

ATTIC STATIC? Garage a Mirage? Sell it!

you'll find a buyer **F-A-S-T** **FOR SALE** **WANT ADS!** -in the fast action

- Merchandise
- Garage Sales
- Flea Markets
- Rummage Sales
- Basement Sales
- Yard Sales, etc.

Eight suburban newspapers cover your town and nearby communities. Call **686-7700** for an "Ad-visor"

just \$3.60 does it!

Job hunting? Find one F-A-S-T in our suburban WANT ADS!

Need Help?

★ Local people work best...locally.

Find someone **F-A-S-T** **HELP WANTED MEN-WOMEN** **WANT ADS!** -in the

Eight suburban newspapers cover a highly skilled suburban job market. just \$3.60 does it! call **686-7700** for an "Ad-visor"

Do you repair home-owners Do-It-Yourself Projects?

Thousands of home owners are looking for you!

LIST YOUR SERVICE BUSINESS IN OUR SUBURBAN NEWSPAPERS

BUSINESS and SERVICES DIRECTORY

These Experts Are At Your Telephone

- AIR CONDITIONING
- CABINET MAKING
- CARPENTRY
- DRIVEWAYS
- EXTERMINATING
- ETC.-ETC.-ETC.

- FLOOR SCRAPING
- HOME IMPROVEMENTS
- GUTTERS & LEADERS
- MOVING & STORAGE
- MASONRY
- ETC.-ETC.-ETC.

- ODD JOBS
- PAINTING
- ROOFING & SIDING
- TREE SERVICE
- WINDOW CLEANING
- ETC.-ETC.-ETC.

Call the experts to do the job-right! just \$3.60 does it! call **686-7700** for an "Ad-visor"

★ **HOUSE or APARTMENT HUNTING?** ★ **LOOKING FOR INVESTMENT PROPERTY?**

★ **WANT TO RENT? ★ TO BUY? ★ TO SELL?**

FIND IT F-A-S-T **REAL ESTATE** **WANT ADS** -in the fast action

★ **RESIDENTIAL** ★ **COMMERCIAL** ★ **INDUSTRIAL**

just \$3.60 does it! Call **686-7700** for an "Ad-visor"

★ Use this easy Want Ad form, today!

★ Five (5) Words Of Average Length Will Fit On One Line. For Extra Long Words Allow Two (2) Spaces. Figure Your Cost by Multiplying The Number Of Lines By 90c Minimum Charge \$3.60 (4 Average Lines).

Please insert the following classified ad:
 Insert Ad.....Time(s).....
 Per Insertion Starting.....(Date).....
 Amount Enclosed () Cash () Check () Money Order

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

(If additional words are required, attach separate sheet of paper)

Name.....
 Address.....
 City..... Phone.....

Mall To:
SUBURBAN PUBLISHING CORP.
 1291 Stuyvesant Ave.,
 Union, N.J. 07083

30,000 suburban families read 'em - - - why don't you

Try the WANT ADS... STARS OF TODAY'S ACTION LIVING!

What's in it for you?

Just about everything....

WHAT DO YOU WANT?	FIND IT HERE!
★ JOB HUNTING?	HELP WANTED
★ LOSE SOMETHING?	LOST & FOUND
★ WANT TO LEARN?	INSTRUCTIONS
★ ATTIC CLUTTERED?	FOR SALE
★ NEED A HAND?	BUSINESS DIRECTORY
★ HOME HUNTING?	REAL ESTATE
★ CAR CONSCIOUS?	AUTOMOBILES

There's something for everyone in the Classified

Want Ads call **686-7700** for an "Ad-visor"

only \$3.60 does it! (4 LINES)

Selling your car? **YOU "AUTO" TRY THE "WANT ADS"!**

★ **AUTOS** ★ **IMPORTS** ★ **SPORT CARS**
 ★ **TRAILERS** ★ **CAMPERS** ★ **TRUCKS**

FIND 'EM F-A-S-T **WANT ADS** -in the fast action

just \$3.60 does it! call **686-7700** for an "Ad-visor"

Stan Sommer for Winter '75

always with you in mind

The Sueded Look
Suede sits on pockets, sleeve, cuff and collar. Golden "Mink-like" JACKET is belted with more suede trim under turn-up collar. \$170.

Party Magic
Glamorous black chiffon COCKTAIL DRESS with flared cuffs, permanent accordion pleats, black chiffon scarf. Better Dresses on Upper Level. \$110.

From Israel
Black velvet ALL PURPOSE COAT, belted in the classic coat style. Crisp, contemporary, water-repellent, too. \$125.

A Season for Coats

Lower Level
Main Level

Stormy Weather
Double-breasted, pile-lined STORM COAT with fake fur collar sheds rain and stain. Fitted for warmth and comfort. \$80.

Luxurious Leather
Double-breasted LEATHER COAT with traditional set-in waist and tempting tie belt. \$158.

Our smashing January Coat Sale Prices are now in effect.

Stan Sommer

Gift Certificates

One of the best ways we know to say, "Happy Holidays" is with a Stan Sommer Gift Certificate! And don't forget that these and all other gifts are beautifully wrapped-FREE-for the holidays!

A Season for Sportswear

On All Four Levels

The Divine Devon.
Double-knit, single-breasted **BLAZER**. \$26.

Matching pull-on **SLACKS** in easy-care polyester. \$16.

Man-tailored, machine washable **SHIRT**. Form-filled. \$14.

Patterned, sleeveless V-neck **VEST** in coordinated colors. By Devon. \$12.

Easy Livin'.
Pre-washed, pre-shrunk patchwork style **JEANS** for fashion and comfort. \$20.

Cabled, tie-belted bulky **SWEATER** with deeply ribbed pockets and collar. \$24.

One-size-fits-all, ribbed turtleneck **SWEATER** has Great Stretch, Great Fit. \$20.

Smashing Separates Come Together
Long plaid wool **SKIRT** ever-so-gently flaired and belted. \$26.

Velvet cut-away **BLAZER** in festive holiday colors. \$54.

Scalloped stock-tie satin **BLOUSE**-bow-it or tie-it. \$20.

Once Upon A Time.
3-Piece, black-velvet Junior **SKIRT SET** has 4-button cut-away vest, flared skirt and 2-button fitted blazer with slit seam in back. \$52.

Keeping Fit.
Nyesta **JUMP SUIT** with Lurex stripe. Fringe sash belt. \$46.

Always with you in mind

You can select these clothes and More from our 4 complete Sportswear Departments.

Stan Sommer
Christmas Refund Policy.

As always, satisfaction is yours because **No Sale is Ever Final**. And after Christmas, you can bring in **ANY** gift that was purchased elsewhere (even tires or grandfather clocks) and Stan will exchange it for something to wear. You name it...and Stan will be glad to exchange it!

Pictures 'N Prints
 Birthday prints in the Williamsburg tradition ... Picasso 'n Rembrandt... silks 'n oils ... gold frames 'n black. Soothe, stimulate and satisfy your decorating urge this Holiday Season!

A Season for Gifts

Main Level

Perfect Stocking Stuffer
 By Hobe
 Genuine ivory BRACELET, carved to perfection. Ivory PENDANT with Chinese good luck charm. \$39.50 each.

The Sound of Music
MUSIC BOX JEWELRY CASE with 3 pull-out drawers and glass insert doors in the French Provincial style. Fruitwood finish. \$36. Others available from \$5.

Shining Moments By Monet
 Rope Jewelry BRACELET \$10
 15" CHOKER \$10
 24" CHAIN \$18.50
 CUFF BRACELET \$15 in brushed gold.

Snowflakes by Monet
 2-tone, silver & gold PENDANT \$25.

Matching clip-on gold EARRINGS \$10.

Signature Scarves.
 Simply smashing scarves by Anne Klein and Anne Fogarty in designer colors. \$10.

100% Pure Echo scarves are totally silk, totally elegant. \$12.

Scalloped Edge
 Long, rectangular scarf is 100% lovely, too. \$7. Others from \$5.

The Exclusive "C".
 The Pierre Cardin TOTE BAG is banded in black with the famous Cardin "C" branded throughout.

Morning Til Nigh
 The Oleg Cassini Suede BAG sports leather trim and zipper. Special inner compartment for hidden treasures.

Dancing In The Rain
 Solid color umbrella with matching cover and tassel. Gold handle. \$8.

Always with you in mind

Twisted Rope
 Old world craftsmanship BAG is roomy, beautiful and made to last. \$22. Others from \$12.

stan sommer

at 985 Stuyvesant Ave.

in Union
 most merchandise available at stan sommer in john franks - westfield

Till Christmas:
 9:30 to 9:30, Mon.-Fri.
 9:30 to 6:00, Sat.

A Season for Lingerie

Mid Level

The Finishing Touch
Velour to the floor ROBE with zippered front toggle closing and cuffs in complimentary colors. Machine washable. \$36.

Night Light
Quilted satiny nylon floor-length ROBE is belted with comfy turn-up collar. Machine washable, too. \$39.

The Oriental Influence in Leisure Wear by Vanity Fair.
JACKET with dashing mandarin collar and toggles for closing. \$30.

Matching PAJAMAS, so pretty with quilted trim on collar and cuff, so comfortable with elasticized waist. \$40.

Choose from a wide selection of Vanity Fair lingerie & intimate apparel. Gift selections from \$5.

Beautiful Dreamer
This is the stuff that dreams are made of. Long, luscious nylon GOWN, softly silhouetted in lace. \$24.

Romance Lingers On
The ultimate in BABY DOLL. Eye-catching eyelet in black nylon with matching bikini pants. \$12.

Always with you in mind

Our complete selection of Loungewear is waiting for you on our Mid Level

Stan Sommer

Charge Plans

As always, all major charge cards are accepted as well as Stan Sommer personal charge cards. Use the charge plan best suited to fit your special Holiday Budget.

Collegiate 'Job Expo' Dec. 29-30

College seniors and recent college graduates who are looking for jobs will be offered an alternative chance to meet employers when St. Peter's College and the New Jersey Dept. of Labor and Industry present Job Expo '76, Dec. 29 and 30 at the Jersey City school.

Organized by George Alpmov of the state's dept. of labor and industry, William Hill, a representative of Jersey City's Comprehensive Employment Training Act (CETA) program, and William Stoms, director of St. Peter's career development center, Job Expo '76 is an employment service program aimed at bringing prospective employers from participating business firms together with scores of college seniors and graduates seeking jobs.

The only program of its kind being offered in the metropolitan area, Job Expo '76 will be open without fee, to all seniors or recent graduates regardless of where they attended college.

According to Hill, "the program will allow business representatives to search out future employees from a quality labor pool in the metropolitan area, while permitting seniors and graduates to meet a maximum of potential employers in a short time."

"Employers will be able to meet and interview well-trained and educated employee prospects, from colleges across the country, who will be home for the holidays," he said.

"Participating firms will be able to provide informational material, and provisions will be made for general or private interviews," Hill noted. He also added that resume assistance, and professional, job counseling will be made available to students and graduates.

Hill encouraged firms interested in participating in Job Expo '76 to contact St. Peter's career development center at 333-4400, ext. 260.

Symphony to perform

The Metropolitan Y Orchestra, sponsored by the YM-YWHA of Metropolitan New Jersey, will present its first concert of the year Sunday, Dec. 21 at 3 p.m. under the baton of Michael Bartos. The orchestra will present works by Mozart, Beethoven and Mendelssohn.

Blossom Winkler Cohon of Maplewood will be the piano soloist. She has recently returned from the northwest where for ten years she performed in solo recitals, as soloist with symphony orchestras, the Philadelphia Quartet and in chamber music recitals. Mrs. Cohon was a member of the piano faculty at the University of Washington in Seattle and at Pacific Lutheran University, Tacoma.

Tickets to the concert are now available at the Y or may be purchased at the door. An informal coffee hour will follow the concert to which the audience is invited. Additional information may be obtained by calling the Y, 760 Northfield ave., West Orange, 796-3200.

