\$\$\$WE PAY TOP DOLLAR\$\$\$

For Your Junk Car 24 Hour Service. Call:

908-688-7420

RECREATIONAL VEHICLES

1992 GMC JIMMY 4 x 4, all power, black/ leather. 75,000 miles. Trailer package. Mint condition. \$11,500. 908-954-3825, between 9-6

TRUCKS FOR SALE

1986 MAZDA B-2000 PICKUP, truck, 5 speed with sunroof. 129,000 miles. Good condition. \$1800 or best offer. Call Carol 908-594-4000, days or 908-925-1035, evenings.

— COME VISIT OUR CHEVROLET OPEN HOUSE! —

SAME

Consumers' Choice NETWORK GEO

SUPER SPECIAL DISCOUNTS FOR AARP MEMBERS *

<p>SAVE \$2962 ON A NEW 1997 CHEVY ASTRO CARGO VAN</p> <p>\$16,832</p>	<p>SAVE \$3426 ON A NEW 1997 GEO TRACKER CONVERTIBLE 4X4</p> <p>\$1250 / \$12,199</p>	<p>SAVE \$1402 ON A NEW 1997 CHEVY MALIBU 4DR</p> <p>\$142 / \$15,408</p>	<p>SAVE \$3110 ON A NEW 1997 CHEVY CAMARO SPORT</p> <p>\$16,678</p>
<p>SAVE \$3154 ON A NEW 1997 CHEVY S-10 SPORTSIDE PICKUP</p> <p>\$12,588</p>	<p>SAVE \$3637 ON A NEW 1997 GEO TRACKER 4DR 4X4</p> <p>\$1432 / \$14,128</p>	<p>SAVE \$1572 ON A NEW 1997 GEO METRO LSI 4 DR</p> <p>\$998 / \$10,593</p>	<p>SAVE \$4079 ON A NEW 1997 CHEVY ASTRO AWD 8 PASS. VAN</p> <p>\$2295 / \$21,232</p>

SUPER SPECIAL DISCOUNTS FOR AAA MEMBERS *

<p>1995 OLDSMOBILE CHERA SL 4DR</p> <p>\$11,995</p>	<p>1992 CHRYSLER LeBaron LX4DR</p> <p>\$7995</p>	<p>1994 BUICK CENTURY CUSTOM 4DR</p> <p>\$9395</p>	<p>1995 CHEVY LUMINA 4 DR</p> <p>\$13,795</p>	<p>1994 CHEVY CORSICA 4DR</p> <p>\$7995</p>
<p>1993 CHEVY CAVALIER RS 4DR</p> <p>\$5995</p>	<p>1992 BUICK PARK AVE.</p> <p>\$12,295</p>	<p>1994 BUICK LESABRE 4DR</p> <p>\$13,995</p>	<p>1994 CHEVY S10 BLAZER TANOE LT 4DR 4X4</p> <p>\$16,995</p>	<p>1995 CHEVY TANOE LT 4DR 4X4</p> <p>\$25,995</p>

Price(s) include(s) all costs to be paid by the consumer except for licensing, registration & taxes. Not responsible for typographical errors. *Not applicable to ad vehicles.

PEAK OF VALUE
5 MILE FROM THE SHORT HILLS MALL

BARNES
38 RIVER ROAD, SUMMIT, NJ

CHEVROLET GEO

FINANCING - MANY SOURCES, \$10 MILLION AVAILABLE. (908) 273-7800

MORRISTOWN
CHRYSLER
SUMMIT
SPRINGFIELD

Finally, An Easy Way To Find Out New Car Information For FREE!

Autosource

24 HOUR AUTO INFORMATION SERVICE

A FREE Public Service Of WORRALL COMMUNITY NEWSPAPERS

1 YOUR CALLS FREE

(908) 686-9898

from your touch tone phone...

2 Press the 4 digit code for the information you want to hear...

3 Get ready to receive your "FREE"

Worrall Community Newspapers New or Used Car Vehicle pricing Report, by mail or fax; It includes detailed prices, equipment lists, package descriptions, and more. Call now!

ACURA

- 4570 Integra
- 4571 TL
- 4572 CL Series
- 4573 RL
- 4574 TLX
- 4575 SLX

AUDI

- 4510 A8 Sedan and Wagon
- 4511 A6
- 4512 A4
- 4513 Cabriolet

BMW

- 4520 5 Series
- 4521 7 Series
- 4522 8 Series
- 4523 3 Series
- 4524 Z3 Roadster

BUICK

- 4530 Century
- 4531 Le Sabre
- 4532 Park Avenue
- 4534 Riviera
- 4535 Roadmaster
- 4536 Skylark

CADILLAC

- 4540 Deville
- 4541 Eldorado
- 4542 Seville
- 4544 Catera

CHEVROLET

- 4550 Astro
- 4552 Blazer
- 4553 Camaro
- 4554 Caprice Classic
- 4555 Cavalier
- 4556 Corvette
- 4558 Monte Carlo
- 4559 Suburban
- 4560 Tahoe
- 4561 Van
- 4562 CKR Pickup
- 4565 Lumina
- 4566 S-Series Pickup
- 4567 Venture mini-Van
- 4568 Malibu

