

See special career guide in Focus

Springfield Leads

County Leader Newspapers

SPRINGFIELD, N.J., THURSDAY, JANUARY 15, 1987—2*

Two sections

35 cents

1588-013100 00000 ** 71
ARCHIVAL MICROFILMICS
ATTN: DOR
25 CENTRE AVE
MIDLAND PARK, NJ 07432

BATTER UP—Caldwell School student Philip Spohn beats eggs in a recent class where Blanche Treloar's first-graders learned about making potato pancakes. The class received experience in measuring ingredients as well.

Bassano presents bill

Says quarry issue will be in town hands

By MARK YABLONSKY
Citing the power of home rule, State Senator C. Louis Bassano of the 21st district says he is introducing legislation that will not allow construction of an amphitheater in a municipality without permission of the local governing body first, as far as county-owned land that has been donated earlier by the state is concerned.

Bassano, who represents Springfield along with eight other Union County municipalities in the state legislature's upper chamber, says the idea came to him after hearing for "some time" about the concern on the part of town residents who remain worried that an amphitheater is "secretly" being constructed in the southern sector of the former Houdaille Quarry against their wishes.

The Union County Board of Chosen Freeholders passed a resolution in September promising that no quarry development would take place "without concurrence of the governing body of Springfield." At the same time, however, county officials acknowledged that quarry land was being graded "in configuration with an amphitheater" by state-hired contractors in accordance with earlier terms reached

with the state at the time construction of the 5.5-mile "missing link" of I-78 began in 1982.

Bassano, who said he will ask the Township Committee to "get behind" his bill, explains the legislation will have been submitted to Senate President John Russo of Ocean as of Tuesday. The bill, says the Union County Republican lawmaker, will most likely be sent to the Senate's County and Municipal Government Committee.

"Once it's state law, that's written in blood," emphasizes Bassano, who was first elected to his seat in 1981. "Only the legislature can change it. I see it giving the complete jurisdiction to the local governing body. Only it can give permission and allow it to be developed in that form."

"It's a pretty straight-forward bill," he adds. "The governing body of Springfield knows what is best for that community, not the freeholders and not the legislature."

Mayor Edward Fanning, although explaining it was difficult to go into detail about the content of the bill without seeing it first, seems pleased by the news.

"It certainly sounds very good to me," the mayor says. "I hope it's successful."

"That sounds fantastic to me," says Karen Whalen of SCOPE, the Springfield environmental group that is opposed to an amphitheater being placed in the quarry. "How can I not be happy about it? That's what we need. We need protection from the state."

Despite their favorable reaction to the proposed legislation, however, both Whalen and SCOPE co-chairwoman Marilyn Schneider still wonder why the county had gone through with the earlier grading.

Schneider, the most ardent opponent of the amphitheater proposal that was formerly proposed to the Freeholders last spring by the New Jersey Symphony Orchestra, remains "suspicious" of the fact that several machines are still present at the grading site, even during the winter months.

"I'm very happy to hear it," she says of Bassano's bill, "but I want to know, when are we going to put in a recreational parkland?"

"We're fortunate to have a guy who cares, like Lou Bassano," says Committeeman Jeffrey Katz. "Lou does not act precipitously without thinking. He researches things pretty well."

Legion Post to sell its home

By MARK YABLONSKY
A steadily dwindling treasury and amount of organization participation have put the Continental Post, 228 American Legion of Springfield in the position of having to sell its building on North Trivett Street, a leading officer of the organization says.

The home of numerous social functions and meetings for many years, the house-like structure directly adjacent to the township Municipal Building has become a burden to the Post, which, according to its chaplain, Bill Weber, still wants to continue with its programs, including the town's Legion baseball club and visitations to nearby Veterans Hospitals.

The Post says the chaplain will give the town the initial chance to buy the building, if it is interested in doing so.

"We're giving the town the first option," explains Weber, who is also a member of the Legion's Board of Governors. "We have always done things for the town. We have always been in every function of the town."

After being saddled with rising costs and decreasing group in-

volvement, Weber says, the Legion voted in October to sell the building that was constructed on land previously owned by the town some half a century ago. The building, he adds, is used primarily for Legion meetings, which now occur only once a month.

The intent of the organization is to sell the building, deposit money from the sale in a bank, and then accrue interest while continuing to maintain its various projects. According to Weber, the Post would continue to meet "anywhere," including the Sarah Bailey Civic Center on Church Mall, local temples or churches, or other legion halls in other towns.

While acknowledging they have heard "rumors" of the Legion's decision, however, township officials say they have received "no formal proposal, either verbally or in writing."

"As far as I know, we still have nothing in writing," says Committeeman Jeffrey Katz, who says a sale has never been "formally discussed" by the governing body. "There's been a lot of things said. But that certainly doesn't constitute any kind of an offer."

"We've never been approached by

American Legion at all," adds Mayor Edward Fanning, who says he was not prepared to discuss what plans the town might have for the building if it were to be acquired.

"I'd certainly be happy to consider whatever proposal he has," former Township Engineer Harold Reed, who left his job this week in order to become the borough engineer and public works director for Metuchen, says that it would not be "realistic" to expand township garage facilities at the site, if the building is purchased and razed.

The concept, the former official says, was not "compatible aesthetically" due to the presence of Town Hall across the street. While the town would have no real use for the building in terms of engineering, however, it would not be "fair for me to comment" on other township needs, Reed says.

Weber, a post member since 1957, explains that out of 105 members, only five are now active. The decision to sell is a necessity, he says.

"There's only five men that are carrying the thing on. We just can't do it. It's just impossible to do. We don't have the time anymore. We've got to sell it."

Kolb returns as town code official

With the arrival of the New Year came the return of a familiar face to Springfield: Harry Kolb, who has returned for a third stint as the township's building inspector/construction code official. Kolb, saying he is moving on to "greener pastures," has accepted the position where he was employed for 11 years prior to his employment in Mountainside.

