

MEMBERSHIP DRIVE - Members of the Springfield First Aid Squad discuss the status of the town's volunteer unit at a recent membership drive. The first aid unit is in desperate need of volunteers to help man the group.

Springfield blotter

Friday the 13th unlucky for motorist

Friday the 13th turned out to be an unlucky day for a Plainfield man trying to drive an impounded vehicle...

Mountainside blotter

Cops arrest 3 in drug bust

A 42-year-old man and two juveniles, all of Plainfield, were arrested by police Friday after a search of their vehicle revealed several vials believed to contain crack, the powerful cocaine derivative...

Freeholders take 'first step' on Union County museum

By MARK YARBONKY In a narrow 45-39 vote, the Union County Board of Freeholders took the "first step" toward the construction of a county museum last week by authorizing county manager Donald Anderson to begin searching for an architect to design a proposed three-story, 18,000-square foot building on county-owned land in Elizabeth...

Springfield court

Revoked driver gets jail term A local man was given 30 days in jail and ordered to pay a \$1,000 fine Monday night in Springfield Municipal Court...

CLUB SUPPORTS CHILDREN - The Springfield Elks Lodge 2004 has pledged to donate \$1,000 per year for the next three years to support the comprehensive pediatric rehabilitation center of Children's Specialized Hospital in Mountainside.

Becky Seal lunch menu

The following is the schedule of meals to be served over the next week at the Becky Seal Nutrition Center at the former Raymond Chisholm School building.

School lunches

REGIONAL HIGH SCHOOLS FRIDAY, pizza, hot southern baked pork roll on bun, turkey salad sandwich, carrot and celery sticks, vegetable, fruit, large salad platter with bread and butter, homemade soup, desserts, milk; MONDAY, hamburger on bun, butter dipped fish on roll with optional tartar sauce, cheese wedge, tuna large sandwich, potatoes, vegetable, fruit, large salad platter, homemade soup, desserts, milk; TUESDAY, breaded chicken cutlet on roll, potatoes, lettuce and tomato, fruit, hot meatloaf with gravy on bun, cold submarine sandwich with lettuce, large salad platter, homemade soup, desserts, milk; WEDNESDAY, pizza, tossed salad with dressing, vegetable, fruit, frankfurter on roll, egg salad sandwich, large salad platter, homemade soup, desserts, milk.

Red Cross offers aid course

The Westfield-Mountainside Chapter of the American Red Cross will be offering a course in cardiopulmonary resuscitation, on Dec. 1 and 3 from 8:30 to 10:30 p.m. Participants will learn how to identify the early signs of a heart attack and the techniques needed to perform CPR.

GOP win indicates voter approval

The re-election victories of Senator Louis Bassano, Assemblyman Peter Genova and Assembly Speaker Chuck Hardwick, represent a "ringing affirmation" of the legislative efforts of the 21st District legislators, according to Hardwick...

Kenilworth retired persons meet

The American Association of Retired Persons Kenilworth Chapter No. 3469 held their monthly meeting at the Knight of Columbus Hall, Mack Street, Kenilworth, on Nov. 10 at 1 p.m.

EXPERT VCR REPAIRS VHS and BETA All Makes and Models ALL WORK GUARANTEED TELEVISION SERVICE 605 CHESTNUT ST. UNION (NEXT TO POST OFFICE) 686-5757

Thanksgiving Special Fresh Arrangements To Grace Your Table \$20 ARRANGEMENTS ORDER EARLY! cash & carry Open Thanksgiving Day 10 AM TO 3 PM Up'sy Daisy Florist 2415 Vauxhall Rd. • Union • 686-8866

Geiger's ...Because Geiger's Thanksgiving Pies Get Gobbled Up So Fast. COME EARLY!! All Pies Must Be Refrigerated Most Can Be Frozen Best Days Are Monday or Tuesday We Do Not Take Orders for Thanksgiving But We Will Have Plenty of Pies On Hand! Have A Happy Thanksgiving from THE Geiger's Geiger's NOW OPEN THURSDAYS 11:30 P.M. open Mon • Tues • Wed 8:30 AM-9 PM Thurs (Thanksgiving Day) 8:30 AM-4 PM 560 Springfield Ave. • Westfield Restaurant 233-2260

SMITH CORONA TYPEWRITER SALE! We stock all Smith Corona Supplies Authorized Smith Corona Repair Station XL 1000 SALE \$149.95 XD 6600 SALE \$319.95 XE 5200 SALE \$219.95 XD 6700 SALE \$389.95 XE 6200 SALE \$259.95 XD 8500 SALE \$469.95 Personal Word Processor PWP 14 SALE \$449.95 Suburban Business Machines 1053 Stuyvesant Ave. • Union 687-5200 Matthijessen, Inc. 14 Route 10 (corner Ridgeville Ave.) East Hanover 887-1100 STORE HOURS: Daily 8:50 am • Sat 9:00 am

Coming To Union. LEHIGH SAVINGS Banking The Way It Should Be... At Union's Only Hometown Savings!

MICHAEL'S Sewing Machine Co. TUNE-UP SPECIAL only \$19.95 Price Includes Complete Cleaning and Oiling Adjust Thread Tension Inspect All Gears and Belts Check Timings Inspect All Wiring, Motor & Controls Complete Sewing Tests FREE Package of SINGER needles with each Tune-Up Any Model Sewing Machine Any Age ALL WORK PERFORMED BY SINGER FACTORY TRAINED TECHNICIANS & GUARANTEED New and used SINGER Machines Available Convenient Parking Next to Shop in Driveway MICHAEL'S Sewing Machine Co. 8 West Jersey Street Elizabeth 383-1125

THOMAS LOGIO, M.D. announces the opening of his office in the Westfield area for the practice of COLON/RECTAL SURGERY AND PROCTOLOGY 1156 Springfield Avenue Mountainside, N.J. 07092 at Mountainside Crossing Evening Hours By Appointment 654-4444 273-4444 Mountainside Office Summit Office

John franks presents... Gloverall OF LONDON THE DEFINITIVE DUFFLE. Classic duffle coats with all the proper appointments. In wool blend. The authentic originals, followed in England. In camel or navy. 220.00 Also available in our Big & Tall Department. MICHAEL'S Sewing Machine Co. 8 West Jersey Street Elizabeth 383-1125 John franks Our 80th Year 1927 - 1987 207 East Broad Street, Westfield • 233-1171 (Major Credit Cards Accepted)

Train to be a TRAVEL AGENT TOUR GUIDE AIRLINE EXAMINER Start Locally, full time/part-time. Train on live airline computers. Home study and resident training. Financial aid available. Job placement assistance. National Headquarters Lighthouse Place, Florida A.C.T. TRAVEL SCHOOL 1-800-327-7728