Art display by students

Creative artwork produced by New Jersey students in an experimental program seeking to demonstrate a relationship between art education and improved racial understanding is being exhibited in the Lower Level Galleries of the New Jersey State Museum, W. State street, Trenton, now through Jan. 30.

The program, which was sponsored by the N.J. State Council on the Arts and funded by the U.S. Department of Health, Education and Welfare through the Emergency School Aid Act, assigned professional artists with varied ethnic backgrounds as resident teachers in 17 desegregating school districts.

The State Museum, a division of the N.J. Department of Education, is open from 9 a.m. to 5 p.m. Monday through Friday and from 1 to 5 p.m. weekends and most holidays. It will be closed on Christmas and New Year's Day. There is no charge for admission.

BIBLE TRANSLATIONS
The American Bible Society, founded in 1816, translates, publishes, distributes and encourages wide use of the Holy Scriptures.

Marlboro Lights

The spirit of Marlboro in a low tar cigarette.

Lower in tar. And still offers up the same quality that's made Marlboro famous.

Warning: The Surgeon General Has Determined That Cigarette Smoking Is Dangerous to Your Health.

12 mg. "tar," 0.8 mg. nicotine av. per cigarette, FTC Report Apr. 75

Deer fawn over visitors

Public welcome at park farm

Though the cold weather has finally set in, the 45 miniature fawns of the resident herd at the Essex County Park Commission's Fallow Deer Farm in West Orange still are welcoming visitors—and Commission director James Taylor urges the public to view the compound and its inhabitants.

St. Elizabeth students to perform Yule opera

Sponsored by the Alumnae Association, the students of The College of Saint Elizabeth, Convent Station, will perform Gian-Carlo Menotti's Christmas Opera, Amahl and the Night Visitors tonight and tomorrow night at 8 o'clock in Xavier Auditorium on the college campus.

Sister Eileen Dolan is music director and Miss Dorothy Barton is dramatic director for the Christmas opera. Tickets, \$5 for adults and \$3 for children and students, may be obtained by calling the Alumnae office, 539-1600, ext. 260.

EXECUTIVES read our Want Ads when hiring employees. Brag about yourself to over 80,000 suburban households! Call 688-7700, daily 9 to 5:00.

AVAILABLE FOR YOUR PAINTING & PAPER HANGING

NEEDS FOR THE COMING HOLIDAYS
• WORK DONE REASONABLE
• ALL KINDS OF GENERAL REPAIRS

688-3633
• Estimates Gladly Given

their visitors with all the warmth and wonder they themselves inevitably evoke.

The history of the fallow deer traces back to the Mediterranean area, from which, in Roman times, they were transported to Great Britain.

As for their history in Essex County, that goes back a full 70 years, to 1905, when the Park Commission acquired one buck and four does. These were placed in a 100-acre pen some two miles from the current location of the farm in South Mountain Reservation.

There were subsequent relocations to Weequahic Park in Newark in 1911, and back to South Mountain Reservation in 1918. By that time, nature being its self-restorative self, the herd had grown to over 100 members. Later, all but 40 were traded to other park systems throughout the nation.

Today the herd stands at approximately 45, which experience has proven to be about the ideal number for the area now occupied by the Fallow Deer Farm.

As for the commonly asked question of why the fallow deer haven't been incorporated into the Turtle Back Zoo, Taylor answers that the zoo can't provide a large enough land area for a 45-deer herd. "Apart from which, we like the idea of providing the public with an additional and separate area that they can visit. And the area surrounding the Fallow Deer Farm is in itself one of the most scenic, unspoiled and relaxing that you'll find anywhere."

Despite the popularity of the Fallow Deer Farm, and the costs of maintaining the herd, there is no charge to visitors. The only requirement, and it's really only a request, is that visitors desiring to feed the deer purchase the dietetic foods that are available all year from the farm attendants for a few pennies cost.

"These deer are so lovable that everyone wants to feed them," Taylor notes. "And unfortunately, they just don't qualify for Weight Watchers." So Taylor implores visitors not to feed the fawns normal "human" foods.

DID YOU KNOW? BY *Jarvis*

BITS ABOUT RUSSIA...

THE CITY OF MOSCOW
OCCUPIES 344 SQ. MILES. ITS AVERAGE JANUARY TEMP. IS 14° F., WHILE THE JULY AVERAGE IS 56° F. IT SHOWS THERE ON AVERAGE OF 171 DAYS PER YEAR, THEY TUD ITS 500th ANNIVERSARY IN 1917. MOSCOW BOASTS FORTY MUSEUMS.

THE KREMLIN, WHICH WAS BEGUN IN 1339, HAS A STONE WALL AROUND IT 14' TO 20' THICK, AND RANGES IN HEIGHT FROM 30' TO 70'. IT HAS 5 GATES. THE PRESENT WALLS WERE BUILT SINCE 1492. THE KREMLIN IS TRIANGULAR-SHAPED, AND IS 1 1/2 MILES AROUND.

LEADER OF THE COMMUNIST MOVEMENT WAS VLADIMIR ILICH ULYANOV, KNOWN AS LENIN, WHO BECAME REVOLUTION-MINDERS AT 17, WHEN HIS OLDER BROTHER WAS HANGED FOR HIS PART IN A PLOT AGAINST THE CZAR. LENIN, WHO HAD 3 STROKES, DIED IN 1924.

CARPENTERS, ATTENTION! Sell yourself to over 80,000 families with a low cost Want Ad. Call 688-7700.

U. S. to continue panel on nitrites

WASHINGTON — The Expert Panel on Nitrites and Nitrosamines has been renewed by the Secretary of Agriculture, the U.S. Department of Agriculture (USDA) announced this week.

The purpose of the panel, which was established in September, 1973, is to advise the Secretary of Agriculture.

Nitrite, a chemical substance used in the curing of meats such as ham, bacon and sausage, has been demonstrated to inhibit the growth of the organism that causes botulism. It has also been reported that nitrite can combine with secondary amines in food to form substances called nitrosamines, which have been shown to be carcinogenic in laboratory animals when administered at high dosages.

The panel has already made recommendations that nitrate be banned from cooked sausage such as frankfurters; canned, cured, perishable or shelf stable products like canned hams; canned, cured sterile products, and bacon. It has also recommended a reduction in the level of nitrite used as a cure.

THURSDAY, DECEMBER 11, 1975-

These recommendations have recently been published as proposed changes in federal meat and poultry inspection regulations. Comments on the proposal, which appeared in the Nov. 11 Federal Register, will be accepted until Jan.

12. Any person wishing to submit written data, views or arguments concerning the proposed changes may do so by filing them in duplicate to the Hearing Clerk, USDA, Washington, D.C. 20250.

Felician plans an open house

Felician College, Lodi, will hold an open house for high school and college students, their family and friends, and other interested persons on Sunday, from 2 to 4 p.m.

Felician faculty and students will conduct tours of the campus and present a slide show depicting student life at Felician.

FRIDAY DEADLINE
All items other than spot news should be in our office by noon on Friday.

CLIP THIS COUPON

Zip's Make Your Own Sundae
Zip's Holiday Special
25% Off
On any & all items including parties with this Ad!
Good Dec. Only

Don't Forget...we cater Birthdays & Christmas Parties. Take home one of our Delicious cakes!
Mini Bike drawing before Christmas-Entries at Store.

581 Raritan Rd. Roselle
(Roselle Shopping Center)
245-4466

Income tax workshop

A one-day workshop for preparers of federal income tax returns will be held at Kean College, Morris Avenue, Union, on Saturday, Dec. 20, from 9 a.m. to 4 p.m.

The free workshop is open to all returns preparers, accountants, and tax practitioners regardless of professional affiliation. It is sponsored by the Internal Revenue Service and the New Jersey Association of Public Accountants.

Employees of the Internal Revenue Service will discuss preparation and filing of returns, explain ways to avoid common errors and changes in tax law which affect 1975 income tax returns.

Zoo plans Yule show

Turtle Back Zoo will present a free holiday program Sunday at 4:45 in the zoo's Education Building.

This program will include a variety of short films focusing on wildlife and cartoon-type themes, members from the cast of the successful new show called "The Circus" and a visit by a few of the zoo's popular animal friends.

Turtle Back Zoo (560 Northfield Ave., West Orange) is open all year round, weather permitting, from 10 a.m. to 4:30 p.m. daily. Pony rides have begun for the winter season.

Kean lists 'Oratorio'

The Music Department of Kean College will present the "Christmas Oratorio" of J.S. Bach, parts four, five and six, Tuesday at 8 p.m. in the college's Wilkins Theater.

Featured will be the combined Concert Chorus and Choral of Kean College with instrumental ensemble, conducted by Professor James Cullen. On the same program, the Women's Chorus, conducted by Professor Michael Montgomery, will sing compositions representing several composers and periods.

A donation of \$2 will benefit the tour fund. Students and senior citizens will be admitted free. For tickets or information, readers may call the Music Department of Kean College, 527-2107.

Film on TV on elderly

The psychological, physical and religious problems of the elderly in the United States will be explored in a film feature on "Focal Point," Saturday, Dec. 20, at 6 p.m. on Channels 50 and 58.

The film documents how the United States has historically treated its elderly citizens.

Following the film, hosts David Langston Smyrl and Susan Robinson will discuss the plight of the elderly in New Jersey.

Dance Dec. 18 for group at Y

The first anniversary dance of the Speak-Easy group sponsored by the YM-YWHA of Metropolitan New Jersey will be on Thursday, Dec. 18 at 8 p.m. Music will be provided by the Vic Juris Combo.

Speak-Easy meets on the first and third Thursday of each month at the Y for lounge programs, special activities and dances planned by the group. Further information and fees may be obtained by calling the Y, which is located at 760 Northfield Ave., West Orange, at 736-3200.

EXECUTIVES read our Want Ads when hiring employees. Brag about yourself to over 80,000 suburban households! Call 688-7700, daily 9 to 5:00.

SANTA SAYS:
BRIGHTEN YOUR HOLIDAY SEASON
WITH SPECIAL GIFTS
That Go Great Under The Family Tree!

100% Solid-State

SONY TRINITRON 12" diagonal COLOR TV
SEE OUR LOW PRICE

SONY TRINITRON 17" diagonal COLOR TV
SEE OUR LOW PRICE

SONY TRINITRON 19" diagonal COLOR TV
SEE OUR LOW PRICE

Features Trinitron Color System, instant-on picture and sound with power-saver switch plus much more!

SONY STEREO FM/AM RADIO & PHONO
SEE OUR LOW PRICE

3-speed BSR turntable, stereo FM/AM receiver with FET Front-End FM tuner. The solid-state amplifier has separate bass, treble and volume controls plus a pair of matched speakers. Big sound...in a small package...hear it today!

SONY FM/AM POCKET RADIO
SEE OUR LOW PRICE

Pocketable design, with great FM and AM sound, plus VHF instant weather.

SONY FM/AM VHF WEATHERBAND RADIO
SEE OUR LOW PRICE

Top-rate reception! Works on batteries or AC current, LED indicator for precision tuning plus tone control.

SONY FM/AM CLOCK RADIO
SEE OUR LOW PRICE

Illuminated digital clock numbers, alarm level volume control, sleep timer and cube-shaped design.

RADIO SALES APPLIANCE CENTERS
MILLBURN 327 MILLBURN AVE. 379-4200
SUMMIT 47 MAPLE ST. 273-6800

BBD APPLIANCE CO-OP
CREDIT TERMS AVAILABLE

PHOENIX APPLIANCE CENTER
SPRINGFIELD 200 MORRIS AVENUE 376-6380

SANTA SAYS:
BRIGHTEN YOUR HOLIDAY SEASON
WITH SPECIAL GIFTS
That Go Great Under The Family Tree!

STEREO FM/AM RADIO-PHONO & 8-TRACK PLAYER
WITH MATCHED SPEAKER SYSTEM
149⁸⁸ INCLUDES CART

Home Sentry SMOKE ALARM
SENSES SMOKE IN THE EARLIEST STAGES OF FIRE!
39⁸⁸ HELP SAVE YOUR FAMILY'S LIVES!