Kolb has been employed by the Borough of Mountainside since Jan. 1, 1983. He has also served as building sub-code official, building inspector, zoning official, director of building and grounds and assistant director of public works.

He says he will serve as secretary of the Springfield Board of Review and Board of Adjustment, in addition to serving as construction code official, building sub-code official, building inspector and zoning official in his new position. He says he will not serve as director of building and grounds in his new title.

That department normally falls under the jurisdiction of the engineering/public works department, Committeeman Jeffrey Katz says.

The 27-year resident of Millburn Township says he did not want to be employed in his home town.

"I don't work in my home town because it's too easy to have problems with your neighbors," says Kolb.

In addition to his past employment in Springfield, Kolb says he was employed in a similar post in Fairfield and in Berkeley Heights, where he served as assistant engineer for almost four years.

Kolb's replacement, who had begun his duties Jan. 2, was William Nickel, previously the construction official in the Borough of Roselle, where he has resided for almost 35 years. He has also served as plumbing sub-code official in Manalapan Township.

Nickel, however, soon resigned his new job in Mountainside in order to take on full-time responsibilities in Manalapan.

The return of Kolb will fill a void that was created with the resignation of former building inspector Matthew Clarfello at the end of last summer. Although he was obligated with full-time duties in Mountainside, Kolb filled the vacant

post in Springfield part-time, overseeing only construction aspects, and not zoning enforcement.

According to Mountainside Borough Administrator James Roberts, Kolb will continue to act as a consultant for the borough for a period of 90 to 95 days or until a new consultant is hired.

"Harry has experience with the town, and he knows the zoning requirements," Katz says. "Everybody's satisfied with Harry because he's a good building inspector."

The position involves the overseeing and interpretation of zoning ordinances and building permits. In addition, the building inspector supervises plumbing and electrical inspections of all new buildings, as well as modifications or alterations of existing ones. The official is in charge of enforcing both state and local building and construction codes.

Kolb first accepted the Springfield post in 1971 and held it for two years, before leaving in 1973. Returning a year later, Kolb held the job until leaving for Mountainside in 1983.

Recreation director named

By MARK YABLONSKY
In its first regular business meeting of 1987 Tuesday, the Springfield Township Committee gave unanimous approval to the hiring of a new recreation director.

Kathleen S. Zetta, 28, of Elizabeth, will, as of Jan. 20, take over the position previously held by Mark R. Silance, who was not reappointed to the post after eight months in office. Theresa Herkalo has been acting director. Zetta received high praise from Committeeman Sy Mullman, who is the governing body liaison to the department.

"She's a dynamic person with a great personality," said Mullman, who has been a strong advocate of improvement in township recreational programming. "She's what this town needs. We're going to bring in qualified professional people to help expand our programs."

Zetta, whose "strong points" are said to be programming, activity planning and public relations, has been the Program Manager of the Boys and Girls Club of Union, a position she is

now vacating. According to Mullman, she was chosen from a field of several people.

In other business, the governing body appointed A. Robert Johnson as acting director of Public Works in order to fill a void that was created with the departure of former Township Engineer Harold Reed, who has since become the borough engineer/public works director for Metuchen.

At the conclusion of regular business, the governing body heard further complaints about Schable-Oil, a firm that was recently cited for 24 fire safety violations by Fire Inspector William Gras. Already the target of numerous complaints from nearby residents, who have charged the Mountain Avenue firm with growing too large for its current location in recent years, Schable was condemned by another Tooker Avenue resident as well.

Telling of an instance in which a recently-bathed dog needed four days of extensive cleaning to rid it of a "stench" reportedly incurred after wandering into a

brook close to company property, Paul Condon blamed Schable with allowing an overflow of oil into the stream and also charged that other township departments have not been enforcing proper jurisdiction over company faults.

"I burn because this is my town," said Condon. "Schable has not been here anywhere near as long as I have. If he's going to outgrow the area, then he hasn't planned properly. The man or the business doesn't care. He needs pressure put on him."

One committeeman explained that Schable is currently allowed to discharge a certain amount of "residual runoff" into the stream, but that the firm has not installed runoff wells as ordered by the Department of Environmental Protection.

Schable, according to another township official, has appealed the fire safety violations with the Union County Board of Construction Appeals. The matter should be resolved soon, the official said.

Photo by Mark Yablonsky

PLOWING AHEAD—Despite cold weather and less-than-ideal ground conditions, work continues for the planned unit development at this 53.2-acre site off of So. Springfield Avenue and Route 22 East. When completed within three to four years, the PUD will include some 312 townhouse units along with 11 units of retail space within 31,750 square feet. The framework of the townhouses can be seen at right. The site's developer is Arden Associates, which is headed by Joseph Wilf.

Inside story		In Focus		Eye tests set	
Editorial	Page 4	Business directory	Pages 26, 27	On Monday at 1 p.m. at the	
Letters	Page 4	Calendar	Page 2	Sarah Bailey Civic Center, Dr.	
Obituaries	Page 13	Career guide	Pages 9-13	Eric B. Gurwin of the Suburban	
Photo forum	Page 4	Classified	Pages 14-25	Eye Institute, Berkeley Heights,	
Religious news	Page 12	Crossword puzzle	Page 4	will perform a glaucoma/	
Sports	Pages 15-17	Entertainment	Page 5	macular degeneration screening.	
		Horoscopes	Page 4	All resident senior citizens are	
		Lottery	Page 4	invited to participate.	
		Review	Page 3		
		Social	Pages 6, 7		

For people who like to smoke...

BENSON & HEDGES because quality matters.

SURGEON GENERAL'S WARNING: Smoking By Pregnant Women May Result in Fetal Injury, Premature Birth, And Low-Birth-Weight.