BZ fashions OPEN SUNDAYS * 12-5 PM Beginning November 22nd Something for Everyone • Patterns • Contemporary • Junior • Miss • Access •ingerie • 116-10 • 116-12 • 116-13 • 116-14 • 116-15 • 116-16 • 116-17 • 116-18 • 116-19 • 116-20 • 116-21 • 116-22 • 116-23 • 116-24 • 116-25 • 116-26 • 116-27 • 116-28 • 116-29 • 116-30 • 116-31 • 116-32 • 116-33 • 116-34 • 116-35 • 116-36 • 116-37 • 116-38 • 116-39 • 116-40 • 116-41 • 116-42 • 116-43 • 116-44 • 116-45 • 116-46 • 116-47 • 116-48 • 116-49 • 116-50 • 116-51 • 116-52 • 116-53 • 116-54 • 116-55 • 116-56 • 116-57 • 116-58 • 116-59 • 116-60 • 116-61 • 116-62 • 116-63 • 116-64 • 116-65 • 116-66 • 116-67 • 116-68 • 116-69 • 116-70 • 116-71 • 116-72 • 116-73 • 116-74 • 116-75 • 116-76 • 116-77 • 116-78 • 116-79 • 116-80 • 116-81 • 116-82 • 116-83 • 116-84 • 116-85 • 116-86 • 116-87 • 116-88 • 116-89 • 116-90 • 116-91 • 116-92 • 116-93 • 116-94 • 116-95 • 116-96 • 116-97 • 116-98 • 116-99 • 116-100 • 116-101 • 116-102 • 116-103 • 116-104 • 116-105 • 116-106 • 116-107 • 116-108 • 116-109 • 116-110 • 116-111 • 116-112 • 116-113 • 116-114 • 116-115 • 116-116 • 116-117 • 116-118 • 116-119 • 116-120 • 116-121 • 116-122 • 116-123 • 116-124 • 116-125 • 116-126 • 116-127 • 116-128 • 116-129 • 116-130 • 116-131 • 116-132 • 116-133 • 116-134 • 116-135 • 116-136 • 116-137 • 116-138 • 116-139 • 116-140 • 116-141 • 116-142 • 116-143 • 116-144 • 116-145 • 116-146 • 116-147 • 116-148 • 116-149 • 116-150 • 116-151 • 116-152 • 116-153 • 116-154 • 116-155 • 116-156 • 116-157 • 116-158 • 116-159 • 116-160 • 116-161 • 116-162 • 116-163 • 116-164 • 116-165 • 116-166 • 116-167 • 116-168 • 116-169 • 116-170 • 116-171 • 116-172 • 116-173 • 116-174 • 116-175 • 116-176 • 116-177 • 116-178 • 116-179 • 116-180 • 116-181 • 116-182 • 116-183 • 116-184 • 116-185 • 116-186 • 116-187 • 116-188 • 116-189 • 116-190 • 116-191 • 116-192 • 116-193 • 116-194 • 116-195 • 116-196 • 116-197 • 116-198 • 116-199 • 116-200 • 116-201 • 116-202 • 116-203 • 116-204 • 116-205 • 116-206 • 116-207 • 116-208 • 116-209 • 116-210 • 116-211 • 116-212 • 116-213 • 116-214 • 116-215 • 116-216 • 116-217 • 116-218 • 116-219 • 116-220 • 116-221 • 116-222 • 116-223 • 116-224 • 116-225 • 116-226 • 116-227 • 116-228 • 116-229 • 116-230 • 116-231 • 116-232 • 116-233 • 116-234 • 116-235 • 116-236 • 116-237 • 116-238 • 116-239 • 116-240 • 116-241 • 116-242 • 116-243 • 116-244 • 116-245 • 116-246 • 116-247 • 116-248 • 116-249 • 116-250 • 116-251 • 116-252 • 116-253 • 116-254 • 116-255 • 116-256 • 116-257 • 116-258 • 116-259 • 116-260 • 116-261 • 116-262 • 116-263 • 116-264 • 116-265 • 116-266 • 116-267 • 116-268 • 116-269 • 116-270 • 116-271 • 116-272 • 116-273 • 116-274 • 116-275 • 116-276 • 116-277 • 116-278 • 116-279 • 116-280 • 116-281 • 116-282 • 116-283 • 116-284 • 116-285 • 116-286 • 116-287 • 116-288 • 116-289 • 116-290 • 116-291 • 116-292 • 116-293 • 116-294 • 116-295 • 116-296 • 116-297 • 116-298 • 116-299 • 116-300 • 116-301 • 116-302 • 116-303 • 116-304 • 116-305 • 116-306 • 116-307 • 116-308 • 116-309 • 116-310 • 116-311 • 116-312 • 116-313 • 116-314 • 116-315 • 116-316 • 116-317 • 116-318 • 116-319 • 116-320 • 116-321 • 116-322 • 116-323 • 116-324 • 116-325 • 116-326 • 116-327 • 116-328 • 116-329 • 116-330 • 116-331 • 116-332 • 116-333 • 116-334 • 116-335 • 116-336 • 116-337 • 116-338 • 116-339 • 116-340 • 116-341 • 116-342 • 116-343 • 116-344 • 116-345 • 116-346 • 116-347 • 116-348 • 116-349 • 116-350 • 116-351 • 116-352 • 116-353 • 116-354 • 116-355 • 116-356 • 116-357 • 116-358 • 116-359 • 116-360 • 116-361 • 116-362 • 116-363 • 116-364 • 116-365 • 116-366 • 116-367 • 116-368 • 116-369 • 116-370 • 116-371 • 116-372 • 116-373 • 116-374 • 116-375 • 116-376 • 116-377 • 116-378 • 116-379 • 116-380 • 116-381 • 116-382 • 116-383 • 116-384 • 116-385 • 116-386 • 116-387 • 116-388 • 116-389 • 116-390 • 116-391 • 116-392 • 116-393 • 116-394 • 116-395 • 116-396 • 116-397 • 116-398 • 116-399 • 116-400 • 116-401 • 116-402 • 116-403 • 116-404 • 116-405 • 116-406 • 116-407 • 116-408 • 116-409 • 116-410 • 116-411 • 116-412 • 116-413 • 116-414 • 116-415 • 116-416 • 116-417 • 116-418 • 116-419 • 116-420 • 116-421 • 116-422 • 116-423 • 116-424 • 116-425 • 116-426 • 116-427 • 116-428 • 116-429 • 116-430 • 116-431 • 116-432 • 116-433 • 116-434 • 116-435 • 116-436 • 116-437 • 116-438 • 116-439 • 116-440 • 116-441 • 116-442 • 116-443 • 116-444 • 116-445 • 116-446 • 116-447 • 116-448 • 116-449 • 116-450 • 116-451 • 116-452 • 116-453 • 116-454 • 116-455 • 116-456 • 116-457 • 116-458 • 116-459 • 116-460 • 116-461 • 116-462 • 116-463 • 116-464 • 116-465 • 116-466 • 116-467 • 116-468 • 116-469 • 116-470 • 116-471 • 116-472 • 116-473 • 116-474 • 116-475 • 116-476 • 116-477 • 116-478 • 116-479 • 116-480 • 116-481 • 116-482 • 116-483 • 116-484 • 116-485 • 116-486 • 116-487 • 116-488 • 116-489 • 116-490 • 116-491 • 116-492 • 116-493 • 116-494 • 116-495 • 116-496 • 116-497 • 116-498 • 116-499 • 116-500 • 116-501 • 116-502 • 116-503 • 116-504 • 116-505 • 116-506 • 116-507 • 116-508 • 116-509 • 116-510 • 116-511 • 116-512 • 116-513 • 116-514 • 116-515 • 116-516 • 116-517 • 116-518 • 116-519 • 116-520 • 116-521 • 116-522 • 116-523 • 116-524 • 116-525 • 116-526 • 116-527 • 116-528 • 116-529 • 116-530 • 116-531 • 116-532 • 116-533 • 116-534 • 116-535 • 116-536 • 116-537 • 116-538 • 116-539 • 116-540 • 116-541 • 116-542 • 116-543 • 116-544 • 116-545 • 116-546 • 116-547 • 116-548 • 116-549 • 116-550 • 116-551 • 116-552 • 116-553 • 116-554 • 116-555 • 116-556 • 116-557 • 116-558 • 116-559 • 116-560 • 116-561 • 116-562 • 116-563 • 116-564 • 116-565 • 116-566 • 116-567 • 116-568 • 116-569 • 116-570 • 116-571 • 116-572 • 116-573 • 116-574 • 116-575 • 116-576 • 116-577 • 116-578 • 116-579 • 116-580 • 116-581 • 116-582 • 116-583 • 116-584 • 116-585 • 116-586 • 116-587 • 116-588 • 116-589 • 116-590 • 116-591 • 116-592 • 116-593 • 116-594 • 116-595 • 116-596 • 116-597 • 116-598 • 116-599 • 116-600 • 116-601 • 116-602 • 116-603 • 116-604 • 116-605 • 116-606 • 116-607 • 116-608 • 116-609 • 116-610 • 116-611 • 116-612 • 116-613 • 116-614 • 116-615 • 116-616 • 116-617 • 116-618 • 116-619 • 116-620 • 116-621 • 116-622 • 116-623 • 116-624 • 116-625 • 116-626 • 116-627 • 116-628 • 116-629 • 116-630 • 116-631 • 116-632 • 116-633 • 116-634 • 116-635 • 116-636 • 116-637 • 116-638 • 116-639 • 116-640 • 116-641 • 116-642 • 116-643 • 116-644 • 116-645 • 116-646 • 116-647 • 116-648 • 116-649 • 116-650 • 116-651 • 116-652 • 116-653 • 116-654 • 116-655 • 116-656 • 116-657 • 116-658 • 116-659 • 116-660 • 116-661 • 116-662 • 116-663 • 116-664 • 116-665 • 116-666 • 116-667 • 116-668 • 116-669 • 116-670 • 116-671 • 116-672 • 116-673 • 116-674 • 116-675 • 116-676 • 116-677 • 116-678 • 116-679 • 116-680 • 116-681 • 116-682 • 116-683 • 116-684 • 116-685 • 116-686 • 116-687 • 116-688 • 116-689 • 116-690 • 116-691 • 116-692 • 116-693 • 116-694 • 116-695 • 116-696 • 116-697 • 116-698 • 116-699 • 116-700 • 116-701 • 116-702 • 116-703 • 116-704 • 116-705 • 116-706 • 116-707 • 116-708 • 116-709 • 116-710 • 116-711 • 116-712 • 116-713 • 116-714 • 116-715 • 116-716 • 116-717 • 116-718 • 116-719 • 116-720 • 116-721 • 116-722 • 116-723 • 116-724 • 116-725 • 116-726 • 116-727 • 116-728 • 116-729 • 116-730 • 116-731 • 116-732 • 116-733 • 116-734 • 116-735 • 116-736 • 116-737 • 116-738 • 116-739 • 116-740 • 116-741 • 116-742 • 116-743 • 116-744 • 116-745 • 116-746 • 116-747 • 116-748 • 116-749 • 116-750 • 116-751 • 116-752 • 116-753 • 116-754 • 116-755 • 116-756 • 116-757 • 116-758 • 116-759 • 116-760 • 116-761 • 116-762 • 116-763 • 116-764 • 116-765 • 116-766 • 116-767 • 116-768 • 116-769 • 116-770 • 116-771 • 116-772 • 116-773 • 116-774 • 116-775 • 116-776 • 116-777 • 116-778 • 116-779 • 116-780 • 116-781 • 116-782 • 116-783 • 116-784 • 116-785 • 116-786 • 116-787 • 116-788 • 116-789 • 116-790 • 116-791 • 116-792 • 116-793 • 116-794 • 116-795 • 116-796 • 116-797 • 116-798 • 116-799 • 116-800 • 116-801 • 116-802 • 116-803 • 116-804 • 116-805 • 116-806 • 116-807 • 116-808 • 116-809 • 116-810 • 116-811 • 116-812 • 116-813 • 116-814 • 116-815 • 116-816 • 116-817 • 116-818 • 116-819 • 116-820 • 116-821 • 116-822 • 116-823 • 116-824 • 116-825 • 116-826 • 116-827 • 116-828 • 116-829 • 116-830 • 116-831 • 116-832 • 116-833 • 116-834 • 116-835 • 116-836 • 116-837 • 116-838 • 116-839 • 116-840 • 116-841 • 116-842 • 116-843 • 116-844 • 116-845 • 116-846 • 116-847 • 116-848 • 116-849 • 116-850 • 116-851 • 116-852 • 116-853 • 116-854 • 116-855 • 116-856 • 116-857 • 116-858 • 116-859 • 116-860 • 116-861 • 116-862 • 116-863 • 116-864 • 116-865 • 116-866 • 116-867 • 116-868 • 116-869 • 116-870 • 116-871 • 116-872 • 116-873 • 116-874 • 116-875 • 116-876 • 116-877 • 116-878 • 116-879 • 116-880 • 116-881 • 116-882 • 116-883 • 116-884 • 116-885 • 116-886 • 116-887 • 116-888 • 116-889 • 116-890 • 116-891 • 116-892 • 116-893 • 116-894 • 116-895 • 116-896 • 116-897 • 116-898 • 116-899 • 116-900 • 116-901 • 116-902 • 116-903 • 116-904 • 116-905 • 116-906 • 116-907 • 116-908 • 116-909 • 116-910 • 116-911 • 116-912 • 116-913 • 116-914 • 116-915 • 116-916 • 116-917 • 116-918 • 116-919 • 116-920 • 116-921 • 116-922 • 116-923 • 116-924 • 116-925 • 116-926 • 116-927 • 116-928 • 116-929 • 116-930 • 116-931 • 116-932 • 116-933 • 116-934 • 116-935 • 116-936 • 116-937 • 116-938 • 116-939 • 116-940 • 116-941 • 116-942 • 116-943 • 116-944 • 116-945 • 116-946 • 116-947 • 116-948 • 116-949 • 116-950 • 116-951 • 116-952 • 116-953 • 116-954 • 116-955 • 116-956 • 116-957 • 116-958 • 116-959 • 116-960 • 116-961 • 116-962 • 116-963 • 116-964 • 116-965 • 116-966 • 116-967 • 116-968 • 116-969 • 116-970 • 116-971 • 116-972 • 116-973 • 116-974 • 116-975 • 116-976 • 116-977 • 116-978 • 116-979 • 116-980 • 116-981 • 116-982 • 116-983 • 116-984 • 116-985 • 116-986 • 116-987 • 116-988 • 116-989 • 116-990 • 116-991 • 116-992 • 116-993 • 116-994 • 116-995 • 116-996 • 116-997 • 116-998 • 116-999 • 116-1000 • 116-1001 • 116-1002 • 116-1003 • 116-1004 • 116-1005 • 116-1006 • 116-1007 • 116-1008 • 116-1009 • 116-1010 • 116-1011 • 116-1012 • 116-1013 • 116-1014 • 116-1015 • 116-1016 • 116-1017 • 116-1018 • 116-1019 • 116-1020 • 116-1021 • 116-1022 • 116-1023 • 116-1024 • 116-1025 • 116-1026 • 116-1027 • 116-1028 • 116-1029 • 116-1030 • 116-1031 • 116-1032 • 116-1033 • 116-1034 • 116-1035 • 116-1036 • 116-1037 • 116-1038 • 116-1039 • 116-1040 • 116-1041 • 116-1042 • 116-1043 • 116-1044 • 116-1045 • 116-1046 • 116-1047 • 116-1048 • 116-1049 • 116-1050 • 116-1051 • 116-1052 • 116-1053 • 116-1054 • 116-1055 • 116-1056 • 116-1057 • 116-1058 • 116-105