UNIVERSAL GIFTS THAT PLEASE ALL YEAR 'ROUND

MR. COFFEE DRIP COFFEE MAKER 29⁸⁸

Universal HAND MIXER 11⁹⁵
Universal ELECTRIC KNIFE 15⁹⁵
Universal CAN OPENER 11⁹⁵
Universal CURLING IRON 14⁹⁵

RADIO SALES APPLIANCE CENTERS
MILLBURN 327 MILLBURN AVE. 379-4200
SUMMIT 47 MAPLE ST. 273-6800

BBD APPLIANCE CO-OP
CREDIT TERMS AVAILABLE

PHOENIX APPLIANCE CENTER
SPRINGFIELD 200 MORRIS AVENUE 376-6380

Holiday energy conservation urged by U.S. regional aide

Urging all segments of the community—family, business, industry, government and community organizations—to include “energy saving ideas in their holiday preparations, Alfred Kleinfeld, regional administrator for the Federal Energy Administration, this week pointed out “Americans must be prepared to sacrifice in order to enjoy the principles of Brotherhood.”

The Regional Energy chief said he is calling for “good sense in the use of decorative lighting designs.” Kleinfeld notes that one way to show good taste and exercise sound energy practice at the same time is to increase your enjoyment of the tree by turning off the rest of the lights in the room.

Kleinfeld suggests that families “accent, rather than combat the stars,” in outdoor

decorations. “An excellent way to bring out the holiday spirit, Kleinfeld adds, “is to use holiday decorations tailored to today’s conservation era. Energy saving midget or cool lights can be purchased if a lamp or string require replacement and cost only a fraction of a penny a day to operate.”

Kleinfeld hopes the public will continue sound energy conservation practices throughout the holidays, and suggests the following measures:

- Keep heating down to 68 degrees during the day and 60 degrees at night.
- Plan shopping trips to save gasoline, and car pool with friends when you can.

If there are any appliances on the ones Christmas shopping lists, make sure the ones you buy are both durable and efficient.

Local celebration of Bicentennial in state best: Meyner

A Bicentennial celebration in New Jersey featuring a strong base of community programs involving youth and local school systems was called for this week by former Governor Robert B. Meyner, chairman of the State Bicentennial Commission.

“Too many other states have concentrated on one big event or two or three major events in planning their Bicentennial observances,” Meyner declared. “In New Jersey, it is our hope that the Bicentennial will be celebrated primarily through a series of local programs and activities generated by community initiative.”

Meyner told the Bicentennial Commission that he views the Commission’s chief role as seeking to stimulate and assist each community in New Jersey to develop programs that appeal particularly to its residents, especially the young people.

“If anything meaningful is to come from the Bicentennial celebration,” Meyner asserted, “I hope it will be renewed respect and understanding of the institutions developed in this nation over the last 200 years and an ability to transmit those intangibles to our youth. I hope that each community will develop a program to inculcate in its youth an appreciation of what we have in this country and to encourage the young people to participate in these institutions.”

Meyner expressed the hope that the communities, working with their school systems, will develop local programs typical of each community to be carried out during the spring and early summer leading up to July 4, 1976.

“If we can interest our youth,” he said, “we will also interest their parents and the other people in the community.”

Parental contracts expanded by Blue Cross, Blue Shield

Dependent children who reach age 19, starting next year, will be covered under community-rated Blue Cross and Blue Shield parental contracts until year-end under a new liberalized policy announced this week by the Plans.

The new program replaces a former rule that cut a dependent child off at the end of the benefit month during which the child turned 19. Now, regardless of when the child’s birthday occurs during the year, he or she will be covered until the end of that year.

“The purpose of this uniform cutoff date is to eliminate confusion and uncertainty over how long a dependent is covered under a parent’s contract,” explained a Plans spokesman.

Blue Cross and Blue Shield have always permitted children to arrange their own coverage, when reaching the cutoff date, without a health statement. This policy will continue.

The new rule automatically will become a part of all Blue Cross and Blue Shield community-rated Family and Parent and Children contracts. It is being offered as an option to experience-rated groups of 100 or more subscribers which purchase their own programs tailored to their own needs. Many of these groups have different cutoff ages for dependent children.

Members of these groups are being advised to consult their benefit booklets or the person who handles the group’s Blue Cross and Blue Shield coverage to determine how long a

dependent is covered.

mentally retarded or physically handicapped dependents may remain on a parent’s contract after the calendar year in which they reach age 19 if chiefly dependent on the parents for support and maintenance. Under the new regulation, satisfactory proof of incapacity and dependency must be submitted to the Plans within 31 days of the end of the year in which the child reaches age 19. The rule for dependent children who marry will remain the same. They may stay on a parent’s contract only until the end of the benefit month of marriage.

“It is important that parents be aware of the regulations governing dependent children, because the process of conversion to separate coverage for the dependent child is not automatic,” said the spokesman. “The parent must notify us before we can take any action.”

MIKE MASI WHOLESALE & RETAIL PRODUCE INC.

DELI DEPT. AT LEHIGH AVE. STORE ONLY

BOLOGNA 99¢ lb.	LIVERWURST \$1.39 lb.
ROAST BEEF \$1.99 lb.	AMER. CHEESE White or Yellow 99¢ lb.
POTATOES 10 lbs. 99¢	ONIONS 4 lbs. 50¢
CABBAGE 10¢ lb.	APPLES Delicious • Macintosh, Winesap From Local Farms 5 lbs. \$1
CARROTS California 15¢ pkg.	LEMONS 3¢ each
TANGERINES 10 for 49¢	BANANAS 15¢ lb.

COUPON: Unlimited Good Thru 12-13-75

COUPON: Unlimited Good Thru 12-13-75

COUPON: Unlimited Good Thru 12-13-75

COUPON: Unlimited Good Thru 12-13-75

FRUIT BASKETS AVAILABLE AT OUR LEHIGH AVE. STORE! WE DELIVER ANYWHERE!

975 LEHIGH AVE. UNION ★ 687-0770
(Just Off Morris Ave.) Open 7 A.M. to 9 P.M. Sun. 8 to 2
2130 SPRINGFIELD AVE. VAUXHALL 687-5842
(Opposite Post Office) Open 7 A.M. to 7 P.M. Closed Sun.

New hiring system for parks jobs

The National Park Service has announced that seasonal jobs in the North Atlantic Region will be filled by a new hiring system beginning Jan. 1. Under the new procedures, all job applications must be sent directly to the Regional Office in Boston, not to individual parks.

Park officials expect the Regional Office centralization to streamline the process, which in the past has been characterized by floods of duplicate forms to many of the parks in the region.

Eight thousand applications are expected for 300 seasonal job openings anticipated in North Atlantic Region parks this year. Prospects for seasonal jobs are relatively slim. Returning employees with proven work records will fill the remainder of the seasonal positions, totaling about 1200 in the region.

All 31 National Park System areas in Maine, New Hampshire, Massachusetts, Rhode Island, New York and New Jersey are covered by the new plan.

Applications for these parks will be accepted between Jan. 1 and Feb. 15 only at the North Atlantic Regional Office of the National Park Service, 150 Causeway St., Boston, Mass., 02114. Federal Form SF-171, the required resume sheet, is available at any post office or federal personnel office. Envelopes sent to the Regional Office should be marked “Seasonal Employment Application.” Available jobs include park technician, park aid and maintenance positions.

FRIDAY DEADLINE
All items other than spot news should be in our office by noon on Friday.

Stamp and coin show scheduled for Dec. 21

The Central Jersey Stamp and Coin Exchange will sponsor a Stamp and Coin Show on Sunday, Dec. 21, at the Ramada Inn, Route 18 at New Jersey Turnpike Exit 9, East Brunswick. The show will run from 10 a.m. to 5 p.m. Admission will be free and there is ample free parking.

BICENTENNIAL BYPATHS

OUR COUNTRY 200 YEARS AGO

On December 10, 1775, Gen. Nathaniel Greene reported to Gov. Samuel Ward of Rhode Island that the troops “seem to be so sick of this way of life, and so home-sick, that I fear the greater part will go home.” The diary of a Private Lunt recorded “Colonel Little’s regiment excused from duty. Paraded in order to enlist men for the new establishment; a considerable number engaged.”

JULIUS KARTZMAN & SON

Is Again Ready To Supply Your Needs For The Holidays

ORDER NOW FOR YOUR CHRISTMAS & NEW YEARS PARTIES

- HOME
- OFFICE
- FACTORY

- SLOPPY JOES
Meat or Fish
- TURKEYS
Sliced & Decorated
- HORS D'OEUVRES
Hot & Cold
- MEAT TRAYS
Beautifully Decorated
- SALADS

And For Dessert Don't Forget Our World Renowned

- PIES • CAKES • PASTRIES

JULIUS KARTZMAN & SON

25 MILL ROAD
IRVINGTON ★ 374-2600

RALPH EVANS ICE SKATING SCHOOL

Sign Up For Skating Fun

REGISTER NOW FOR OUR WINTER TERM BEGINNERS, INTERMEDIATES AND ADVANCED SKATERS

Join the ranks of Gold Medalists, Pros and thousands of Good Skaters of all ages, from 3-73, who have learned their skating techniques through the renowned, intimate, one-on-one teaching methods that have made Ralph Evans first and foremost in the state. Special For Moms: Half Price, when you sign up your tot!

Visit the Ralph Edwards School nearest you or call today to assure a place in the winter classes Monday through Friday, 10 a.m.-6 p.m. and Saturdays 10 a.m.-1 p.m.

RALPH EVANS Ice Skating School
215 North Avenue, W. Westfield, 201-232-5740
704 Morris Turnpike, Short Hills, 201-379-5933

Regal Magnavox HOME ENTERTAINMENT CENTERS

INVITES YOU TO A MAGNIFICENT CHRISTMAS SALE-A-BRATION

- MAGNAVOX 12" diagonal PORTABLE TV IN DENIM OR WALNUT 89⁸⁸
Solid state components and an earphone, too.
- MAGNAVOX 25" diagonal VIDEOMATIC SOLID STATE COLOR TV 488⁸⁸
Solid state for energy savings on fine picture tube automatic fine tuning.
- MAGNAVOX 13" diagonal SOLID STATE COLOR TV PORTABLE 279⁸⁸
In line tube, automatic fine tuning.
- MAGNAVOX 19" diagonal SOLID STATE COLOR TV 369⁸⁸
Energy saving, dependable, solid state chassis, Matrix picture tube.
- MAGNAVOX 19" diagonal SOLID STATE COLOR TV 369⁸⁸
Energy saving, dependable, solid state chassis, Matrix picture tube.
- MAGNAVOX FM/AM PORTABLE RADIO 24⁸⁸
Carry handle and telescope antenna.
- MAGNAVOX PORTABLE RADIO 8⁸⁸
Only 4" high wrist strap.
- MAGNAVOX FM/AM CLOCK RADIO 24⁸⁸
Wake to music or alarm. Slumber switch, too.
- MAGNAVOX 12" diagonal PORTABLE TV IN DENIM OR WALNUT 89⁸⁸
Solid state components and an earphone, too.
- MAGNAVOX 25" diagonal VIDEOMATIC SOLID STATE COLOR TV 488⁸⁸
Solid state for energy savings on fine picture tube automatic fine tuning.
- MAGNAVOX 13" diagonal SOLID STATE COLOR TV PORTABLE 279⁸⁸
In line tube, automatic fine tuning.
- MAGNAVOX 19" diagonal SOLID STATE COLOR TV 369⁸⁸
Energy saving, dependable, solid state chassis, Matrix picture tube.
- MAGNAVOX FM/AM PORTABLE RADIO 24⁸⁸
Carry handle and telescope antenna.
- MAGNAVOX PORTABLE RADIO 8⁸⁸
Only 4" high wrist strap.
- MAGNAVOX FM/AM CLOCK RADIO 24⁸⁸
Wake to music or alarm. Slumber switch, too.
- MAGNAVOX FM/AM STEREO RADIO, PHONO & 8-TRACK 299⁸⁸
Air suspension speaker system, 4 channel Matrix sound decoder.
- MAGNAVOX STEREO PEDESTAL FM/AM RADIO & 8-TRACK 259⁸⁸
4 speakers, 4 channel Matrix sound decoder. Fits in 1 sq. ft.
- MAGNAVOX QUADRASONIC RADIO, PHONO & SPEAKERS 229⁸⁸
True 4 channel sound, low price.
- MAGNAVOX FM/AM STEREO RADIO PHONO & SPEAKERS 199⁸⁸
Micromatic changer, air suspension speakers.