10 mg "tar," 1.1 mg nicotine av. per cigarette, FTC Report Feb 85

FOCUS

on
Union
County

Section Two of the Union Leader, Springfield Leader, Mountinside Echo, Linden Leader, The Spectator, Kenilworth Leader

January 15, 1987
Over 70,000 Readers

BUMPER STICKER MANIA—Everything from music preference to warnings concerning car criticism and advertisements for popular entertainment spots are illustrated through bumper stickers on these automobiles. Bumper stickers have become a way of communication among drivers.

Photos by Joe Long

Bumper stickers have a lot to say

By JENNIFER BERSCH

When people are driving in a car, particularly when they are alone, there are a variety of things they can do to help time pass quickly—other than concentrating on their driving, that is.

Many enjoy the surrounding scenery or sing along to some of their favorite songs on the radio or cassette player.

Another time-passing option is reading the bumper stickers plastered on the cars in front of them. This is especially applicable when the driver is waiting patiently in traffic.

Now, in addition to bumper stickers, many cars sport yellow, diamond-shaped boards that also carry slogans and are in danger of being banned or regulated in some states because they distract drivers trying to read the signs while driving. Local police, however, say they have not yet been notified of any regulations on the agenda in New Jersey.

Bumper stickers cover a wide range of subjects. Political affiliations, hobbies, occupations and hometown and sports team loyalties are just a few of the topics that are evident on people's cars via the bumper sticker.

Bumper stickers are a source of word play as well. This is exemplified through the following bumper sticker phrases: "Support pork: Run over a chicken"... "Promote wildlife: Throw a party"... "Nurses call the shots"... "Support the arts and kiss a musician."

Bumper stickers can also serve as a way of bringing people together. Members of a business called Bumper Mate have their dating data kept on file. In addition, each member's car bears a Bumper Mate sticker. Bumper Mate subscribers can copy down the license plates of cars also bearing a Bumper Mate sticker if they are interested in meeting the driver. The interested person then calls Bumper Mate which will give them information on the person driving the car.

However funny or clever some of the bumper stickers are, others serve the purpose of carrying very serious messages. Among those are stickers that say "None For The Road" or "MADD" (Mothers Against Drunk Driving). Both of these statements carry the message that driving and drinking are two activities that should be kept separate.

Likewise, "Arms Are For Hugging" carries with it anti-military implications.

At the Eugene C. Barker Texas History Center in Austin, Texas, bumper sticker memorabilia are being preserved. According to Ralph Elder, head of public services, there are approximately 3,000 bumper stickers in the Center's archive.

Elder explains that Paul Harvey, a Chicago radio broadcaster encouraged his listeners, through a mutual radio network, to submit bumper stickers. After he had received a great number, he sent them to the center where they are presently being stored.

The bumper stickers at the Center primarily deal with national, state and local concerns during the 1970s. Bumper sticker subjects include slogans concerned with planned parenthood, peace, war, religion, safety and the Nixon/Watergate scandal.

Paul Winkler, an employee of Belmor International Advertising Company, located in Hillside, explains that Belmor designs at least 100,000 bumper stickers yearly. He says that their clients range anywhere from small, privately owned businesses to large corporate companies such as RCA and SONY.

He explains that he has worked in the advertising field for the past six years and comments that bumper stickers have maintained constant popularity. However, he notes that for a short while, people were not putting bumper stickers on their automobiles because the stickers would not come off with ease and remnants of the sticker would be left on the vehicle.

However, Winkler explains that many printing companies, such as Gill Studios, located in Kansas, now use an adhesive backing as opposed to the once widely used vinyl backing. The adhesive tape makes for an easier and cleaner removal of the sticker.

Lou Vetter of Vetter Associates located in Mountainside employs Gill Studios as well for the manufacture of bumper stickers. He explains that at least 100 million bumper stickers are sold yearly, 70 million of which are manufactured by Gill.

Bumper stickers manufactured by Gill are associated with people's political affiliations, radio stations, charities, zoos and other tourist attractions.

Vetter explains that he designed a bumper sticker for the New Jersey Theater Group in Cranford. The sticker reads as follows: "Catch Us In The Act." In addition, a sticker for the New Jersey Farmer's Bureau reads, "No Farmers—No Food."

Vetter recalls that in 1976, the Township of Union competed for

(Continued on page 2)

52 YEARS!

...IN BUSINESS MEANS A LOT OF SATISFIED CUSTOMERS! NO GIMMICKS. NO BROKEN PROMISES. JUST DOWN TO EARTH DEALS!

BRAND NEW FORD '87 ESCORT GL 2DR HATCHBACK

Std. Eq.: 1.9 Liter 4 Cyl. Eng., Pwr. Brks., Frt. Whl. Drive, Bright Bumpers, Opt. Eq.: 5 Spd. Manual Trans., Wide Side Body Mldgs., AM/FM Stereo Radio, Dig. Clock, Tint. Gl., Pwr. Strg., Interval Wipers, Rr. Wind. Dftr., Dual Elec. Mrs., Air Cond., Clear Coat Paint. Stock No. 7875

MFR. SUGG. LIST PRICE \$9,342
FORD DISCOUNT 702
WYMAN FORD DISCOUNT 500

\$8,140

BRAND NEW FORD '87-TEMPO LX 4DR.

Std. Eq.: 2.3 Liter E.F.I. 4 Cyl. Eng., Pwr. Strg., Pwr. Brks., Opt. Eq.: Auto. Trans., Pwr. Winds., Pwr. Door Locks, Air Cond., Rr. Wind. Dftr., Stereo/Cassette, Deck, Lid Luggage Rack. Stock No. 7907.

MFR. SUGG. LIST PRICE \$11,771
FORD DISCOUNT 482
WYMAN FORD DISCOUNT 700

\$10,589

'86 CROWN VICTORIA LTD.