Take a breather

The American Cancer Society's 11th Great American Smokeout is today, but the annual event is rapidly becoming a thing of the past. That's because the cigarette smoking rate in the United States has reached the lowest level ever reported, with less than 27 percent of all adults still lighting up.

The goal of the 1987 Great American Smokeout is to get at least one in every five smokers to give up cigarettes from midnight to midnight today.

Last year, the Smokeout set an all-time record for participation with nearly 24 million of the nation's 54 million smokers trying to kick the habit for the day.

As the Great American Smokeout enters its second decade, smokers are urged to "Take a Breather." In addition to the familiar, programs, college, corporate and hospital quit-smoking clinics, there is a new Smokeout logo and a novel "I'm a Born Non-smoker" baby T-shirt.

In just one decade, the idea of taking a day off from smoking has spread to other countries such as Canada, Great Britain, Ireland, France, Australia, South Africa, Norway, Finland and Sweden. Although names and dates vary in other countries, there are increasing signs that non-smoking efforts are growing throughout the world. The World Health Organization recently announced an increase in its budget for anti-smoking efforts in Third World nations, and governments in countries like Cuba are backing non-smoking education programs.

The Cancer Society has these hints for Smokeout Day: Throw out all cigarettes by breaking them in half and wetting them down. Clean out all ashtrays in your home, office or car and put them away. Discard matches, lighters or give them away.

When the urge to smoke hits, take a deep breath. Hold it a second, then release it very, very slowly. Taking deep, rhythmic breaths is similar to smoking, only you'll inhale clean air, not poisonous gases.

Exercise to help relieve tension. Climb stairs rather than take the elevator, park the car a block or two from your destination and walk the rest of the way. At home, practice touching your toes, jog in place or do jumping jacks.

When tempted to reach for a cigarette, think of a negative image about smoking. Select your worst memory connected with the habit — the time you burned a hole in your suit or when you were left completely breathless running for a bus that pulled away. Imagine this experience for 15 seconds whenever the urge occurs.

Reward yourself with oral substitutes in the same way you may have used cigarettes. Good examples: sugarless gum, lemon drops, pumpkin or sunflower seeds, apple slices, carrot sticks, unbuttered popcorn and stick cinnamon.

Eat three or more small meals. This maintains constant blood sugar levels, thus helping to prevent urges to smoke. Avoid sugar-laden foods and spicy items that can trigger a desire for cigarettes.

Scramble up your day and change habits connected with smoking. Drive a different route to work; eat lunch in a new place; leave the "scene of an event." At home, avoid your "smoking chair" after dinner, reach for gum rather than a cigarette when answering the phone.

Cleanse your body of nicotine. Drink liquids — lots of them. About 6-8 glasses of water a day, herbal teas, fruit juices and caffeine-free soft drinks all fit the bill. Pass up coffee, caffeinated soft drinks and alcohol, as they can increase your urge to smoke.

Keep your hands — and mind — busy. Work on a crossword puzzle, knit a sweater, balance your checkbook, fix something around the house, or shampoo the dog.

Where's Gonor?

Throughout the recent campaign, Freeholder Robert Gonor of Linden was conspicuous by his absence. In fact, he has been absent from Board of Freeholder meetings more than half the time during the past year.

Yet, he continues to collect his \$17,999.33 salary from the county.

During the past campaign, we judged Freeholder Brian Fahey's attendance at meetings as "poor." He had missed approximately 18 percent of the freeholder meetings during his tenure on the board.

If that's a poor attendance record, what would Gonor be considered?

According to the clerk of the Freeholder Board, as of Oct. 22, he had missed 12 of 22 regular meetings and 21 of 41 agenda sessions during 1987.

Seems as though Gonor, who unsuccessfully ran for mayor of Linden last year, has lost interest. We think he should lose some of his salary.

Letters to the editor must be received no later than noon on the Monday preceding the date of the issue in which they are to appear. They should be typed, with double spacing between lines (not in all capital letters, please).

All letters must include a written signature, a complete address and a phone number where the writer may be reached during daytime hours (for verification purposes only).

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

Keep in touch

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

- General news inquiries: Rae Hutton, editor
- Springfield news: John Gavin, Paul Peyton
- Social and religious news: Bob Smith, social editor
- Sports news: Mark Yablonsky, sports editor
- County events: Marie Duffier, focus managing editor
- Advertising: Don Patterson, advertising director
- Classified: Raymond Worrall, general manager
- Circulation: Mark Connor, circulation manager
- Billings: Don Rubert, bookkeeper
- Composition: Nancy Caraggio

PATRIOTISM—In keeping with the celebration of the Constitution's 200th birthday, Ben Franklin visited students at James Caldwell School, Springfield. With him, above, are Adam Kestler and Samantha Kessler. Below, Sean Ciullo, dressed as Uncle Sam, and Anna Katsvman, dressed as Betsy Ross, show their costumes, worn in honor of Columbus Day, to Dr. Robert Black, school principal.

Focus on natural resources

Forest fires can be ravenous in this state

By HELEN C. FENKLE
From comfortable living rooms, many New Jersey citizens learned through television or newspapers of the forest fires that swept through California and other parts of the West. Nothing to worry about in New Jersey, a state of asphalt and buildings, they think.

But, more than half of New Jersey is covered with trees. In New Jersey, especially in the Pinelands, forest fires can be particularly ravenous. Only California is more notorious for its fires, and generally, that notoriety stems from the amount of damage that fires do to the expensive homes nestled in the California woods.

A series of fires during one weekend in April 1983 destroyed over 100,000 acres of New Jersey woodland. The possibility for destruction of more acres and more structures is more likely now than ever before, and will increase as people continue to move toward the Pinelands.

Our insurance against forest fires, however, is the New Jersey Division of Forest Fire Management, which, during times of fire, combats fires and, other times, works to prevent forest fires, educating the public, maintaining fire breaks, or removing brush or other overgrowth that may be a forest fire hazard. Sometimes, like this year, when 30 members of the state's forest fire service headed to the West, our forest fire fighters will travel to another state to help to extinguish a major blaze.