Regal Magnavox GUARANTEE OF SATISFACTION

- Guaranteed Assistance
- Guaranteed Low Prices
- Guaranteed Quality
- Guaranteed Service
- Guaranteed Satisfaction

LINDEN 811 West St. George Ave at Stiles Street Phone 486-9080

Other Store Locations in NEW JERSEY: JERSEY CITY • EAST BRUNSWICK • EATONTOWN In NEW YORK: NEW YORK CITY • STATEN ISLAND

UNION 2121 Morris Avenue 2 blocks west of Center Phone 687-5701

WHOLESALE AUTO PARTS

WE ARE ONE OF NEW JERSEY'S LARGEST AND MOST COMPLETE AUTO PARTS WAREHOUSE DISTRIBUTORS. WE SERVE ALL YOUR AUTOMOTIVE NEEDS FROM FRONT-END PARTS TO COMPLETE EXHAUST SYSTEMS!

DRY GAS Keeps Gas Lines From Freezing 4 for \$1 Limit 4 Cans	FAMOUS DU PONT CLEANING SPECIALS!	MOTOR OIL High Detergent 20 W Quart 43¢ Limit 6 Quarts
ANTI-RUST WATER PUMP LUBE 12-Oz. Can 39¢ Limit 3 Cans	<p>LIST SALE</p> <ul style="list-style-type: none"> 0512 Rally Creme Wax 3.57 \$1.50 0562 Rally Top Dressing 2.52 \$1.09 0566 Rally Top Wax (Black) 2.52 \$1.09 1614 Car Wash 1.67 70¢ 0572 Rally Vinyl Top Cleaner 2.26 95¢ 0576 Rally Upholstery Cleaner 2.10 89¢ 0542 Rally Liquid Wax 2.26 89¢ 0241 Rain Dance 5.36 \$2.99 	RADIATOR SEALER 12-Oz. Can 39¢ Limit 3 Cans
WINDSHIELD WASHER ANTI-FREEZE & CLEANER Concentrate 59¢ can Limit 2 Cans	<p>CHECK OUR HOURS:</p> <p>OPEN 7 DAYS</p> <p>688-6848</p> <p>SUNDAYS 8 A.M. - 2 P.M. SATURDAYS 7:30 A.M. - 5:45 P.M. WEEKDAYS 7:30 A.M. - 7 P.M. CLOSED WED. EVE 5:45</p> <p>COUPONS EXPIRE DEC. 31, 1975</p>	!!FREE!! MUFFLER CLAMPS With Every Muffler Purchased!

OVER 30,000 SQ. FT. OF AUTOMOTIVE PARTS and CHEMICALS!

Buy-Wise AUTO PARTS

WE CARRY A FULL LINE OF FOREIGN & AMERICAN CAR BRAKES - DISCS PADS - ROTORS - DRUMS - ETC.

2091 SPRINGFIELD AVE., VAUXHALL (UNION) 688-5848
(At The Maplewood Line)

CALL AN "AD-VISOR" FOR ACTION, TODAY! - 686-7700

HELP
HIRE
RENT

DEADLINE IS TUESDAY NOON FOR THURSDAY PUBLICATION

WOMEN HELP WANTED MEN

★ ACCOUNTS PAYABLE
GENERAL OFFICE WORK
Full time position now open in busy accounts payable office of a leading community hospital. Ability to type and knowledge of bookkeeping machines most helpful. Good salary and benefits package. Apply Personnel Dept.

★ IF YOU LIKE SELLING
or have a flair for decorating, we are open for 1 more sales person 3 days a week. Apply Mr. Mattis, Bed & Bath, 770 Morris Turnpike, Short Hills, N.J.

★ INTER COMMUNITY BANK
EXPERIENCED TELLER
CALL MR. DOVODIO
AT 487-8000.

★ IRVINGTON GENERAL HOSPITAL
832 Chancellor Ave., 372-4600
RN'S
Experienced. Good starting salary. I.C.U. bonus, permanent shifts, excellent fringe benefits. Call Ext. 246.

★ ACCOUNTANT/BUDGET MANAGER
Minimum 2 years hospital accounting and budget experience preferred. Call ext. 246.

★ HOSPITAL GUARD
Minimum 1 year security experience. Call Ext. 214.

★ LINDEN AREA TEMPORARY ASSIGNMENTS
TYPEWRITERS, WHSE, DRIVERS
NO FEE FORKILLING RATES

★ A-1 TEMPS
101 N. Wood Av., Linden 925-1601
1995 Morris Av., Union 964-1301

★ MACHINISTS, LATHE HANDS,
Style Rite, the largest beauty chain in New Jersey, has a career opening now for a manager operator in Summit. 687-8978

★ BEAUTY SALON
IN IRVINGTON NEEDS SHAMPOO GIRL, THURS. & FR. 375-9340

★ Bookkeeper-Typist
Part time or full time. Must be familiar with all phases of office bookkeeping. 2000-2000 payroll plans. Please write Box 550, Cranford, N.J. 07016, stating qualifications, atm. D. C. 12-11-75

★ BOOKKEEPING-CLERK
4 day week, Mon. thru Thurs., 9-4 P.M. A-R and P. Experience and typing preferred.
CORNELL HALL CONVALESCENT CENTER
Union, N.J. 687-7800

★ BOOKKEEPING MACHINE
For NCR 395. Salary open, pleasant surroundings, congenial office, 9 to 5, 1 hour lunch, Blue Cross, blue plan, 2 mornings a week, 10 AM to 1 PM. Own trans., near Union Center; baby usually sleeps from 10 to 12. 964-1296.

★ FIREWOOD SEASONAL FREE DELIVERY.
379-6041

★ FIRST CLASS DIESEL MECHANIC, complete responsibilities, small fleet, full benefits, Top man only. Call 541-9028 after 5 P.M.

★ GENERAL OFFICE
Part time. Phone company. Typing, filing. Mon. thru Fri. 10 A.M. - 2 P.M. Call 687-6740 for appt. Mon. 10-15 P.M. E.O.E.

★ HOUSEWORKER experienced, capable, small apartment, 1 lady 1 day working 2 mornings a week. High wages. 765-4352.

★ NOTICE TO JOB APPLICANTS
This newspaper does not knowingly accept help wanted ads from employers covered by the Fair Labor Standards Act which require employment in interstate commerce, if they offer less than the legal minimum wage. (E.O. 12812). These ads covered prior to February 1, 1967, and \$1.60 an hour for newly hired employees or fail to pay the applicable overtime.

★ RECEPTIONIST
Front desk apply for attractive typed, interested in a career. 115-5 days, permanent. DR 9-4275.

★ ARLENE PERSONNEL
372 Morris Ave., Spfld. 378-3395.

★ SECRETARY - full time, good typing skills & steno, pleasant working conditions. Salary commensurate with skills & experience. Location: Morris Ave., Union. Call for appointment 687-9220, 9-5.

★ SECRETARY
Position immediately available for experienced secretary possessing good typing skills. Successful candidates will have a minimum of 1 year work experience. Good oral and written communication skills, ambition and the desire to move ahead. We offer a good starting salary and excellent benefits. Call for appt. 688-4644.

★ DECISION DATA COMPUTER CORP.
1165 Morris Ave., Union 12-11-75

★ SUPPLEMENT - family income, by telephone, servicing customers from home, 10 to 15 hours, high earnings. Call 688-0676.

★ SWITCHBOARD OPERATOR
Bright girl, no experience, will train. Light typing preferred. congenial office. Write Class Box 2060, Suburban Publishing, 1291 Stuyvesant Ave., Union. 12-11-75

★ TRUCKING COMPANY seeking experienced Diesel Mechanic. Excellent salary & benefits. Call Central Transfer Co., 688-9330.

★ TYPIST
If you are a good typist with a pleasant phone personality, you will find us in an interesting job with diversified duties. Hours, 9-5, excellent benefits including blue cross, Blue Shield, major medical, life insurance, profit sharing, pension plan. Equal opportunity employer.
ARISTON, INC.
445 Blvd. St. Hillside 687-0200

★ UPHOLSTERER wanted: full or part time. Experience with Antiques. 277-1602.

★ WILLING TO LEARN NEW TRADE? OPPORTUNITY FOR \$154.45 PER WEEK. PHONE TODAY. 486-3434.

★ Employment Wanted 2
GENERAL HOUSE CLEANING
IN UNION AREA.
CALL 687-4372
BETWEEN 5 & 7 P.M.
R 12-11-75

★ WILL BABYSIT IN MY HOME,
HAVE TRANSPORTATION &
GOOD REFERENCES. CALL 374-6135.

★ Business Opportunities 3

★ EARN EXTRA INCOME AS A SUPERVISOR Newspaper carriers in Roselle, Roselle Park, Kenilworth, Union and Millburn; Thursday & Saturday mornings; must have full size car, van or station wagon; flat salary plus car allowance; Call 686-7700, ask for circulation dept. H-1

★ EVERY THURSDAY FLEA MARKET
Antiques, home merchandise, produce, baked goods, 10 a.m. - 6 p.m. Wesley Methodist Church, 3052 Woodbridge Ave., Easton (btwn Ford & Ambry Aves.) Dealers call btwn 9-12 noon. 738-0232.

★ ESTATE SALE: Bedroom, living room, kitchen, bric a brac. Super condition. Fri., Sat., Sun., 10:30-5 P.M. 150 Tuxedo Pkwy., Newark. 12-11-75

★ ESTATE SALE: Sat. & Sun. 10-11, at 1904 Vauxhall Rd., Union. Contents: 7 1/2 rooms, maple furniture, aluminum ladders & tools. No checks. R 12-11-75

★ Flea Market - every Wed., 11-12, outdoors, Rahway Italian-American Club, Inman & New Brunswick Ave., Rahway. 9 P.M. 392-7828. Closed Wed. 11-26, will re open 12-3.

★ FOR SALE: Monroe posting machine. Best offer. For more info. Call Mr. Ryan at 486-7700.

★ FURNITURE APPLIANCES
WELFARE & PEOPLE WITH CREDIT PROBLEMS. INSTANT CREDIT. IMMEDIATE DELIVERY. MR. GRAND, 372-6611.

★ GAS RANGE - 40 inch, 36 inch D, torrefica table top with 2 levers, no gas, 2 antique china closets, studio couch, pieces of oriental bric a brac, 2000. Call 686-7700 (at Maplewood loop) R 12-11-75

★ GIGANTIC SALE
Deacons bench, small desks, tables galore, Webster record player, lamps, small appliances, many misc. household items, sewing machine, new UNIFIT, CHRISTMAS GIFTS. Fri., Sat., 10 A.M. - 4 P.M., 2274 Millburn Ave., Millburn. 687-2878 (at Maplewood loop) R 12-11-75

★ Give the kids a KICK, the new fun toy, KICK, from V.I.F. HONDA, The Honda Everything Store, 108 W. 7th St., Plainfield, 753-1500

★ HAMMOND full console organ, R185. Aug. sell. Like new. \$1400.00. reasonable offer over \$2500. 373-8976.

★ HAMMOND ORGAN 312, excellent condition, \$1200. Call Mon., Tue., Wed., all day. 352-3181.