Ford Std. Eq.: 5.0 Liter E.F.I. V-8 with Auto. Overdrive Trans., W/W Tires, Luxury Rr. Half Vinyl Roof, Pwr. Strg., Pwr. Brks., Opt. Eq.: Spd. Ctrl., Frt. & Rr. Bumper Rub Strps., Rr. Wind. Dftr., Air Cond., Rr. Remote Mr., Rocker Panel Mldgs., Tint. Gl., Lt. Grp. Stock No. 7637. 8929 Miles. Demo.

MFR. SUGG. LIST PRICE \$14,474
WYMAN FORD DISCOUNT 2,000

\$12,474

BRAND NEW FORD '87 TAURUS GL 4DR. SEDAN

Std. Eq.: Pwr. Strg., Pwr. Brks., Auto Overdrive Trans., Opt. Eq.: 3.0 Liter E.F.I. V-8 Eng., Air Cond., Pwr. Door Locks, Pwr. Winds., Rr. Wind. Dftr., Rocker Panel Mldgs., Spd. Ctrl., Lt. Grp., Tilt Whl. Column, Ert. & Rr. Fir. Mats, Remote Fuel Door Deck Lid Release, 6-Way Pwr. Driver Sl., Stereo with Cassette, Clear Coat Paint. Stock No. 7949.

MFR. SUGG. LIST PRICE \$15,422
FORD DISCOUNT 350
WYMAN FORD DISCOUNT 1,200

\$13,872

VALUABLE COUPON

MOTORCRAFT LUBE, OIL & OIL FILTER SPECIAL

Includes up to 5 quarts of Motorcraft oil, Motorcraft oil filter and installation. Diesel equipped vehicles slightly higher.

TOTAL PRICE PARTS & LABOR \$19.95

EXPIRES 1/31/87

VALUABLE COUPON

MOTORCRAFT ENGINE TUNE-UP SPECIAL

Solid state tune-up includes installation of Motorcraft spark plugs; inspection of choke, throttle linkage, spark plug wires & distribution cap; adjustment of idling & timing. Accelerators & Econoline slightly higher.

TOTAL SPECIAL PRICE PARTS & LABOR:

LG. 4-CYL. \$49.95 6-CYL. \$59.95 8M 8-CYL. \$62.95

EXPIRES 1/31/87

Prices incl. freight & prep; excl. tax & lic. fees.

One of the Oldest Ford Dealers in New Jersey

We're an In-Town No-Hassle, Down-to-Earth Dealership with Over 50 Years of Honesty & Integrity.

WYMAN FORD

OPEN DAILY 9-9
 FRI 9-6, SAT 9-5

1713 SPRINGFIELD AVE., MAPLEWOOD 761-6000

CAREER & EDUCATION

Ultrasonic study proves rapidly growing new medical field

The rapidly developing field of ultrasonic study is the focus of a new teaching program offered by Elizabeth General Medical Center School of Radiologic Sciences. Currently conducting a two-year program for the study of radiologic technology, the school has added a one-year program in ultrasound, which is being offered as a third-year option for allied health professionals.

Ultrasound, a form of sonar, is used to produce an image or photograph of an organ or tissue. Ultrasonic echoes are recorded as they strike tissues of different densities. The sound waves are then electronically projected onto an imaging screen for the purpose of diagnosis. X-rays are not used during an ultrasonic procedure.

Dr. Robert Silbey, director of radiology at Elizabeth General, has been named medical advisor for the school, and Robert Outcault,

also of the Medical Center's radiology department, is the program coordinator.

Students entering the course attend classes at Elizabeth General two days per week and spend three days each week in a hospital setting gaining their clinical education through the use of state-of-the-art imaging modalities.

Two of the five students who comprise this first ultrasound class are radiologic technology graduates: Harry Holdorf of Linden and Janet Wiesert of Union; another student has a background in allied health education; and one is a medical school graduate who is taking the ultrasound course while awaiting his internship and residency.

He plans to make obstetrics/gynecology his specialty, one in which ultrasound is utilized to a great extent in determining the size and approximate age of a fetus. Since there is no radiation involved, this non-invasive technique harms neither fetus nor mother.

According to Alice Harris, director of Elizabeth General's School of Radiologic Sciences, students, upon completion of the course, will be eligible to sit for the national board exams of the American Registry of Diagnostic Medical Sonographers.

For further information, call the school of radiologic sciences at 558-8045.

ULTRA-ATTENTIVE—students in Elizabeth General Medical Center's ultrasound course pay close attention to program coordinator Robert Outcault, left. Students are, from left, Janet Wiesert of Union, Harry Holdorf, Linden, and Jude Pallavina, Elizabeth.

SCORE HIGH ON THE S.A.T.

The S.A.T. Coaching Course With A Proven Record
 Students Have Raised Their Scores From 100 to Over 200 Points!

- Diagnostic pre-test to determine weaknesses
- Total of 26 hours instruction in math & verbal skills
- Confidence gaining techniques in small classes
- Use of an actual previous S.A.T.'s
- LOW TUITION
- Attention to individual needs

LOCATIONS:
 EDISON CLARK WARREN TWP.

Classes Begin in March

LEARNING TREE ASSOCIATES

Phone: (Toll Free - 24 Hours)
1-800-THE EXAM
 "Apply Now! First Come, First Served."

The Right Place to Be

UNION CATHOLIC REGIONAL HIGH SCHOOL

1600 Martine Avenue
 Scotch Plains, New Jersey 07076 Call 889-1600

For Admission Information

THE MOUNTAINSIDE HOSPITAL

SCHOOL OF NURSING

FULL-TIME DAY PROGRAM/PART-TIME EVENING PROGRAM

Now accepting applications for Our New Enrollment

- Accredited by the National League of Nursing
- 27-month diploma program
- 41 college credits earned at Montclair State College or any other accredited college/university of your choice

SCHOOL OF NURSING THE MOUNTAINSIDE HOSPITAL Montclair, N.J. 07042

For further information call 425-6660

European Academy of Cosmetology

A Career in Beauty

THE DIFFERENCE BETWEEN A JOB CUTTING HAIR AND A CAREER CREATING BEAUTY IS THE SCHOOL YOU CHOOSE

Want a career—full of glamour, excitement and financial rewards? Come to the European Academy of Cosmetology where our award winning staff will train you for a successful career in Cosmetology.