To health

Determining when to leave a child alone

By JULIA WESTERVELT
Leaving children home alone is potentially harmful. The issue of safety for children at home poses a serious one for working parents.

There are several factors parents should examine when considering self-care. Most important is the child's readiness. Some pre-teens, age 11 or 12, may seem emotionally mature and responsible enough to be on their own in the house for a short period of time. Yet, like anyone facing an emergency situation, a youngster is likely to forget what to do. If a child is to be home alone, even for a short time, it's helpful to have some adult, possibly a neighbor, for the child to check in with. An hour can seem much longer to a child alone.

No child should be left alone unless ready to handle situations he or she might have to face, such as a power failure, strangers coming to the door, or discovering an open door or broken window when coming home from school. Since resources under stress are different, it is vital for parents to take time to rehearse different scenarios with their children and to have important information like telephone numbers for the police and fire departments written down.

It is best never to leave children unsupervised. But if it is unavoidable, telephone numbers and safety measures parents should make sure their children understand. Children who carry house keys should know to keep the keys out of sight and in a safe place. If keys are lost, an extra set should be available somewhere, perhaps at the home of a neighbor.

Children should always have enough change for a phone call to parents in case of an emergency. Children should know how to use a telephone. Children may walk, ride a bike, take a bus or be driven to school in a car pool. Whatever your child commutes, the route should be familiar and safe. Don't allow children to take short cuts. If a ride is missed, there should be an alternative means of commuting planned in advance.

If your child comes home from school and the house looks different, will he or she know what to do? What if your child thinks someone is following him or her? Children should know not to enter a house that looks broken into, or to go into an empty house if they are being followed. In these situations children should be instructed to go to a store or to a neighbor's house and call police and parent.

While parents don't want to scare their children, children have to be taught how to protect themselves from potentially harmful situations and people. Children should know not to talk to strangers, even if the stranger calls them by name, and not to accept rides or presents from strange adults.

When children are home alone, they should know how to make an emergency telephone call, have lists of important telephone numbers and know how to handle obscene calls or calls from strangers. Children should be warned not to tell callers they are home alone. In the event of a fire, power failure, storm, or overflowing toilet, children should know what to do and what not to do. Adults can role-play and practice with their children the steps to take in these emergencies.

The rules of the house should be clearly understood and obeyed. Children should know if friends may or may not visit when parents are not home. If an older child is looking after a younger one, discipline should be left up to parents, not the older child.

Guns are not toys. Children need to understand the danger of guns. Firearms should always be kept out of the sight and reach of children.

Minor cuts, injuries or animal bites can be treated by first aid. Children need to be taught the basics of first aid for themselves, their friends and pets.

There are a variety of after-school programs offered through schools, church groups and other organizations like the YMCA or Scouts. Parents should make time to evaluate these programs as an alternative to their child being home alone after school.

Mental health professionals can help with parent/child concerns, including their child's readiness for self-care. For information call the UMDNJ-Community Mental Health Center at Piscataway, 403-4420.

This column is a public service of the University of Medicine and Dentistry of New Jersey. Julia Westervelt is a family therapist at the UMDNJ-Community Mental Health Center at Piscataway. She initiated the PARENT FOCUS project, an after school telephone helpline for latchkey children.

Springfield Leader

1791 Shuyesant Ave
Union, N.J. 07083

Editorial Office: 686-7700
Subscriptions: 686-7700
Business Office: 686-7700

Walter Worrall
Publisher

Rae Hutton
Executive Editor

Marie Duffier
Associate Editor

Don Patterson
Advertising Director

Springfield Leader (USPS 510-720) is published weekly by County Leader Newspapers, Inc. Mail Subscriptions \$16.00 per year. Single Copies 25¢. Classified copy, non-refundable. Second class postage paid at Union, N.J., and additional mailing offices. POSTMASTER: Send address changes to the Springfield Leader, P.O. Box 3109, Union, N.J. 07083.

Finance facts

After the crash: What to do next

By JOEL J. SPITZ
After pages and pages of reports recounting "The Crash of '87" and "Black Monday," the question that remains in the forefront of many investors' minds is what to do now. Investing in "safe harbors" may be the answer for some. For others a careful selection of stocks may be appropriate.

The following investment recommendations may help answer your questions and reveal sound investment opportunities for you.

UTILITY STOCKS—Utilities offer many of the characteristics safety-minded equity investors are currently seeking. The traditional attractions of utility stocks are still there — high current income, low volatility and a wide choice of issues. But, in addition, certain utility stocks now offer unusual potential for capital appreciation.

The outlook for utilities has been enhanced by the movement of the industry toward consolidation. We believe utility companies with the cheapest source of power and widest accessibility to transmission lines will take over their weaker neighbors. As a result, we are recommending a select group of utility stocks we believe will benefit from the expected industry consolidation.

MUNICIPAL BONDS—Municipal bonds provide safety, tax-free income and, currently, very high yields. By "laddering" maturities, selecting bonds with different maturities — along attractive portions of the yield curve, investors are able to invest in short-term securities and therefore have the advantage of reinvesting their principal in a short time frame if interest rates go up; and take advantage of "big" yields available in longer term bonds, and benefit from possible declines in yields over time.

CERTIFICATES OF DEPOSIT—Certificates of deposit offer safety and preservation of capital. They're available in a wide range of maturities, usually from 30 days to five years, and are provided by

banks and savings and loans insured by the FDIC or FSLIC. Once a CD is purchased, the rate is guaranteed over the life of the CD. Investors can enjoy monthly, semi-annual or annual payments. The double tax advantage of U.S. TREASURIES — Short and intermediate term treasuries can offer attractive yields and limit market risk. Market levels suggest that the place to be in the four-to-seven-year maturity range; where you can capture between 80 to 95 percent of the yield on the 30-year Treasury. Should the market deteriorate, these maturities will perform better than longer maturities.

FIXED SINGLE PREMIUM INSURANCE/ANNUITIES—There are two basic, fixed single-premium investments: single premium life and single premium deferred annuities. Both are tax-advantaged, and in both cases your principal is guaranteed by the issuing company. Single premium life insurance can provide tax-free growth, along with tax-advantaged life insurance protection. Single premium life works for the investor in two ways. First, the build up of earnings on the initial investment is free from taxes. Second, the income distribution of estate benefits to beneficiaries is also tax-free. The double tax advantage of single premium life insurance continues as long as the policy remains in effect.

Selecting a college

Guidance office a has wealth of resources

By KEN MALIS
Dickinson College News Service
Until recently, high school students had to flip through thousands of pages in guidebooks and college catalogues in order to determine which college best fit their individual needs. Today, there are facilities that make the process almost a game.

The technological advances in computers and video equipment have made researching colleges truly enjoyable.

Many guidance offices now have a computer terminal that allows you to type in which features are important to you in a college — things such as academic programs, cost, size, location and it pumps out a list of colleges and universities that meet your criteria.

By typing in the code for a specific institution, the computer can give you more detailed information on the school, such as the average scores of accepted students on standardized tests like the SAT, ACT, or ACT; cost and financial aid; academic majors; fraternities and sororities; etc.

If you are unsure what you would like to do with your life, some computers have an added feature known as "Interest Inventory" programs that can offer advice on which areas you should explore. The inventory programs have a series of questions aimed at determining what your strengths are and what fields of interest you might consider pursuing.