★ HAMMOND 5-4 Chord
Organ and bench. Good condition. 376-0674

★ HEALTH FOODS. We carry a full line of natural foods, honey, salt free sugar, vitamins, etc. 15-18 VINCIGTON HEALTH FOOD STORE, 9 Orange Ave., Irvington 373-6893. SUMMIT 484 Springfield Ave., Summit, CR 7-2050.

★ HOLIDAY SALE - rummage, new clothing, toys, new dinnets set, household items, books & cokes at 50% off. Call 686-7700 (at Vauxhall Rd. & Cedar Ave., Union, Sun., Dec. 14, 9 A.M. - 3 P.M.)

★ HOTPOINT REFRIGERATOR
FREEZER, 2 Dr., Good condition. Ideal 2nd refrigerator. W. Orange, 72-2499.

★ J&S USED appliances. Refrigerators, washers, dryers, guars. Open 7 days a week, 10-5, 228 Hamilton Blvd., So. Plfd. 746-3080.

★ LEATHER SALE, up to 50 percent OFF on a special purchase of leather jackets. Quantities are limited and the weather's right, so come to our store. 7th St., Plainfield, 753-1500.

★ MAGIC CHEP - 30" Electric Range, Corning Top, Brand new. Must sell - \$399. Call 686-3434.

★ MATRESSES, factory rejects: from \$14.95 Bedding Manufacturers, 153 N. Park St., East Orange; open 9:30-6:30; also 605 West 5th St., Plainfield.

★ MOVING SOUTH: 1 1/2 yr. old 25.5000, Motorola console player W-8 Track Tape 500, more. 233-9575 after 5 P.M. & weekends.

★ PHOTOGRAPHIC enlargers, used in good condition. Call Don in Union. 687-5562.

★ PIANO AND ORGAN SALE
All Baldwin and other fine makes at special reductions until Dec. 31st.

★ LORD PIANO CO. 731-3300 Parsippany, NJ 375-2332 R 12-25-75

★ PICTURE FRAMES
Retail Section. Style for Style Posters, Prints, Photographs. For low prices call 374-6870 until 10 P.M.

★ 50 PINBALL machines, juke boxes \$150 up to \$695. We buy & sell. NOVEL AMUSEMENT CO. 862-6619.

★ PIN BALL GAMES, JUKE BOXES, POOL TABLES, BOWLING SOCCER GAMES
new & used for home recreation. Buy direct from World-wide wholesaler.

★ HOME LEISURES LTD. 1428 N. Broad St., Hillside 924-0856

★ POOL TABLE - State of the art. Includes 2 cue sticks, ball, 12 balls. Original cost, \$500.00, asking \$399.00. Call 534-2534.

★ SEAR'S AM-FM STEREO 8 track system, with plug for record player. Like new. \$75. Call after 5 p.m. 376-1535.

★ SEWING MACHINE. We repair any make & model in your home. Sewer, full size, covered buttons, 56.95. Plaza Sewing Ser. 623-1940.

★ SOFA, MATCHING chair, coffee table, 2 end-tables. Contemporary, lamp, stereo-record player - \$250. 372-5345

★ SOFA, SECTIONAL. blue print, round marble coffee table, 2 round blue velvet chairs; excellent condition. Will sacrifice. 687-8653.

★ STEREO-ELECTROPHONIC AM-FM. Full, 2.25 A-1 suspension speaker, full size, covered buttons. \$75 or best offer. 686-1770 bet. 4&7 P.M.

★ USED TYPEWRITER SALE. SPECIAL PRICES for Christmas. Cash register for sale. Reasonable. 992-3845.

★ WHEEL CHAIR NEW CONDITION \$100. 374-2034 R 12-11-75

★ WANTED FOR CONSIGNMENT
Your good used clothing & accessories, household items, baby's things, china, glassware & bric a brac. A New Consignment Shop.

★ SECOND CHANGE
700 Chancellor Ave., Irv.
Hrs. Mon. Thru Fri. 10 A.M. - 2:30 P.M. For appt. 399-6659. K 12-11-75

★ 100 WATER BEDS
Complete king or queen size, frame, mattress, liner 5 yr. guar. \$95. 30 day free trial on temperature control systems. 376-9170, 10 A.M. - 8 P.M. K 1-1

★ WURLITZER PIANO
EXCELLENT CONDITION
CALL 687-6927

★ Pets, Dogs, Cats 16

★ DOG OBEDIENCE. 10 lessons course. 520 Union, Westfield, & SUMMIT. N.J. DOG COLLEGE. 687-2393.

★ STARR'S POODLE BOUQUE
Professionals used. Pick up & deliver. Call for appt. 374-1089.

★ HEALTHY, CUDLY, PART SHELTIE PUPS Ready for holiday loving. \$5, each. 273-9926.

★ MINIATURE SCHNAUZERS
Champion bred, 3 males, AKC, 12 weeks, Ears cropped, all shots. 838-0664.

★ WE BUY AND SELL BOOKS
321 PARK AVE., PLAINFIELD PL. A 3900 K 1-1-75

★ Original Recyclers Scrap Metal
SINCE 1920
2426 Morris Ave., 686-8236
Daily 8.5 Sat. 8.2 K 1-1-75

★ BLAST THOSE BUGS! Find an Exterminator in the Classified Section!

★ WANTED TO BUY 17

★ Wanted to Buy 17

★ LIONEL TRAINS Pay at least \$200.00 for engines No. 408, 381, V, 400 E, 534. Top prices paid for any trains. 484-2692.

★ PRIV. Collector buys stamps & coins etc. Call all others & then me. I will top prices for premium materials. 233 0917 anytime. R 12-25-75

★ TV SET WANTED
PORTABLE, BLACK & WHITE & COLOR CALL 687-4874.

★ CASH: For Silver & gold coins & jewelry, dental gold, pocket watches & etc. Estates. Highest prices paid. DENNIS RARE COINS, 520 Stuyvesant Ave., Irvington, N.J. 07111 Call 375-5499 anytime.

★ CASH FOR SCRAP
Load your car. Cash! Iron, \$1.00 per 100 lbs., newspapers, 10 cents per 100 lbs., tied up bundles free of foreign materials. No 1 copper, 40 cents per lb. Brass just 22 cents per lb. We buy all types of metal and batteries; we also buy computer print outs & tab cards. We also have paper drives for school troops and civic associations. A&P PAPER STOCK CO., 48 W. 50th St., Trington. Prices subject to change. 374-1750.

★ WE BUY AND SELL BOOKS
321 PARK AVE., PLAINFIELD PL. A 3900 K 1-1-75

★ Original Recyclers Scrap Metal
SINCE 1920
2426 Morris Ave., 686-8236
Daily 8.5 Sat. 8.2 K 1-1-75

★ Wanted to Buy 17

★ U.S. PLATE BLOCKS
Singles, accumulations, collections, Canada. Top prices paid \$27.800.

★ LIONEL TRAINS
OLD AND NEW
925-2648

★ INSTANT CASH
for old furniture from 1920's, 30's, 40's or quality antiques always wanted. Call Kitzel, 345-3637 any time.

★ OLD CLOCKS WANTED
Any condition. Top prices paid. Also clock repairs. 687-8808.

★ BUSINESS DIRECTORY
Too late to classify

★ THE MAGIC CO.
Magical for children & adults parties & audience participation. Call 686-4461 for appt.

★ LINDEN INTERIOR
MAINTENANCE SPECIALISTS
Complete interior home care. Housecleaning, window washing, floor waxing, carpets & rugs shampooed. Interior painting. Reasonable rates. Call 925-9820. R 12-11-75

★ Masonry 63

★ THIS WEEK'S SPECIAL LOW PRICE. Mason work, drainage, basement waterproofing, railroad ties installed. Free estimates. 681-0646.

★ Odd Jobs 66

★ HAVE A PROBLEM? Call Mr. Fix it! carpentry, saniters, interior painting and misc repairs. 371-8329.

★ PAINTING & PAPERHANGING 68

★ FREDERICK W. RICHARDS PAINTING & PAPERHANGING
ALSO CEILING PAINTED
Geo. PATON ASSOC.
MAPLEWOOD
RT. 68
762-0769

★ Snow Removal 81

★ SNOW BLOWING, ODD JOBS & LIGHT HAULING.
Alfred Waukins
687-0541.

★ Real Estate For Sale 95

★ ROSSELLE PARK
Geo. PATON ASSOC.
REALTORS
Roselle Park 241-8686

★ NEED HELP!
An inexpensive HELP WANTED ad in the Classified pages of this newspaper will reach over 30,000 newly reader-families. To place your ad, call

★ REAL ESTATE

★ Houses for Sale 96

★ ELIZABETH
6 family, four 5 rm apartments & 2 car garage. \$49,900. For further information contact Georgia Agency, 221 Chestnut St. 211-2442.

★ HILLSIDE

★ OWNER ANXIOUS
Well constructed Colonial in desirable area, near everything. Features 8 spacious rooms plus rec room, 2 car garage. Val. or FHA terms avail. to qualified buyers. Hurry your call!
TIME RENTAL BROKER
399-4228 212-11-96

★ IRVINGTON
Maintenance free 2 family, 6&7 rooms, each apartment has science kitchen, modern baths, walk in laundry, rooms finished basement, aluminum sliding door brokers. Conventional only. Call 374-3265.

★ LIVINGSTON

★ UNBELIEVABLE!
You really have to see this one to appreciate it! Delightful fam. rd. den on 1st fl. 2 full baths, central air. Asking \$68,500. A terrific buy!

★ REMLINGER
REALTOR 376-3319
212-11-96

★ RENT THAT ROOM with a Want Ad
Minimum 4 lines (20 average length words) \$6.00 Call 686-7700.

BUSINESS and SERVICES DIRECTORY
•686-7700 These Experts Are As Near As Your Telephone •686-7700

Alarms 21	Chimney Cleaning 31A	Home Improvements 50	Moving & Storage 64	Painting & Paperhanging 68
Bookkeeping-Typist 11	CARPENTERS ROOFERS We Build & Repair ADDITIONS, DORMERS ROOFS, GUTTERS & LEADERS GARAGE DOORS, FAMILY ROOMS Many References Fully Insured 688-8230 371-1654	LANDSCAPE GARDENER New Lawns, Shrubbery, Planting, Pruning, Lawn Repair, Soil Seeding and Lime and Fertilizing. VERY REASONABLE RATES Call C. Merk, 763-6054 R 12-25-75	LANDSCAPE GARDENER New Lawns, Shrubbery, Planting, Pruning, Lawn Repair, Soil Seeding and Lime and Fertilizing. VERY REASONABLE RATES Call C. Merk, 763-6054 R 12-25-75	LANDSCAPE GARDENER New Lawns, Shrubbery, Planting, Pruning, Lawn Repair, Soil Seeding and Lime and Fertilizing. VERY REASONABLE RATES Call C. Merk, 763-6054 R 12-25-75
BEAUTICIAN 11	CLIPPING SERVICE 32	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.
BOOKKEEPING-CLERK 9-4	DRIVEWAYS 35	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.
CONVALESCENT CENTER 787-7800	ELECTRIC REPAIRS 37	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.
COLLEGE STUDENT or Senior Citizen needed to care for 15 month old baby 2 mornings a week, 10 AM to 1 PM. Own trans., near Union Center; baby usually sleeps from 10 to 12. 964-1296.	ELECTRICIAN CHET ERICKSON Small jobs specialist - flood lights, outlets, etc. 399-9294. R 12-25-75	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.
DIESEL MECHANIC, complete responsibilities, small fleet, full benefits, Top man only. Call 541-9028 after 5 P.M.	GARAGE DOORS 47	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.
DIRECTOR OF NURSING	HEATING 49	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.
EMPLOYMENT WANTED 2	HOME IMPROVEMENTS 50	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.
GENERAL OFFICE WORK	INSURANCE SERVICE 62	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.
HELP WANTED 11	KITCHEN CABINETS 55	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.
INTER COMMUNITY BANK	LANDSCAPE GARDENER 57	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.
IRVINGTON GENERAL HOSPITAL	LANDSCAPE GARDENER 57	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.
ACCOUNTANT/BUDGET MANAGER	LANDSCAPE GARDENER 57	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.
HOSPITAL GUARD	LANDSCAPE GARDENER 57	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.
LINDEN AREA TEMPORARY ASSIGNMENTS	LANDSCAPE GARDENER 57	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.
A-1 TEMPS	LANDSCAPE GARDENER 57	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.
MACHINISTS, LATHE HANDS,	LANDSCAPE GARDENER 57	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.
BEAUTY SALON	LANDSCAPE GARDENER 57	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.
BOOKKEEPER-TYPIST	LANDSCAPE GARDENER 57	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.
BOOKKEEPING-CLERK	LANDSCAPE GARDENER 57	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.
CONVALESCENT CENTER	LANDSCAPE GARDENER 57	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.
COLLEGE STUDENT or Senior Citizen needed to care for 15 month old baby 2 mornings a week, 10 AM to 1 PM. Own trans., near Union Center; baby usually sleeps from 10 to 12. 964-1296.	LANDSCAPE GARDENER 57	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.
DIESEL MECHANIC, complete responsibilities, small fleet, full benefits, Top man only. Call 541-9028 after 5 P.M.	LANDSCAPE GARDENER 57	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.
DIRECTOR OF NURSING	LANDSCAPE GARDENER 57	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.
EMPLOYMENT WANTED 2	LANDSCAPE GARDENER 57	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.	REPAIRS - Porches, steps, bathtubs, tiling, additions, masonry, painting, Work guaranteed. 762-7128, after 8 P.M., 371-1855.