- Small classes for close, personal instruction
- Experienced, qualified instructors
- The most sophisticated technical training possible
- Advanced and specialized courses of study
- Career counseling and placement service
- Financial Aid Available for those who qualify

For more information Call, Visit or Write

Director of Admissions
 1100 Morris Ave.,
 Union, N.J. 07083 Day Session: 9 a.m. - 5 p.m. Monday-Friday
 Evening Session: 6:30 p.m. - 10:30 p.m. Monday-Thursday

Tomorrow's Success begins With Today's Education 686-4422

CAREER & EDUCATION

Funds set for new teachers

Outstanding high school seniors planning to pursue a teaching career in New Jersey can now compete for scholarships to help finance their college educations.

Applications for the Governor's Teaching Scholars Program, which provides the scholarship loans for eligible students, are available now in all high school guidance offices throughout the state.

Administered annually by the New Jersey State Department of Education, the program provides loans of up to \$7,500 per year, for a maximum of four years, to academically talented high school seniors.

If a student teaches in one of the state's suburban or rural public schools for six years or an urban public school for four years, the state will forgive the loan.

Additional funding has opened the program — now in its second year — to approximately 160 students, up from 100 in 1986.

"By increasing the number of loans available to students, we are encouraging highly qualified people who might have opted for another profession to consider teaching as a career," Commissioner of Education Saul Cooperman says.

Participation in the program is based on strict eligibility requirements in order to attract excellent students, says Cooperman. Applicants must have combined SAT scores of at least 1,100 and rank in the top one-fifth of their graduating classes by the end of their junior year.

Many of last year's teaching scholars are now enrolled in selective colleges and universities throughout the country, including Ivy League schools, according to Cooperman.

"In reviewing last year's scholars, it was obvious that all were exceptional individuals — both in an

out of the classroom," he says. "They were active in a wide range of activities, from the basketball team to the yearbook and the student council. These are the type of people we want to see teaching in our schools — people who can offer our children the best and broadest education possible."

Students interested in applying for the program must send completed applications to the State Department of Education, Division of Educational Programs, 225 West State, Trenton, 08625, before Feb. 2, 1987. Those selected to participate in the 1987 program will be notified by April 1, 1987.

Has law career opportunity

High school students interested in a law career now have the opportunity to meet with leading Union County professionals, lectures and question and answer sessions are scheduled with judges, prosecuting and defense attorneys and others involved in the administration of law.

This program is now forming and is a Law Exploring Post. Both young men and women are

eligible. Members shall be responsible for their own transportation. It is hoped that interest, not mileage, will motivate their participation.

If interested, call Lester Friedman at 654-9191 Monday through Friday 9 a.m. to 5 p.m., or write Friedman at Watching Area Council, BSA, 1179 Route 22 West, Mountaintop, 07092.

GERALDINE NURSERY SCHOOL & KINDERGARTEN
47th YEAR

Half Day & All Day Sessions plus extended care 7:30 am - 5:30 p.m. for career mothers - Children 2 1/2 through Kindergarten. College Trained Faculty.

Monica Flynn Deibel-Director
Certified by the N.J. Dept. of Education
Corner Forest & North Ave., Cranford
276-2934

SAT

Is your teenager smarter than his or her SAT score?

Probably. We've found that after taking our test prep course, many students can increase their SAT scores 150, 200, 250 points or more.

Call. We could be your teenager's smartest move yet.

EKAPLAN
STANLEY H. EKAPLAN EDUCATIONAL CENTER INC.
THE WORLD'S LEADING TEST PREP ORGANIZATION

Classes for the SAT
4/87 Exam Begin 2/4/87
in WESTFIELD

For more information, please call 822-8229

CONNECTICUT FARMS Church Nursery School
888 Stuyvesant Ave., Union

is now accepting calls for enrollment for Sept. 87

Please call early so you don't miss out as we always fill up.

Call 964-8544 for application

Visit us During Our OPEN HOUSE IN APRIL

DON'T MISS A WEEK OF LOCAL NEWS
CALL 686-7700 FOR HOME DELIVERY

BEGIN AN EXCITING NEW CAREER IN THE LEGAL PROFESSION

BE A PARALEGAL

PRESTIGIOUS
PROFESSIONAL
HIGH-PAYING

OPEN HOUSE

IN ONLY 6 MONTHS

JANUARY 20th - 7 p.m.
Madison Location
(Brothers College Bldg.)
Rm. 118

A New Horizon offered in this fast growing field

ACT NOW!

HORIZON IPSI

Day and evening classes begin in Feb. 25

CALL NOW for more information (201) 486-0404

Horizon Institute Of Paralegal Studies

LINDEN
449 North Wood Ave.

MADISON
Drew University

CAREER & EDUCATION

Studies demonstrate effectiveness of pre-school education

Since the 1960s, under such names as day-care, child-care, nursery school, and kindergarten education, organized programs for preschool children have been spreading throughout New Jersey.

"The most significant conclusions drawn from numerous studies on the effectiveness of preschool programs indicate that early childhood education has a strong influence upon school success and success in later life," says NJEA President Dennis Giordano.

Recent studies have shown that a child's participation in preschool programs produces a significant increase in intellectual functioning during the crucial years of primary school; results in significantly higher scores on achievement tests; decreases the rate of "unsatisfactory" school progress during the primary grades; and enhances children's self-concept.

Preschool experience for children provides benefits for their parents as well. The parents of children who have had preschool experience are more familiar with the school system; hold higher expectations for their children's success in school and later life; and maintain higher vocational aspirations for their children.

"NJEA has long maintained that early detection programs can circumvent some of the learning difficulties students experience later in their school years," Giordano says. "NJEA strongly supports voluntary preschool programs in our public schools."