Some computers have scholarship information programs. You answer questions on your interests, activities, GPA, etc. The computer then processes this information and gives you a listing of the local, state, and national scholarships for which you are qualified to apply.

If your school's computer does not have this service, your counselor should be able to supply you with a card to fill out with the same statistical information and send away to a central computer. From there a listing of scholarship opportunities will be sent back to you.

Some colleges now use laser disc or other video equipment to let you "visit" a college by viewing a tape that is approximately 30 minutes long. Rather than looking at still photos in college catalogues, the video tapes let you see the campus with people moving about and interacting with one another.

Jaeger Lumber

Building Material Centers

WINTER BEATERS

AMES LAWN AND GARDEN TOOLS

Care Free Poly Trunk Shovel
Durable poly blade and wear strip • 17" handle, #A1821E1
Reg. 9.30

Care Free Poly Snow Shovel
12" x 24" aluminum alloy blade • 17" handle #A1821E1
Reg. 6.70

Care Free Snow Pusher
Your Choice Long Handle or Poly D Handle
12" x 24" aluminum alloy blade • 17" handle #A1821E1
Reg. 12.00

"Winter Wonder" Aluminum Snow Shovel
14" x 18" Fiberglass blade, steel wear strip • 17" handle #A1821E1
Reg. 13.30

Aluminum Snow Shovel
14" x 18" Fiberglass blade, steel wear strip • 17" handle #A1821E1
Reg. 21.10

Aluminum Snow Pusher
12" x 24" aluminum alloy blade • 17" handle #A1821E1
Reg. 16.70

Aluminum Snow Pusher
12" x 24" aluminum alloy blade • 17" handle #A1821E1
Reg. 19.80

"Long John" Snow Shovel
13 1/2" x 14 1/2" Fiberglass blade, blue TPE handle • 17" handle #A1821E1
Reg. 23.20

Lightweight Ice Scraper
7" x 6" blade welded to shank • 17" handle #A1821E1
Reg. 7.50

22 Prospect St. Union, N.J. 07083
2322 Morris Ave. Union, N.J. 07003
Main St. Neshanic Station, N.J. 07870
Route 202 Bernardsville, N.J. 22113
1238 Valley Rd. Stirling, N.J. 08159

AM AUTO CENTER

FOREIGN • DOMESTIC • AUTOS • TRUCKS

- Complete Mechanical Repairs
- Complete Body Repairs
- Towing & Road Service 24 Hrs.
- I.I. State Inspection
- Glass Work
- Air Pressure Washing

MECHANICAL SHOP: 523 South 4th Street, Westfield, N.J. 232-5588

BODY & GLASS SHOP: 401-413 S. Elm St., Westfield, N.J. 232-5651

NOTICE OF NAMES OF THE PERSONS APPEARING AS THE OWNER OF UNCLAIMED AMOUNTS HELD BY THE UNION COUNTY NATIONAL BANK.

2003 MORRIS AVE. UNION, NEW JERSEY

NAME OF DEPOSITOR: ELIZABETH E. KOBOR ANNA H. METZ

FIVE DOLLARS OFF!

TRIAL CERTIFICATE EXPIRES 11/28/87

Find out why Jiffy Lube, at over 600 locations coast to coast, is changing the way America takes care of its cars, and SAVE \$5.00 with this coupon.

IN JUST 10 MINUTES... WE'LL DO ALL THIS!

- Change your oil with Penzoil
- Wash, wax and buff the exterior
- Check and top-off transmission fluid
- Check and top-off differential fluid
- Check and top-off the brake fluid
- Check and top-off power steering fluid
- Check and top-off coolant
- Check and fill battery
- Check your air filter
- Fill windshield washer fluid
- Check wiper blades
- Properly inflate tires
- Inspect the interior
- Thorough wash your car/wax

NO APPOINTMENT EVER NEEDED!

Valid at these locations:

Cranford	Riselle	Hazlet	Rockaway	Bellville
102 North Ave. West	235 St. George Ave.	235 N. 35th St.	133 Rt. 46	491 Washington Ave.
Springfield	Union	Wall Twp.	Freehold	
176 Mountain Ave.	Morris Ave. at Lighthouse	Re. 35	RI 46 W	

PUT A SMILE IN YOUR DAY

Call For An Appointment And See Just How Easy It Can Be!

- Bonding • Porcelain Laminates
- Maryland Bridge • Root Canal
- General Dentistry • Crowns

Evening & Saturday Appointments Available

FRANK L. MURPHY, DDS
1256 Liberty Avenue, Hillside 686-0611

Conveniently Located

Can be reached off Morris Ave. & Vauxhall Road, From Hillside Shopping Center on 2 traffic lights up 2 blocks and on the left.

Liberty Ave. at Hillside
Vauxhall Rd.
Hillside Ave.

Coming To Union.

LEHIGH SAVINGS

Banking The Way It Should Be... At Union's Only Hometown Savings!

YOUNG ARTISTS — These kindergarten youngsters at Sandmeier School, Springfield, construct their own sculpture. From left: Zachary Goldberg, Jeffrey Marx, Suzanne Prebacha, Arron Janklow, Ferdnand Irizarry and Brian Young.

SPRINGFIELD Cub Scouts, from left, John Maudsley, Paul Gerber, Adam Seidel, Shaun Raviv, Adam Aprian and Chris Carfello get pointers from ham radio operators Eric Deutchman, seated at back, and Scott Seidel, standing rear at right.

Town Scouts participate in JOTA

Cub Scouts from Springfield took part in JOTA, an event sponsored by the World Bureau of the World Organization of the Scout Movement. JOTA was held worldwide on Oct. 27 and 28.

Overlook to hold career day

Overlook Hospital's schools of radiologic technology will present their annual Radiology Career Day on Dec. 1, from 9:30 a.m. to 12:30 p.m., in the hospital's Wallace Auditorium. Radiology Career Day is co-sponsored by the Overlook Hospital Auxiliary. The School of Radiology is a two-year, full-time program that prepares students for a career in radiologic technology. Radiologic technologists operate x-ray diagnostic machines such as digital radiography, mammography, and CAT units.

Home-heating bill fight is seen

A senior member of the House Energy and Commerce Committee, Rep. Matthew J. Rinaldo, is leading a drive to block Senate legislation that would sharply reduce federal funding for the home-heating assistance program for the poor. The Senate voted to cut fiscal year 1988 funding for the Low Income Home Energy Assistance Program by 22 percent, from \$1.523 billion to \$1.187 billion. Because the House voted to freeze funding for the program at last year's level, the difference will have to be reconciled by a House and Senate conference committee. Rinaldo has been joined by more than 150 members of the House in a letter to Rep. William Natcher, the

TREAT FOR KIDS — Frank McKee, second from right, of Citicorp Mortgage Inc. and chairman of its New Jersey Contribution Program presents Richard B. Ahlfeld, president of Children's Specialized Hospital, Mountainside, with a \$75,000 grant to fund a rehabilitation room. The grant was given at a Halloween party for the young patients. The patients, from left, are Cindy Lin and Allison Gates.