CHRYSLER

- 4570 Cirrus
- 4571 Conquest
- 4572 LHS
- 4574 Sebring
- 4575 Town & Country

DODGE

- 4580 Caravan
- 4581 Intrepid
- 4582 Dakota Pickup
- 4585 Viper
- 4586 Avenger
- 4587 Ram Pickup
- 4588 Stratus
- 4589 Ram Van & Wagons
- 4590 Neon

EAGLE

- 4590 Talon
- 4591 Vision

FORD

- 4511 Crown Victoria
- 4512 Explorer
- 4513 Mustang
- 4514 Aerostar
- 4515 Econoline and Club Wagon
- 4516 F-Series Pickup
- 4518 Ranger Pickup
- 4519 Probe
- 4520 Taurus
- 4521 Thunderbird
- 4522 Windstar
- 4523 Contour
- 4524 Aspire
- 4525 Expedition
- 4526 Escort

GMC

- 4630 Jimmy
- 4631 Safari
- 4632 Suburban
- 4633 Yukon
- 4634 Sonoma

4635

- VanDura
- 4637 Savana
- 4638 C/K Pickup
- 4639 Sierra
- 4640 Metro
- 4641 Bruin
- 4642 Tracker

HONDA

- 4650 Accord
- 4651 Civic
- 4652 Prelude
- 4653 CR-V
- 4654 Del Sol
- 4655 EV
- 4656 Odyssey
- 4657 Passport

HYUNDAI

- 4660 Accent
- 4661 Elantra
- 4662 Sonata
- 4663 Tiburon FX

INFINITI

- 4671 G20
- 4672 I30
- 4673 J30
- 4674 Q45
- 4675 QX4

ISUZU

- 4680 Hombre
- 4681 Oasis
- 4682 Trooper
- 4683 Rodeo

JAGUAR

- 4950 XJ12
- 4961 Vanden Plas
- 4992 XJR
- 4993 XJS Convertible

JEEP

- 4690 Cherokee
- 4691 Grand Cherokee
- 4692 Wrangler

LAND ROVER

- 4720 Discovery
- 4721 Range Rover
- 4722 Defender 90

LEXUS

- 4700 LS400
- 4701 ES300
- 4702 GS300
- 4703 SC Series
- 4704 LX 450

LINCOLN

- 4711 Town Car
- 4712 Continental
- 4713 Mark VIII

MAZDA

- 4730 626
- 4731 Millennia
- 4732 Protege
- 4733 Miata
- 4734 MX6
- 4735 MPV
- 4736 PE-5 Sport Pick-Up

MERCEDES

- 4740 C-Class
- 4741 E-Class
- 4742 SL Coupe/Roadster
- 4743 S-Class

MERCURY

- 4750 Mystique
- 4751 Tracer
- 4752 Cougar XR7
- 4753 Grand Marquis
- 4754 Sable
- 4755 Villager
- 4756 Mountaineer

MITSUBISHI

- 4760 Mirage
- 4761 Mighty Max
- 4762 Montero
- 4763 Galant
- 4764 3000 GT
- 4765 Diamante
- 4766 Eclipse
- 4767 Montero sport

NISSAN

- 4770 200 SX
- 4771 240 SX
- 4772 Pathfinder
- 4773 300 ZX
- 4774 Altima
- 4775 Maxima
- 4776 Pick Up
- 4777 Quest
- 4778 Sentra

OLDSMOBILE

- 4780 Regency
- 4781 Achieva
- 4782 Aurora
- 4783 Bravada
- 4784 Cutlass
- 4785 Eighty-Eight
- 4786 Cutlass Supreme
- 4787 LSS
- 4788 Silhouette

PLYMOUTH

- 4790 Voyager
- 4791 Neon
- 4792 Breeze

PONTIAC

- 4800 Bonneville
- 4801 Firebird
- 4802 Grand Prix
- 4803 Grand Marq
- 4804 Sunfire
- 4805 Trans Sport

PORSCHE

- 4810 911

SAAB

- 4820 900A
- 4821 9000 GLE/SEATRO
- 4822 9000
- 4823 9000
- 4824 9000

SUZUKI

- 4850 Swift
- 4851 Esteem
- 4852 Sidekick
- 4853 X-90

TOYOTA

- 4860 Tercel
- 4861 Tacoma
- 4862 Supra
- 4863 Previa
- 4864 T100 Pickup
- 4865 Paseo
- 4866 ARunner
- 4867 Avalon
- 4868 Camry
- 4869 Celica
- 4870 Corolla
- 4871 Land Cruiser
- 4872 RAV 4

VOLKSWAGEN

- 4880 Passat
- 4881 Jetta
- 4882 Golf
- 4883 GTI
- 4884 Cabrio
- 4885 Passat
- 4886 Jetta
- 4887 Golf
- 4888 GTI
- 4889 Cabrio
- 4890 850R
- 4891 960

Autosource is a 24 hour auto information service where callers get free new car information from the selections above by calling (908) 686-9898 and entering a 4 digit code for the selection they want to hear (Unlimited selections per call). Calls are FREE if within your local calling area. Out of area calls will be billed as a regular call by your telephone company. Autosource is a public service of Worrall Community Newspapers, Inc.

For information on advertising & sponsorship opportunities with Autosource, call (908) 686-7700 extension 311.