"In New Jersey, the private sector is entering the child care scene. Some private industries have created child care centers for their employees. Those employers state it has alleviated a problem in wooing hard-to-find personnel. It also has decreased absenteeism, tardiness, and turnover."

"NJEA strongly supports voluntary preschool programs in our public schools," Giordano says.

Scholarships available for gifted

American Mensa Ltd. announces its 1986-87 scholarship program. This year there will be awards of \$1,000, \$500, \$200, and \$100 for the Northern New Jersey area.

Nationally, there will be two special awards. The Rita Levine Memorial Scholarship will award \$600 to a woman returning to school after an absence of seven or more years. The Howard M. Tursey Financial Aid Program will provide \$1,000 for study in engineering, mathematics, medicine or the physical sciences, and requires that the recipient have a score in the top 2 percent on a standardized IQ test.

Mensa is an international society, whose only qualification for membership is a score on a standard intelligence test higher than that of 98 percent of the general population. Its primary purpose is providing research in psychology and is particularly interested in gifted children.

It is not necessary to be a member of Mensa to apply for a scholarship. Awards are unrestricted as to age, race, sex — except for the Levine Award — for membership in Mensa. The sole requirement for the regional awards is that the applicant be enrolled, for the year following the award, in a degree program at an accredited American institution or post-secondary education.

Scholarship applications are available through schools. Additional copies of the application may be made and are acceptable. The deadline for submissions is March 1. Completed essays are screened by committees established by the Mensa local groups and semi-finalist submissions are forwarded by the local group to a regional vice-chairman who in turn reviews them and forwards eight entries from the regional to the national scholarship committee for final judging. Winners are eligible, if qualified, for one year's free membership in Mensa.

START YOUR SPECIALIZED "HANDS-ON" TRAINING IN ELECTRONICS

The High Charged Industry of the 80's.

BE A PART OF IT!

Financial Assistance available to qualified applicants
Job Placement Assistance
Approved for Veteran Training

JANUARY 20TH CLASSES FORMING!

TO GET YOUR COMPLETE ELECTRONIC TRAINING
Call Us NOW! **661-0600**

National Education Center
RETS ELECTRONIC SCHOOL CAMPUS

Training Technicians in N.J. Since 1957

YM-YWHA OF UNION COUNTY
Green Lane, Union

invites You To Consider A

CAREER IN CHILD CARE

Infant caregivers - preschool/Kindergarten teachers
after-school counselors

Competitive Salary Based on Experience and Training
Blue Cross/Blue Shield - Major Medical
Paid Vacations and Sick Days.

On-Site Training for Child Development Associate Certificate

Going To College? Working Part-Time?
We can provide part time or full time care for your child while you are away from home.
(Just around the corner from Kean College)

Call Barbara Shaw 289-8112 for confidential interview

UNION TOWNSHIP ADULT SCHOOL

Offering Over **230** Courses
Including the following categories:

- HIGH SCHOOL COMPLETION
- BUSINESS
- MATERNITY FITNESS
- FOREIGN LANGUAGES
- DANCING
- GENERAL STUDIES
- MINI COURSES FOR MAXI ENJOYMENT
- VOCATIONAL TRAINING
- BASIC SKILLS FOR THE DEAF

"SOME OF THE SUPER COURSES THIS SPRING"

- Teller Training
- Crossarts
- Upholstery
- Trips
- Word Processing
- Auto Body
- Chocolate Desserts
- Candle Making
- LaMaz

UNION HIGH SCHOOL
NORTH 3rd ST., UNION, N.J.
For further information call 688-1203

Evening Registration
Feb 9th and 11th
7:00-9:00 p.m.

Become a **Medical Ultrasound Specialist**

IN JUST 1 YEAR YOU COULD BE QUALIFIED FOR A WELL-PAYING JOB IN A HOSPITAL OR LABORATORY

- 1 yr. Certificate program provides classroom, laboratory and clinical training
- You only need High School diploma and the desire to learn
- Day and Night classes
- NY, NJ & PA STATE APPROVED
- Financial Aid Available to those who qualify

Ultrasound Diagnostic School
1030 Salem Rd., Union, NJ 07083
851-9150

Other Ultrasound Diagnostic School classes in Manhattan, Long Island and Westchester
NOW IN PHILA. TOLL 215-624-6266

OAK KNOLL SCHOOL

The Choice
The Challenge
The Tradition

Now accepting applications for the fall of 1987 for Lower School Boys and Girls K-5 and Upper School Girls grades 7-12

For additional information contact:
Admissions Office 273-1839

Oak Knoll School of the Holy Child
44 The Heath Road Summit, N.J. 07901

HELP WANTED
MEDICAL RECORDS FILE CLERKS FULL/PART TIME
Full time 37 1/2 hour position vacancies available in our Medical Records Department accompanied by an excellent benefits package.

MANAGERS JOIN THE WORLD'S LARGEST PIZZA DELIVERY COMPANY
Domino's Pizza is projecting outstanding growth-Over 20 new stores in Brooklyn and 1000 worldwide.

ENTRY LEVEL MANAGEMENT POSITIONS NOW AVAILABLE
We're seeking goal oriented, hard working, career minded persons in excellent physical condition, have a reliable fully insured auto and must be 21 or older.

MEDICAL TECHNOLOGIST
Immediate full time day position in our Group Practice Facility for medical technologist, ascp registered or eligible.

GREAT EXTRA MONEY: Responsible adult with car wanted for early morning news delivery in Union. Approximately \$10 an hour. 15 hours a week. Call 686-7079.

HERBAL LIFE - Independent distributor. Call me for business opportunity or products. Mr. Katcher, 649-3897.

GAL/GUY FRIDAY - Take charge person, mature and motivated for routine office work, must have typing, bookkeeping, telephone and filing experience.