A FEMININE LOOK ... AT THE WORLD ... AND THINGS

by TRUDINA HOWARD

INSTANT USA
The Wild Wild West
Second of a Series

The Sun of Lake Powell

The sun shines forever at Lake Powell, the new great man-made lake in Utah and Arizona. It is perpetual and relentless. Or so it seems. But of course, it is not so. There are some days—perhaps all of five or six—when the sun does not shine the entire day.

And so it is with tours. There are, perhaps, some hours in the day when some tour somewhere is not sashaying about. Otherwise, it seems there are tours forever at Lake Powell.

And it is no wonder. It is big, wide-open country with plenty to see.

Lake Powell is now 186 miles long with a coastline of more than 1,900 miles and it is still growing. By today, for instance, the lake may very well be 200 miles long with 2,000 some odd miles worth of coastline. According to reports from dam authorities and local publications, the lake still has anywhere from 28 to 40 more feet to rise, and from three to seven years to do it in. The figures vary according to which report you are reading, unfortunately, but there definitely is more to go, which means the water will considerably inundate more land and increase the lake size and shoreline. All of which means more places for more tours to go to.

Adding to this huge lake playground, there is the damming of the river at Glen Canyon that is creating the lake. This river, with its rapids and canyons including the overwhelming Grand Canyon, offers exciting raft tours through its wild waters.

And so, with lake and river to choose from and good weather to count on, the tours abound. There are one-hour tours, half-day tours, all-day tours, overnight tours, two-day tours, five-day tours, ten-day tours, any number day tours; camping tours, picnic tours, down river tours, rapid running tours, custom tours, boat tours, plane tours, jeep tours, combination tours; you name it, they've got it.

ONE OF THE LARGEST tour companies is Canyon Tours Inc., run by Art and Evelyn Greene of Wahweap Lodge and Marina in Arizona. The Greens, including four children and their families, have had years of Colorado River and backcountry adventures, and when Glen Canyon Dam was completed in 1963 and the entire area made into the Glen Canyon National Recreation Area, the Greens became a logical Park Service choice to operate Lake Powell visitor facilities.

The Wahweap Lodge compound is all facilities to all visitors, believe me. Practically every lake tour begins from its marina; it has an air strip and tie down for the fliers, a National Park Service swim beach and boat launching facility for the boaters and campers, a trailer village for the gypsies, and a new and modern air-conditioned motel and restaurant for the sojourners. What, no golf course? It is only five miles from Page, the biggest town close to the lake; only seven miles from a commercial airport, and right off a major highway. To add to all that, it has the greatest asset in the entire Lake Powell world. It is the only lodge-hotel-motel-what-have-you on that huge shoreline. No other lodge-hotel-motel or what-have-you can make that statement. And what a claim it is.

Wahweap Lodge sits directly on the lake front and most of its rooms and the great dining

THE STRANGE MARINA called Rainbow Bridge. Unlike most marinas, this one is not connected to land, but is floating. It is anchored at Forbidding Canyon in more than 200 feet of water because the shoreline is so "forbidding." It is solid rock. It is on the way to the famous Rainbow Bridge.

hall face the view. When the lake rises to its tui height, the guests will probably be able to walk out of their rooms for about five feet and go jump in the lake, literally.

Other motels are in the area, particularly in Page, but none are directly on the water. Hardly anything is directly on the lake, so Wahweap Lodge is particularly blessed. The reason is that the lake and its area are National Park stuff and so no one can buy land. A great part of the territory also is Navajo Indian reservation land which further limits it.

About the biggest permanent installations on the lake are the marinas. Since boating and camping are so popular at the lake, the marinas are almost a necessity. A total of five, however, is the grand sum for that enormous shoreline, and not all of them are for launching either. Some of the marinas are only fuel and supply stations and could not launch a boat if they tried.

Rainbow Bridge Marina is such a one. Not only is it not for launching, it is not even tied to land in the first place! Nestled in Forbidding Canyon, just before the waterway to famous Rainbow Bridge viewpoints, this marina is, as you might say, a floater.

Instead of having a nice, inviting shoreline as any respectable inlet would have, Forbidding

Canyon has a shoreline of solid orange rock walls instead. Its sides are so steep that there is no land room for a dock or any type of building. There is not even a road to it from the land side. It is an inhospitable wall to both sides. So the marina is a floating one and water-locked one, anchored in more than 200 feet of water. On it is a structure for the manager of the marina to live in, a store, fuel tanks and what the locals call a "summer house."

IF YOU ARE headed for Rainbow Bridge by boat, you must pass this marina and then follow the winding waterway canyon for another ten minutes or so to come to your first glimpse of the wondrous bridge. As you come around a certain bend you can see it for the first time from the boat. Then the boat must tie up at the dock (not to be confused with Rainbow Bridge Marina) and you must walk for another ten minutes to get to the bridge.

It, too, is big. So big that it is the world's largest natural rock span: 309 feet high and 278 feet long. On the top, if you can make it, (there are no steps, all is natural) the widest part is 42 feet. Even with its giant size, the bridge was in such an inaccessible location before the advent of the lake, that it wasn't until 1909 that a white

man ever saw it. Now, with the lake, thousands see it each year.

Lake waters will never touch any part of the bridge even when maximum level is reached. Lake water will, however, eventually fill 46 feet of the 67-foot deep ravine underneath the bridge, and seepage may, in time, undermine the stately span. It is seepage and evaporation that have apparently given Lake Powell country some headaches. According to reports, engineers had expected the lake to be at its top level by now, but because of the high, unexpected rate of seepage and evaporation, it still has several years to go, and some of the rock formations are endangered or have already tumbled.

The bridge is a sacred place to the Indians and they call it "Rock Rainbow." So it almost seems, too, particularly when the setting sun hits its splendid red sandstone sides. Then it is indeed a rainbow of rock.

Setting sun and rising sun are flamboyant in this land. Morning sun is sparkling and afternoon sun is golden, but high noon sun is deadly. The trouble with Rainbow Bridge tours is that they all arrive at the bridge at high noon. With no trees to speak of, rock walls all around, the temperature at 90 and the humidity at TWO, the beating sun can really do an Easterner in.

It beat me. I couldn't make it all the way to the bridge and had to settle for staring at it from 200 yards away—hugging a lone shrub pine two feet high for a branch-worth of shade.

Next: Of Pies and Pets and More Canyons

THE FAMOUS RAINBOW BRIDGE in Utah as seen from the Lake Powell approach. The bridge is so huge that if people were standing on the top of the span, they would be only a series of dots, or could not even be seen. At 309 feet high and 278 feet long, the bridge is the world's largest natural arch.

African jewelry, wares in exhibit at Trenton

More than 70 decorative and functional objects, some of them being shown publicly for the first time, are featured in an "African Textiles and Jewelry" exhibition opening Saturday in the Main Galleries of the New Jersey State Museum, W. State street, Trenton. It will continue through Jan. 11.

Organized and circulated by International Exhibitions Foundation, Washington, D.C., the exhibition includes wearing apparel, blankets, wallhangings, ceremonial headdresses, rings, bracelets and necklaces made and used by

THURSDAY, DECEMBER 11, 1975

DR. FREDERICK B. PINE

Chiropractic Physician
Announces
The Relocation of His Office
To
824 Mountain Avenue
Springfield, N.J. 07081
Hours By Appointment
PHONE (201) 376-7600

Holiday deadlines

Careful adherence to this newspaper's Friday news deadline is urged for material intended for the Issues of Dec. 25 and Jan. 1, which will be printed early because of the Christmas and New Year's holidays. All organizational, social and other news items for the Dec. 25 issue should be submitted by Friday morning, Dec. 19, and for the Jan. 1 issue, by Dec. 26.

SANTA SAYS:
BRIGHTEN YOUR HOLIDAY SEASON
WITH
SPECIAL GIFTS
That Go Great Under The Family Tree!

HOTPOINT
20.7 CUBIC FOOT REFRIGERATOR
WITH HUGE CAPACITY FREEZER
See Our Low Price

Plenty of large capacity storage space in both the refrigerator and freezer sections! Specialized compartments including meat keeper, vegetable bins and dairy compartments. Please that special someone on your list...with a Hotpoint appliance...the gift that please the whole year long.

HOTPOINT UNDERCOUNTER DISHWASHER

Washes dishes to a sparkling shine! Wash-dry, rinse only, short wash and plate warmer cycles for your every convenience. Please that special lady on your holiday gift list with Hotpoint.

PANASONIC
19" diagonal
COLOR PORTABLE
\$399

Easy Portability!