DEAR PAL — Florence M. Gaudineer School, Springfield, sixth-grade students recently began writing to their newly acquired pen pals from King's Road School in Madison. The project was started in September by resident Michele Pitts, a sixth-grade teacher at Gaudineer School, and her neighbor, Maureen LaSapio, the sixth-grade teacher at King's Road School. From left: LeShaun Queen, Michele Pitts, Evan Schachler and Jamie Pederson.

David Brearley presents 'The Miracle Worker'

The students of the David Brearley Regional High School in Kenilworth will present "The Miracle Worker" as their annual fall play, tomorrow and Saturday at 8 p.m. in the school's auditorium. "The Miracle Worker," an internationally acclaimed drama written by William Gibson, tells the story of how a determined Irish girl named Annie Sullivan unlocked the mind and soul of a child, deaf and blind from infancy, who grew up to be a notable world figure, Helen Keller. Also featured in the Brearley regional play are James Sheehan and Solina Manchio as Captain and Mrs. Keller, Helen's parents; and Ray Murphy and Lisa Moore as Helen's step-brother and aunt, Debbie Donahue, Diane Forhan, Stacey Leibowitz, Tamara Hemingway, Danielle Callina, Robbie Lynn Eul, Vicki Lyons, Mary Petracea, Roseanne Sileo and Dawn Walck complete the cast of "The Miracle Worker."

'THE MIRACLE WORKER' — David Brearley students, Nicole Martel, left, who will play the part of Helen Keller, and Becky Hubinger, who plays the part of Annie Sullivan, rehearse their roles for their school play by William Gibson.

Art auction to be held

The Springfield Rotary Club will sponsor an art auction at the Parish House, 33 Church Mall, Springfield Center, Saturday at 7:30 p.m., as a part of its participation in the International PolioPlus Campaign. Dr. Lee Kaswiler, chairman of the local club's PolioPlus Committee, said the event will have two purposes — to tell the community about the PolioPlus program and to enlist community support for it. The art auction will be run by David Gary Limited of Millburn. Bargain prices are guaranteed with works of art valued from \$20 to thousands available. Artists will include Chagall, Dalí, and Picasso. The festivities begin at 7:30 p.m. at the Parish House, with a wine and chess preview. The auction begins at 8:30 p.m. Door prizes will be given away. The cost for entry is \$2. Profits gained by the Springfield Rotary Club will be donated to PolioPlus. Further information can be obtained by calling 487-9240 or 378-3870.

HAPPY VETS DAY — The sixth-grade class at Florence M. Gaudineer School, Springfield, recently wrote cards to some of the veterans at the Veterans Medical Center in East Orange. The cards were distributed on Veterans Day to those patients who receive little or no correspondence. Students will receive a copy of the list of patients who received the cards. The students will each choose a patient to correspond with throughout the year.

CLASSIFIEDS GET RESULTS!

PUBLIC NOTICE

NOTICE OF HEARING PLEASE TAKE NOTICE that an application has been made to the Planning Board of the Township of Springfield by ANTHONY P. D'ALESSIO, ESQ., on behalf of DONALD LUSARDO, JR., for preliminary site plan, final subdivision approval and bulk variances pursuant to the Zoning Ordinance of the Township of Springfield, Section 906 and the Subdivision Ordinance of the Township of Springfield, Section 902 as to permit a one-family residential building located near 430 Mountain Avenue, Springfield, New Jersey. This application is now on file at the Clerk's Office, 100 Mountain Avenue, Springfield, New Jersey 07081. A public hearing will be held on December 1, 1987 at 7:00 P.M. in the Municipal Building, 100 Mountain Avenue, Springfield, New Jersey and in person or by calling, you may appear either in person or by agent or attorney, and present any objections which you may have to the granting of this application. All papers pertaining to this application may be seen in the office of the Administrative Officer of the Planning Board of the Township of Springfield located in the Municipal Building, Springfield, New Jersey. Office of the Administrative Officer of the Planning Board of the Township of Springfield, 100 Mountain Avenue, Springfield, New Jersey 07081. Attorney for Applicant: Donald Lusardo, Jr. (Fee: \$10.25)

PUBLIC NOTICE

NOTICE OF HEARING PLEASE TAKE NOTICE that an application has been made to the Planning Board of the Township of Springfield by ANTHONY P. D'ALESSIO, ESQ., on behalf of DONALD LUSARDO, JR., for preliminary site plan, final subdivision approval and bulk variances pursuant to the Zoning Ordinance of the Township of Springfield, Section 906 and the Subdivision Ordinance of the Township of Springfield, Section 902 as to permit a one-family residential building located near 430 Mountain Avenue, Springfield, New Jersey. This application is now on file at the Clerk's Office, 100 Mountain Avenue, Springfield, New Jersey 07081. A public hearing will be held on December 1, 1987 at 7:00 P.M. in the Municipal Building, 100 Mountain Avenue, Springfield, New Jersey and in person or by calling, you may appear either in person or by agent or attorney, and present any objections which you may have to the granting of this application. All papers pertaining to this application may be seen in the office of the Administrative Officer of the Planning Board of the Township of Springfield located in the Municipal Building, Springfield, New Jersey. Office of the Administrative Officer of the Planning Board of the Township of Springfield, 100 Mountain Avenue, Springfield, New Jersey 07081. Attorney for Applicant: Donald Lusardo, Jr. (Fee: \$10.25)

PUBLIC NOTICE

NOTICE OF HEARING PLEASE TAKE NOTICE that an application has been made to the Planning Board of the Township of Springfield by ANTHONY P. D'ALESSIO, ESQ., on behalf of DONALD LUSARDO, JR., for preliminary site plan, final subdivision approval and bulk variances pursuant to the Zoning Ordinance of the Township of Springfield, Section 906 and the Subdivision Ordinance of the Township of Springfield, Section 902 as to permit a one-family residential building located near 430 Mountain Avenue, Springfield, New Jersey. This application is now on file at the Clerk's Office, 100 Mountain Avenue, Springfield, New Jersey 07081. A public hearing will be held on December 1, 1987 at 7:00 P.M. in the Municipal Building, 100 Mountain Avenue, Springfield, New Jersey and in person or by calling, you may appear either in person or by agent or attorney, and present any objections which you may have to the granting of this application. All papers pertaining to this application may be seen in the office of the Administrative Officer of the Planning Board of the Township of Springfield located in the Municipal Building, Springfield, New Jersey. Office of the Administrative Officer of the Planning Board of the Township of Springfield, 100 Mountain Avenue, Springfield, New Jersey 07081. Attorney for Applicant: Donald Lusardo, Jr. (Fee: \$10.25)

UNION COUNTY, N.J.

TOWNSHIP OF SPRINGFIELD TAKE NOTICE, the executive meeting of the Township of Springfield scheduled for November 23, 1987 has been cancelled and rescheduled for Tuesday, December 22, 1987 at 8:00 P.M. Also the executive meeting scheduled for December 21, 1987 has been cancelled and rescheduled for Tuesday, December 22, 1987 at 8:00 P.M. HELLEN B. MAGUIRE, Township Clerk. (Fee: \$10.50)

UNION COUNTY, N.J.