HELP WANTED
LICENSED PRACTICAL NURSE PART TIME
Immediate part time opportunity available for LPN to work in our progressive multi specialty Group Practice Facility.

LEGAL SECRETARY F/T
An easy going attorney with a great sense of humor and an enlightened outlook seeks an experienced legal secretary for a congenial, conveniently located Union County law firm.

MODELS NEEDED
Children only, 4 months to 16 years. NO EXP. NECESSARY
Open call thru January for placement in upcoming TV commercials. Call 882-9150.

MEDICAL TRANSCRIPTIONIST - Radiology, part time, flexible hours. Call 687-6666, 9am-3pm.

ENGINEERING CORP.
2 Lawrence Road, Springfield, NJ 07081
Equal Oppy Employer

KNITTERS (HAND) Wanted
Sweater Company seeks experienced hand knitters. Must be able to speak and read English. Work at home. Yarn supplied. Knitting samples required. Call 467-9736.

HELP WANTED
PROFESSIONAL COUPLE - Seeks warm, loving, mature individual to care for children ages 8 & 4, in our Cranford home.

PLUMBER-P/T
Company in Springfield looking for experienced person to correct some problems. Retirees invited. Please call Personnel Manager at 379-5900, Ext. 22.

PLUMBER-P/T
Company in Springfield looking for experienced person to correct some problems. Retirees invited. Please call Personnel Manager at 379-5900, Ext. 22.

MEDICAL TRANSCRIBERS FULL TIME/PART TIME
Immediate full/part time positions available. Proficient typing skills and medical terminology required.

TELEPHONE SOLICITORS
We have 2 immediate openings for part time telephone solicitors, experience preferred but not necessary.

RECEPTIONIST/LABORATORY
Full time receptionist position available in our Laboratory to schedule and receive patients, prepare Lab slips and answer telephones.

HELP WANTED
PART TIME
Inside phone sales for growing company. In music and entertainment field. Knowledge of music not necessary.

Small Parts Assembly & QC Inspectors
Review After 90 Days Plus Incentive Plan
We are looking for long term reliable Part Time employees to join our fast-growing medical company.

Electro-Catheter Corporation
2100 Foster Court, Rahway, New Jersey
Equal Oppy Emp M/F

VALCOR ENGINEERING CORP.
Springfield, N.J. 07081
Equal Opportunity Employer

PERSONNEL PAYROLL CLERK
Unique Career Opportunity
This newly created entry-level position offers the right person growth potential with room for advancement.

RECEPTIONIST
Do you like people? Do you enjoy a professional challenge? We are looking for a Full Time experienced receptionist.

HELP WANTED
RESTAURANT HELP
Assist manager with diversified responsibilities, Union County Area. Excellent opportunity for aggressive take charge type.

REGISTERED NURSES FULL TIME/PART TIME
Full and Part time positions available for RN's to work in our Group Practice Facility. Pleasant atmosphere, office environment and excellent company paid benefits package.

RECEPTIONIST - TYPIST - Full time or part time. Small law office. Good typing and telephone manner. 272-2424.

RECEPTIONISTS FULL TIME/PART TIME
Various full time and part time positions. If interested, please call Personnel at 272-6633 to discuss hours and schedules.

RECEPTIONIST - UNION AREA TRANSPORTATION CO.
RETURNING HOMEOWNERS WELCOMED
Heavy phone/must be mature-minded/speak well with pleasant personality/ tactful/ efficient.

SECURITY GUARDS
Full and Part Time for area Hospital. Starting rate is \$14.00 to \$20.00. Career-minded only need apply.

HELP WANTED
SECRETARY To \$18.5 per year
Financially sound company in Hillside with modern office facilities and a congenial atmosphere seeks individual with:

RR's
Part Time Full and Part Time 12 midnight - 8 am 8 am - 4 pm
Individuals must possess a desire to maintain quality care. New competitive salary scale effective Jan. 1, 1987.

SALES CAREER OPPORTUNITY
MGT. TRAINEE/ACCT EXECUTIVE
Prudential, one of the nation's leading financial services companies, is now accepting applications for a limited number of positions at our new West Orange location.

SECURITY GUARDS
Immediate Openings UNION ESSEX
Full time, part time. Good starting salary. Call for interview.

SECURITY OFFICERS
UNION, MIDDLESEX COUNTIES
FULL & PART TIME ALL SHIFTS, HIGH PAY & GOOD BENEFITS.

REGISTERED NURSES FULL/PART TIME
Full and part time positions available for experienced RN's to work in our Group Practice Facility.

Small Ads... **CLASSIFIED ADS!**
Big Results!

NEW & USED Body & Frame Parts Available at HELP!

OFFICE SPACE

SPRINGFIELD - Professional offices to rent, 1 and/or 2 offices, lodge shared waiting room in beautiful professional office suite, Morris Ave, opposite Saks, 467-2299.

UNION - For rent 3000 square feet in modern office building with or without furnishings. With elevator, medical oriented. Call 687-7770.

UNION - Prime corner, 1 block from Union Center, 2500-3000 square feet ultra modern commercial. Excellent parking. Below market! **Brouillette & Kramer Realtors** 1435 Morris Ave, Union 686-1800

WEST ORANGE/LIVINGSTON - Prestigious Professional Building. Approximately 500 square feet, luxury office in prime Northfield Ave. location. Call 750-4400.

OFFICE TO LET

CRANFORD - **UNIQUE** Close to parkway, railroad, and bus. 1,000-2,000 square feet of beautifully renovated office space located in a 250 year old mill. Situated on a lovely river with waterfall surrounded by magnificent old trees and charming landscaping - perfect for the discriminating tenant who wants more than just an office. Call 276-4500 and ask for Ms. Hudjak between 8:00-4:00.

ROOMS WANTED

YOUNG MAN - Non-drinker, looking for large sleeping room with private bath. \$40-\$45 weekly. Heat supplied. Ask for Bill, 375-5294, 589-2414.