Phoenix APPLIANCE CENTER
200 MORRIS AVE. SPRINGFIELD, N.J. 07081
7A ASK

CHRISTMAS GIFT GUIDE

<p>APPAREL</p> <p>BIG GEORGE-WOMEN'S & MEN'S FASHIONS Wholesale & Retail Prices • Women's Plus-Size Suits (2-3 or 4-Piece Combinations) 784-74 Lyons Ave. (Opp. Franch Chevrolet) Irvington, N.J. 07036 Open Daily 4 to 6 Sat. 10 to 6</p>	<p>APPAREL</p> <p>LIVELY LOOK BOUTIQUE PANT SUITS SLACKS BLOUSES ALL SPORTSWEAR LADIES' SELECTION 110 Clinton Ave., Irvington (NEXT DOOR TO GRUBER'S) 372-9195</p>	<p>APPAREL</p> <p>Muriel's Bargain Boutique Stocks Skirts Tops Dresses Blouses Slick Sets LAY-AWAYS "Where a Dollar is Gone Worth a Dollar" 114 MT. VERNON PLACE (Opp. Franch Chevrolet) Irvington, N.J. VALLEBURG (Newark) 373-3779</p>	<p>APPAREL</p> <p>SA-LEE SHOPPE Specializing in LARGE SIZE Dresses Coats Suits • Sportswear Moderately Priced A Beautiful Selection of Sizes 10 to 20 14½ to 24½ 1072 Springfield Ave., Irvington (at the Center) 373-9009 FREE PARKING IN NEW GARAGE</p>	<p>APPAREL</p> <p>VANITY FROCKS 1235 Springfield Ave. (at the Center) Irvington Irvington - 373-4379 Open Friday Evenings Unit 9 Bank American-Master Charge Our Own Store Charge Town Shops-350 North Av., Dunellen</p>	<p>APPLIANCES</p> <p>BALPOR APPLIANCES 1100 Clinton Ave. (at the Center) Irvington 374-8094 - 373-2666 Color Entertainment Products Stereo Hi-Fi-Digital Systems Kitchens & Home Appliances • Lay-A-Ways •</p>	<p>BAGS</p> <p>Millerkids Bag Boutique BETTER BAGS AT BETTER PRICES (Casual Evening) • WALLETS • GLOVES • ACCESSORIES • FREE GIFT WRAPPING • 1181 Stuyvesant Ave., Irvington Where Shopping is Fun & Mildly Meel 373-0326 Mel from Millerkids</p>	<p>BAKE SHOP</p> <p>MILL VILLAGE BAKERY "We Specialize in Quality & Service" PARVE CAKES SEE US FOR YOUR PARTIES AT HOME, OFFICE, BUSINESS ORGANIZATIONS, ETC. 24 Mill Rd., Irvington 372-9470 Aaron & Leonard Tyber</p>	<p>BICYCLES</p> <p>ALL BICYCLES ASSEMBLED SCHWINN-RAEIGH- ROLLFAST-ROSS BRENNAN BIKE SHOP 93 Madison Avenue Irvington 375-0748 Daily 98, Sat. 9-5, Sun. 9-2</p>
<p>BICYCLES</p> <p>CYCLES BY GEORGE SPORT LEISURE & OTHER FINE BICYCLES All bicycles sold come to you completely assembled thoroughly service-ready to ride. One Year, normal warranty, no charge. 104 N. UNION AV., CRANFORD 10 A.M. TO 7 P.M. MON. THRU FRI. THRU 7:00 P.M. SAT. 10-4</p>	<p>BICYCLES</p> <p>MECHANIK'S BIKE SHOP N North Ave., Garwood BIKES FOR THE ENTIRE FAMILY • LAY-AWAYS • • SKATEBOARDS • CHRISTMAS LAY-AWAYS 781-2740</p>	<p>BICYCLES</p> <p>VAUXHALL CYCLE USE OUR CHRISTMAS LAYAWAY PLAN BICYCLES NEW MOTO-CROSS MODELS FOR ROADWAY Plus Wide Selection of ROLLFAST, COLUMBIA, C.B. RADIOS 245 E. Westfield Ave., Roselle Park, 245-4848</p>	<p>BOATS</p> <p>MOTOCRAFT BOATS OUTBOARD MOTORS CHRYSLER-JOHNSON STURDY Marine Equipment & Supplies C.B. RADIOS 245 E. Westfield Ave., Roselle Park, 245-4848</p>	<p>BOWLING BALLS</p> <p>BILINSKAS BROS. BOWLING BALLS Ace-Gyro-AMF Manhattan & Columbia ACCESSORIES Balls Expertly Drilled on Premises 100 Roselle St., Linden 486-3777 Linen Store Hours: 9 A.M. to 6 P.M. 24 North Ave., Garwood 787-0435</p>	<p>BUSINESS MACHINES</p> <p>MID-COUNTY Business Machines, Inc. 687-3666 257 Morris Ave., Union DISCOUNT PRICES ON • Portable Typewriters • Adders & Calculators • Office Machines SALES-SERVICE-RENTALS Brand Name Machines</p>	<p>CAMERAS</p> <p>DAILY PHOTO & INDUSTRIAL SUPPLY CO. 117 No. Wood Ave., Linden 484-1818 ALL TYPES OF CAMERAS AND FILM OTHER RELATED GIFT ITEMS FOR YOUR FAMILY & FRIENDS GIFT CERTIFICATES-LAY-AWAYS MASTER CHARGE • BANK AMERICAN</p>	<p>CARDS & GIFTS</p> <p>Cards 'n' All Inc. 1043 Stuyvesant Ave., Union 964-4733 Haltmark's wonder world of social expressions. Box cards, stationery, albums, books, calendars, Hallmark pens & pencils, desk sets, Wedgewood & Co. (porcelain) designs, Buxton wallsets. Fine selection of giftware.</p>	<p>CARDS & GIFTS</p> <p>UNION CENTER CARD & GIFT SHOP Featuring the Finest Line of HALLMARK CARDS Christmas Boxed Cards, Counter Cards, Boxes, Stationery, Cross Pen Sets, Desk Sets, Wide Selection of Gifts 1026 Stuyvesant Ave. Union 687-7590</p>
<p>CATERING</p> <p>BLUE SHUTTER INN Banquets, weddings, parties Private Rooms facilities for up to 500 people. Ample parking. Closed Tuesday MU 8-6150 2600 Morris Av., Union</p>	<p>CHILDREN'S WEAR</p> <p>EINZIGER'S CHILDREN'S SHOP 1106 Liberty Av., Hillside Shopping Ctr. GREAT SELECTION OF CHILDREN'S CLOTHES BRAND NAMES, PERSONAL SERVICE ALL OUTERWEAR 20% OFF (Closed Sun.)</p>	<p>CHILDREN'S WEAR</p> <p>MEMBER N.J. BICYCLE DEALERS ASSN. Member N.J. Bicycle Dealers Assn. Promote BIKESWALKS IN N.J. VAUXHALL CYCLE SHOP 863 Valley St. of Vauxhall Rd. VAUXHALL 688-3907 Bank American, MasterCard Open Daily 104 (after Thanksgiving 10-9 Daily) Closed Sundays</p>	<p>DOLLS, ACCESSORIES</p> <p>THE DOLL HOUSE DOLL HOUSES ALL TYPES OF MINIATURE ACCESSORIES FOR DOLL HOUSES REPRODUCTIONS OF CHINA AND BIQUIS DOLLS 273-8504 306 Springfield Av., Summit</p>	<p>FLORIST</p> <p>SPRINGFIELD FLORIST Flowers For Every Occasion Artificial Arrangements Gifts • Plants Christmas Corzages WE DELIVER 467-3335 262 MOUNTAIN AV., SPRINGFIELD</p>	<p>GIFTS</p> <p>BELMONT GIFT SHOP, INC. 1058 Stuyvesant Avenue Union 688-0338 Lay-A-Ways Open Every Night Until 9, Except Sat.</p>	<p>GOLF EQUIPMENT & SUPPLIES</p> <p>R & R GOLF EQUIPMENT SERVICE, INC. Custom-Made Woods & Irons Respraying, Retinishing, Reshaping New & Used Golf Clubs At Discounts 2484 Morris Av., Union 688-2684</p>	<p>JEWELRY</p> <p>AUTHENTIC INDIAN JEWELRY GUNS & ACCESSORIES GUNSMITHING Custom-Made Woods & Irons Respraying, Retinishing, Reshaping New & Used Golf Clubs At Discounts 2484 Morris Av., Union 688-2684</p>	<p>LIQUOR</p> <p>THE CUSTOM GUNSHOP 350 Boulevard, Kenilworth 270-9645 (Exit 132 Garden State Pkwy.) Special occasions. Local Taxi & Shopping Service.</p>
<p>LINGERIE</p> <p>Holiday Lingerie for Gifts • BRA'S • CORSETS • MASTECTOMY FITTINGS Fittings and alterations on the above 487-1162 ANN LOUISE CORSET SHOP 1023 Stuyvesant Ave., Union</p>	<p>NAUTICAL GIFTS</p> <p>FOR THE UNIQUE & THE UNUSUAL SHIP'S CARPENTER SHOP Henry Schuster Prop. 31 Westfield Av., Clark 382-3188 HANDCRAFTED NAUTICAL ROOM ITEMS, MADE TO ORDER MATCH COVER, TABLES, NAUTICAL ANTIQUES, LAMPS, NAUTICAL GIFTS GALLERY. Dec. 1st-Dec. 24 open every day from 10-5, every eve., 7-10. (Closed Sun.)</p>	<p>OPTICAL GIFTS</p> <p>TEST RITE OPTICAL CO. OPTICAL SERVICE FOR THE ENTIRE FAMILY • EXPERT FITTING BY SKILLED OPTICIANS • PHOTOGRAPHY & PHOTOGRAPHS STINTED LENSES SCALARACT LENSES 1211 LIBERTY AVE., HILLSIDE Hrs. Mon. to Fri., 9 A.M. to 6 P.M. Wed. Eve. to 7:30 P.M., Sat. 12:30 P.M.</p>	<p>OPTICAL GIFTS</p> <p>MR. JERRY'S DOGGYTOWN 62 First St., So. Orange 743-2150 • COATS • SWEATERS • TIES • HATS • TOYS "Expert Grooming With A Gentle Touch"</p>	<p>PETS - GROOMING</p> <p>PAMPERED PUPPIES Expert Grooming All Breeds Open Daily TU 5 P.M. Mon. & Fri. 7:11 P.M. Pick Up & Delivery "PET SUPPLIES" 687-2949 1965 Morris Av., Union</p>	<p>PETS - GROOMING</p> <p>LORD PIANO CO. 443 Eagle Rock Ave., West Orange, N.J. SPECIAL CHRISTMAS SALE ON ALL PIANOS & ORGANS 731-3310</p>	<p>PIANOS</p> <p>WESTFIELD PIPE SHOP PIPES TOBACCO And Gifts For The Smoker 214 E. Broad St. Westfield 332-2627</p>	<p>PIES</p> <p>HILLS & TRAILS SKI SHOP GIFT CERTIFICATES • Copies • Glasses • Day Trips • Ski Racks • Helmets • Wear • Poles • Lessons Featuring Spaulding, Caber Personal Attention 93 Bram Ave., Clark Near G.S. Ferry, Bell 131 74-1124</p>	<p>PIES</p> <p>YARNS-ART WORK KITS FOR STITCHING AND GIVING NEEDLEPOINT & CROCHET YARN YARD 240 A MAIN ST. CHATHAM BORO. 635-7886</p>
<p>SPORTING GOODS</p> <p>ANDY'S SPORTING GOODS CENTER 1132 Clinton Ave., Irvington 371-9911 "YOUR SPORTING GOODS HEADQUARTERS" • GOLF • • LAY-A-WAYS AVAILABLE •</p>	<p>STEREO & 4 CHANNEL</p> <p>THE SOUND FACTORY FEDERATED ELECTRONICS 155 ROUTE 22-EAST BOUND SPRINGFIELD 374-7700 All Types of Stereo & 4 Channels CD and Electronic Parts Buy a Gift For Your Family From THE SOUND FACTORY LAY-A-WAY-BANK AMERICAN MASTERCHARGE-GECC</p>	<p>TRAVEL</p> <p>AQUARIUS TRAVEL Mary Persons-Owner-Manager 1144 Stuyvesant Av., Irvington (At the Union Line) 271-1816 We Can Handle All Arrangements For Domestic or International Travel-Cruise-Tours Purchase Your Airline Tickets Here</p>	<p>TRAVEL</p> <p>MARLO TRAVEL, INC. 1272 Springfield Avenue (Cor. of Sanford Ave.) IRVINGTON 375-1146 Professional Travel Agents No Charge For Our Services BILLI CONWAY OWNER-MANAGER</p>	<p>WINES & LIQUORS</p> <p>RECOMMENDED BY CUE MAGAZINE AS 1 OF THE 3 FINEST WINE SHOPS IN N.J. 278-1044 36 CRANFORD ST. Union, Parking in Rear Banetta WINES & LIQUORS</p>	<p>WINES & LIQUORS</p> <p>KENILWORTH LIQUORS 311 Blvd. Kenilworth 373-3333 Featuring 17-17 Italian Wines & Liquors. Plus all motor brands • BEER-WINE-LIQUORS • Beautiful gift selections GIFT BASKETS MADE TO ORDER We Also Carry 100 Cigarettes Free Parking - Free Delivery</p>	<p>WINES & LIQUORS</p> <p>LARCHMONT LIQUORS 378 Main St., Union (Cor. Liberty & Morris Aves.) 689-7219 IMPORTED & DOMESTIC WINES LIQUORS • BEER • FREE HOME DELIVERY Open 9 A.M. to 10 P.M. Mon-Sat.</p>	<p>WINES & LIQUORS</p> <p>MUELLER'S STAR LIQUOR Wine-Liquor-Beer Gift Wrapped Free Delivery from 10 A.M. to 6:30 P.M. 1650 Clinton Ave., Irvington Near G.S. Ferry, Bell 131 "WE'RE AS NEAR AS YOUR PHONE"</p>	<p>WINES & LIQUORS</p> <p>YARN-ART WORK KITS FOR STITCHING AND GIVING NEEDLEPOINT & CROCHET YARN YARD 240 A MAIN ST. CHATHAM BORO. 635-7886</p>

VA warns vets: update recipient of life insurance

The Veterans Administration this week reminded the five million veterans covered under its government life insurance program to make certain that beneficiaries on their GI insurance policies are current.

The VA is obligated by law to pay insurance proceeds to the beneficiary of record. Most of the agency's insureds are World War II veterans who carry National Service Life Insurance, a spokesman explained.

The problem of insurance benefits going to an unintended recipient generally arises where the veteran simply fails to change his beneficiary.

In a typical case, a veteran named his mother as beneficiary when he obtained his policy. Later the veteran married and overlooked the requirement to notify the VA of intended change in beneficiary. Unwarranted financial hardship often results, the spokesman said.

If in doubt as to current designation, veterans are urged to submit a change of beneficiary. It was also emphasized that lump sum payments only may be paid when so designated by the insured veteran.

Policy changes should be sent to the VA insurance center—in Philadelphia or St. Paul, Minn. where the insured's premiums are paid. All requests should include policy number along with full name and address.

Additional information on insurance benefits and other veterans' assistance can be obtained at VA regional offices or local veterans organizations.

PORTRAIT by Rophel Soyler is one of 30 prints by five of the leading graphic artists in America today on display at Soton Hall University Art Gallery, South Orange, now through Dec. 20. Also included are lithographs, etchings and wood engravings by Richard Florsheim, William Gropper, Chaim Gross and Lynd Ward, whose works have been provided by the Art Corner in Millburn. "Portrait" has also been reproduced on a commemorative poster available free to viewers upon request. Gallery hours are 10 a.m.-10 p.m. weekdays and Saturdays and 2 p.m.-10 p.m. Sundays.

'Paint the Town' art exhibition set

"Paint the Town" will be the theme of a Bicentennial Art Exhibition, offering a \$1,000 grand purchase prize, sponsored by the Jersey City Bicentennial Commission with the cooperation of the Jersey City Public Library Museum. Entries are limited to New Jersey residents.

Claire Warlikowski, art coordinator of the commission and a trustee of the Jersey City Public Library Museum, said "works in oil, acrylic, watercolor, casein, pastel and all graphic media will be accepted." More than 500 prospects and printed historic site brochures

DECEMBER 200 YEARS AGO
Gen. Richard Montgomery and 300 troops joined Col. Benedict Arnold's force near Quebec and "new life was infused into the whole of the corps," a soldier says.

have been sent to each library, museum and art association in the state.

All entries should be delivered to the Jersey City Library Galleries May 7-8, 1976. The exhibit will run until June 24. Additional information and a list of historic sites may be obtained from "Paint the Town" Exhibit, office of the Director, Jersey City Library, 472 Jersey ave., Jersey City, 07302, or by calling 435-6282, Ext. 30 or 33.

130 R.N.s, a record, seeking Upsala degrees

A record 130 registered nurses are working toward bachelor degrees at Upsala college in East Orange this semester under a new program which offers up to two years of credit to R.N.'s for previous academic study and work experience. The total includes 44 day students and 86 evening students who are taking 217 courses.

The program now is in its third semester and the number of nurses who seek to study for their liberal arts bachelor degrees has more than tripled since its inception.

Dr. Louisa Fanale, Upsala

biology professor and coordinator of the program, said some nurses are seeking degrees to advance to higher jobs in hospitals, others believe further education will help them in other careers related to nursing and others seek to broaden their educational life experiences.

The program, Dr. Fanale pointed out, is flexible for working nurses whose shifts change periodically. They may take courses in the morning, afternoon or evening and there are no time limit periods within which the educational program must be completed.

Approximately 75 percent of the present group is studying psychology and sociology and a large number is studying Spanish as an aid in communicating with patients in urban hospitals. About 80 percent are studying anthropology because an understanding of primitive culture makes it easier for them to understand present culture, Dr. Fanale said.

FIRST TAX ON AMERICA

The Stamp Act, which went into effect on Nov. 1, 1765, was the first direct tax placed on America by Britain. Before enactment (October) it was protested by the Stamp Act Congress in New York City. The British repealed the measure the following March.

FRIDAY DEADLINE
All items other than spot news should be in our office by noon on Friday.

SHORT DELIVERY SERVICE
P. O. Box 362 Scotch Plains, N.J. 07076
SERVING ALL NEW JERSEY
Lithographers - Computer Service - Dental Laboratories - Machine Shops - Post Offices
AIRPORT
Parcel Delivery
Newspapers
PICKUP & DELIVERY
322-2040
DAILY, WEEKLY, OR MONTHLY
ADVERTISING - Mailings Services - Messenger Services

The Cupola
for senior citizens invites you to live in the grand manner to which you've been accustomed.
If you're used to the best, you'll want to consider The Cupola—the ultimate in senior citizens living. All suites are private (for individuals or couples), each with kitchenette and available unfurnished or furnished to suit your own personal taste. Featured are 3 superb meals a day from a diversified menu, maid service, planned activities, theatre, gift, barber and beauty shops, card & game rooms, libraries, delightful greenhouse, even a fully staffed infirmary... all for one modest monthly fee (you never buy a thing)! Excellent shopping right nearby.
So, come make your next years the very best years of your life... at The Cupola.
ASK FOR OUR BROCHURE—"THE CUPOLA STORY"
The Cupola
W. 100 Ridgewood Avenue
Paramus, N.J. 07652
2011 444-8200

AUTO PAINTING
SPECIAL SALE
SAVE \$30⁰⁰
• Thorough Surface Sanding
• Machine Sanding of Rough Areas
• Pressure Clean Exterior (Chemically)
• Mask Windows, Chrome, Etc.
• Apply 4 Full Coats of MAACO Enamel (Base PRIMACO Sealer, 3 Depth Coats)
• Bake in Temperature Controlled Oven
• Can of Matching MAACO Touch-Up Enamel
\$119.95
PRESIDENTIAL PAINT SERVICE..... \$89⁹⁵
OFFER EXPIRES: DECEMBER 20, 1975
EAST ORANGE
355 Central Ave.
(Just off Exit 145-Garden State Pkwy.)
678-2727
LINDEN
415 Roselle St.
(Just off St. George Ave.)
486-1500
Maaco AUTO PAINTING & BODYWORKS
Hours: Mon. thru Fri. 8-6, Sat. 10-2

How to keep natural Christmas trees fresh

Nearly 30 million American families will be looking for a natural tree for Christmas this year—repeating a custom that dates back more than 100 years in this country.

The National Christmas Tree Association has initiated a consumer awareness program designed to help them get the best tree possible.

"The essence of a quality natural tree is not only size, shape and density, but freshness as well," an Association spokesman said. "A fresh tree will not sustain a flame and is therefore not a hazard in the home."

A simple test will help consumers determine a Christmas tree's freshness, he noted. Gently stroke a few of the needles. If they bend, rather

than break or drop off, it is reasonable to expect that the tree is fresh. It will remain so during the Christmas season if a few more rules are adhered to:

—Make a fresh cut with a saw about half an inch from the bottom of the stump to open the water-absorbing "pores" of the tree. Tests have shown that a straight cut will allow the tree to absorb as much water as a diagonal cut, and will make it easier to stabilize the tree in the stand.

—Put the tree in a water-holding stand—at least two-quart capacity—and keep the stand filled with water above the bottom of the stump.

Place the tree in a room away from heat sources like heating ducts, radiators, television sets, etc.

When decorating, make sure there are no exposed wires or broken sockets on the lights.

"With these simple steps, there is virtually no prospect that a natural tree will become a fire hazard in any home. A fresh Christmas tree will not sustain a flame and will burn only if it dries out as the result of sustained high heat such as might result when something else in the

room burns and then transfers the flame to the tree," the spokesman said.

A Christmas tree's usefulness isn't over at the end of the holiday season. It can be put to many uses around the home.

For example, the boughs can be chopped off and used as a mulch around flower beds. The tree can be set upright in the yard and bird food attached to it to serve as a bird feeder. A green tree often adds a cheery spot to a bleak garden in the heart of winter.

TURN ONS

DOES THE CANDIDATE STAND ON HIS RECORD?
ALWAYS, HE DOESN'T WANT ANYONE TO EXAMINE IT!!

1954
100% Guaranteed
60 DAYS - 2,000 MILES
Quality Used Cars
2 Months or 2,000 miles, whichever comes first. Front end assembly, rear axle, brake system, engine, transmission. Parts and labor paid by Aircooled.
AIRCOOLED
AUTOMOTIVE CORP.
2195 MILLBURN AVE.
MAPLEWOOD • 763-4567

Christmas Trees

Fresh, locally cut Christmas trees: all sizes. Reasonable prices. Featuring Douglas Fir, Scotch Pine, and Silver and Blue Spruce. Wreaths, holly, roping, and Decorations.
WIGHTMAN FARMS
ROUTE 202-MORRISTOWN
5 Miles South of Morristown

Authorized PULSAR Dealer
W. Kodak jewelers
CORNER MORRIS & STUYVESANT UNION, N.J.
MIDDLESEX MALL, So. Plld., N.J.
LEDGEWOOD MALL, Ledgewood, N.J.
WORLD TRADE CENTER, New York City
Diamond Appraisals
FOR HIM
When you flick your wrist Pulsar flashes the time!
FOR HER
Pulsar proudly presents equal time for women

Pulsar, from \$295 and up

CHRISTMAS BEGINS AT FEDERATED

Norelco
Makes 8 Delicious cups of Coffee
ENJOY A BETTER CUP OF COFFEE

SALE \$24⁷⁶ REG. \$39.95

POWERFUL TRANCEIVER WALKIE-TALKIE
SALE \$9⁸⁸ PAIR REG. \$129.5

NEW CASIO 8R 8 DIGIT MEMORY CALCULATOR
SALE \$14⁹⁵

THREE FUNCTION L.E.D. DIGITAL WRIST WATCH

ORIGINALLY SOLD AT \$119.95
SALE \$39⁹⁵

PRECOR SOLID STATE CASSETTE RECORDER/PLAYER AM/FM RADIO
SALE \$48⁸⁸ REG. \$59.95

PANASONIC
RE-7014 AM/FM STEREO RADIO WITH BUILT-IN RECORD CHANGER.

\$179⁹⁵

AUDIOVOX FMC-IC MICRO FM CONVERTER
SALE \$23⁹⁵ REG. \$29.95

PANASONIC
RO-309AS AC/BATT. PORTABLE CASSETTE RECORDER WITH BUILT-IN MIKE.
SALE \$39⁹⁵

PANASONIC
RE-8015 AM/FM STEREO RADIO WITH BUILT-IN RECORD CHNGR. & CASSETTE PLAYER/RECORDER.

\$249⁹⁵

PANASONIC
RO-320S AC/BATT. PORTABLE CASSETTE RECORDER.
SALE \$129⁹⁵

WELLER ALL PURPOSE SOLDERING GUN KIT
SALE \$9⁸⁸ REG. \$14.10

ROTEL RX 102
AM/FM STEREO RECEIVER
TWO UTAH AS2AX SPEAKER SYSTEMS.
GARRARD 440M AUTOMATIC TURNTABLE. CARTRIDGE, BASE AND COVER.
LIST \$379.80
SALE \$249⁷⁶

FEDERATED ELECTRONICS

All sale items subject to availability 155 U.S. ROUTE 22 (EAST OF LIDO DINER) SPRINGFIELD, N.J. 376-8900