WANTED TO RENT

GARAGE - WANTED PREFERABLY DOUBLE TO STORE ONE OR TWO CARS. Call 686-8462.

ROOMS FOR RENT

LARGE FURNISHED - Bedroom, quiet private home, centrally located. Mature business gentleman. Call 688-3868.

SPRINGFIELD - Colonial Home - is seeking a professional to share home with kitchen and laundry facilities.

10-BUSINESS OPPORTUNITY

OWN YOUR OWN Jean-Sportswear Ladies apparel, children's, maternity, large sizes, petite, dancewear/aerobic or accessories store. Jordscho, Chic, Levi, Levi's, Izod, Gilano, Guess, Calvin Klein, Sergio Valente, Evin Picono, Liz Claiborne, Members Only, Gossling, Healthtex. Over 1000 others, \$14,800 to \$35,900. Inventory, training, fixtures, grand opening etc. Can open in 15 days. MR. KEENAN (305) 678-3639.

NEWSWORTHY
Stories interest us
Call us at 686-7700
Your Hometown Paper

SCHLOTT'S EXTRA-EFFORT PEOPLE PRESENT

A REAL ESTATE CAREER SEMINAR

Thursday, January 22, 7:30 pm.
at the
METRO PARK HILTON

"If I thought I'd go into real estate on a part-time basis that was nine years ago. Now, I eat, breathe and sleep real estate. If you're ready to meet people...like challenges...and you want limitless money-making opportunity, then you'll get hooked on real estate, too!"

If you are thinking of real estate as a career, whether new or experienced in the field, then attend our complimentary career seminar on 1/22/87 at 7:30 pm.

Our renowned trainer, **Ellie Niles**, office managers and experienced salespeople, **Ellie Barbara Schneider** of our Metro Park office, will be available to answer your questions. Discount coupons for the Career Development School will be given to each participant. Don't miss this valuable opportunity for the Schlott Extra-Effort People! Refreshments will be served. No reservations required.

DIRECTIONS: Garden State Parkway South to exit 131A; or Rt. 27, to 120 Wood Ave.

HUMAN RESOURCES DEPARTMENT: 201/633-5000

SCHLOTT
The Extra-Effort People

Barbara Schneider

Showcase of Homes

ANOTHER REALTY CORNER SALE

CALL 376-2300 TODAY!

The sale of this charming Split level-home was arranged for Mr. and Mrs. Joseph Guerra by Anne Tomars, Realtor Associate with Anne Sylvester's REALTY CORNER.

We would be pleased to assist you with any real estate transaction. We provide friendly, personal service and we'll be happy to give you a professional market analysis of your home.

IPDA
MERTUEMPEL-OSTERTAG AGENCY, INC.
Insurance - Real Estate
1880 MORRIS AVENUE, UNION
Residential & Commercial Real Estate
Serving Union County For Over 60 Years
Let Our Knowledge and Experience Work For You. We Care.
BUY OR SELL WITH CONFIDENCE
686-0656

Weichert Realtors CAREER NIGHT
Time: 7:00 P.M.
Date: Wednesday, January 21, 1987
Place: Weichert Co. Realtors 1307 Stuyvesant Ave. Union, New Jersey
Don't miss this opportunity to learn our success story! Find out why we are the most successful Real Estate company in the metropolitan area, and how to become a member of our winning team. If you are good, you could be better with Weichert Co. Realtors. For reservations, please call **JOSEPH EMMA, MANAGER 687-4800 UNION OFFICE**

THINKING OF A SUCCESSFUL REAL ESTATE CAREER?

Think about Schlott. Schlott associates benefit from the finest training in the business and enjoy an exciting bonus and incentive package. Take advantage of this rewarding opportunity to find out about a career with one of the nation's fastest growing real estate companies.

The Extra-Effort People of Schlott's Summit office invite you to stop by the Murray Hill Inn, 535 Central Avenue, New Providence, on Monday, January 19 at 7:30 pm. For information, directions or to arrange a confidential interview, call Al Rancke, Summit Manager at 277-1770. And take the first step toward your successful career with Schlott.

SUMMIT 277-1770

SCHLOTT
The Extra-Effort People

SCHLOTT REALTORS

MILLION DOLLAR PRODUCERS

Bill Decker
Sue Gold
Joan Casserly
Joy Kaplan

Call Our Extra-Effort People at the Office Listed Below:
UNION 530 Chestnut St. 687-5050
Offices in New Jersey, New York, Connecticut, Pennsylvania and Florida.

SCHLOTT REALTORS
The Extra-Effort People

MAPLEWOOD OPEN HOUSE 1-4 P.M.

502 Prospect St. Gracious and charming. Those words describe this beautiful center hall Colonial that is waiting for your visit. Set on a prestigious area convenient to transportation and shopping, the home has manicured grounds and so many amenities that they can't be fit in one ad. \$325,000 Call 687-5050 (UNI145) DIR: Springfield Ave to Prospect St.

ROSELLE SPACIOUS COLONIAL

Featuring a spacious living room, a formal dining room and 3 large bedrooms, this spacious Colonial is in move-in condition. Interior also boasts a first floor den, 1 1/2 baths and many amenities. A great home, hurry to see this home before someone else buys it. \$129,900 Call 687-5050 (UNI127).

UNION MINT CONDITION

This owner occupied 12 room, 2-family home is in mint condition, and is a perfect opportunity for the right owner. Interior boasts a 3-bedroom and a 2-bedroom apartment. There is a large family room in the owner apartment. Home also boasts a nice yard, modern kitchens and baths, and all separate utilities. \$239,900 Call 687-5050 (UNI123).

UNION STARTER HOME

This aluminum-sided home offers 3 bedrooms, a dine-in kitchen, finished basement and detached garage. A superb location on a quiet street 2 blocks from 5 Points conveniences. An ideal starter home. Perfect for retirees too. In Washington School area. \$149,000 Call 687-5050 (UNI124).