TOWNSHIP OF SPRINGFIELD TAKE NOTICE, the executive meeting of the Township of Springfield scheduled for November 23, 1987 has been cancelled and rescheduled for Tuesday, December 22, 1987 at 8:00 P.M. Also the executive meeting scheduled for December 21, 1987 has been cancelled and rescheduled for Tuesday, December 22, 1987 at 8:00 P.M. HELLEN B. MAGUIRE, Township Clerk. (Fee: \$10.50)

UNION COUNTY, N.J.

TOWNSHIP OF SPRINGFIELD TAKE NOTICE, the executive meeting of the Township of Springfield scheduled for November 23, 1987 has been cancelled and rescheduled for Tuesday, December 22, 1987 at 8:00 P.M. Also the executive meeting scheduled for December 21, 1987 has been cancelled and rescheduled for Tuesday, December 22, 1987 at 8:00 P.M. HELLEN B. MAGUIRE, Township Clerk. (Fee: \$10.50)

Just to let you know...
County Leader Newspapers
1291 Stuyvesant Avenue • Union
is participating in
TOYS FOR TOTS
This program, sponsored by the Marines, collects unwrapped new toys for needy children!
Please bring in your Donation to County Leader Newspapers
1291 Stuyvesant Ave., Union
By December 15th
Between 9 to 5
Monday thru Friday

the Classifieds!

Great Place to Buy, Sell, Trade or Rent!
Special Savings
Saturday November 21, 1987
• Baseball Cards
• Stamps &
• Collectables
Over 250,000 cards dated as far back as 1955
\$1.00 off on \$5.00 purchase with this ad
Come In and Have Refreshments With Us
1505 Stuyvesant Ave. • Union
687-2810
Store Hours
Tues.-Thurs. 12-6 pm. Fri. 12-9 pm
Sat. 10-6 pm

You shouldn't have to spend the best years of your life waiting for your jeans to look this good.
With Lee® Frosted Riders, you get the same worn look and character as jeans two or three years old. The difference is you don't have to wait two or three years to get it.
Lee Frosted Riders. Because life is too short to wait for your jeans to grow old. Available in grey, black and indigo.
Lee® Frosted Riders™ \$29.99
MANNINGS
44 Broad St. Elizabeth, N.J. 352-4219
Monday-Friday 9-8:30
Saturday 9-6
Sunday 10-5

In today's uncertain securities markets, United Counties Trust Company offers sound and stable investment opportunities insured under the provisions of the FDIC and backed by a strong capital position.
Our Interest Is Serving You
6 MONTH CD
7.50% EFFECTIVE ANNUAL YIELD
7.30% ANNUAL INTEREST RATE
Interest compounded quarterly. \$500 minimum deposit. Substantial penalty for early withdrawal. Rates and yields in effect on publication date are subject to change with market conditions.
FOR DETAILS CALL 931-6845
UNITED COUNTIES TRUST COMPANY
MEMBER, UNITED COUNTIES BANK CORPORATION
MEMBER, FDIC
Belford • Berkeley Heights • Clark • Cranford • Elizabeth • Hillside • Keansburg • Kenilworth • Lincroft • Linden Madison • Middletown • North Plainfield • Oakhurst • Port Monmouth • Red Bank • Chesham • Springfield • Summit

County EDC's chief steers positive course

By MARIE DUTTER

The petite, soft-spoken Maureen Tinen, president of the Union County Economic Development Corporation, makes up for her lack of physical stature with her thorough enthusiasm for her job.

Seated in her office in the EDC office on Westfield Avenue in Elizabeth, Tinen warms to her topic of what the EDC has done and what it can do to stimulate the economic base of Union County, most especially in the area of small businesses. The office, too, is indicative of the reuse of existing property, being smartly housed in a remodeled older one-family home.

Tinen, who joined the EDC in September, is presently commuting from her home in Trenton where she previously had been director of the Division of Economic Development for the city of Trenton. But not for long. Tinen says she expects to move soon into a house she and her husband have purchased in Elizabeth, vintage 1908.

"It's the place I most wanted to live — it's great to be able to go down and eat in a half dozen different ethnic restaurants... to be 30 minutes by ferry from the South Street Seaport... and near all major roads and transportation."

"The EDC is the county's designated economic development arm. We carry out that function on

their behalf. We are a private entity, although the county manager sits on our board as a voting member, and there is also a freeholder on the board who is non-voting."

Tinen says the EDC receives funds from several sources, "including some generated by ourselves," as well as from the Community Development Block Grant Funds, and also through the Urban Development Act Grant.

The latter source, "UDAGs," says Tinen, results in another important source of income for her corporation. Under that format, the federal funding source gives the money to the EDC on behalf of a qualified applicant. The EDC, in turn, lends it to the applicant who pays principal and interest back to the EDC.

Another important resource for the EDC is from corporate contributions. Not always in the form of cash, however. In this age of the computer, Tinen's office has been trying to get along without one. In the near future, a bank will be contributing one — "No one had asked for one before!" Tinen's next goal will be to find some company which will be willing to provide computer training.

Tinen lists the services which the EDC provides — "whether to one person or to a large concern, but our

goal is to lend below market rates. Applicants must service or employ or create new jobs — 51 percent of new jobs must be for low or moderate income levels." Tinen says that the income level is scaled to the number of family members — starting at \$20,300 for a family of one.

"The purpose of the organization is to stimulate new jobs and create and maintain new tax bases," says Tinen. The Union County EDC has an all-volunteer board which

number of projects annually, exclusively limited to industrial development."

Tinen says that although businesses which provide services are the fastest growing, the federal government is giving first priority to industrial development.

How about housing needs? Tinen says she "believes housing will follow jobs. People need to be employed in order to have them buy a home, rehabilitate a home, and better maintain their homes."

Tinen says the EDC's maximum loan is \$100,000, "but it is usually for \$50,000 or less." She notes that most applicants come with another source of income, and seek co-financing.

"We are a lender of last resort,

annually by Prudential for outstanding community service. He has also been commended by the New Jersey state Senate and the Union County Board of chosen Freeholders, with both legislative bodies passing resolutions honoring him for his work with senior citizens.

Bonjavanvi has been a member of the Union Hospital board of directors since 1977. He is currently in his second term as president of the board. In addition, he is vice chairman of the board of directors for Mega Source Inc. — Union Hospital's parent company, and is a member of the Union Hospital Foundation's board of directors. Bonjavanvi fills each of these positions strictly on a volunteer basis.

Employed by the Prudential Insurance Company for 20 years, Bonjavanvi is a current member of the Million Dollar Round Table Club, an international association of insurance underwriters.

He is past president of the Roselle Italian-American Club, UNICO of Linden and a Roselle-based civic association which is asked for a number of projects benefiting both youth and senior citizens throughout Union County.

Bonjavanvi has twice been honored with the Donald S. Mac Naughton Award, which is given

Spotlight
on
Union County

"Businesses need to look at a variety of conditions to make decisions — demographics, labor source, transportation, zoning, planning regulations, master plans. Who is who on the state and federal levels. This is very time consuming for business. If we don't have (the information), it is our business to get it for them," says Tinen.

"Who is who on the state and federal levels. This is very time consuming for business. If we don't have (the information), it is our business to get it for them," says Maureen Tinen, president of the Union County Economic Development.

How To Take The Right Steps In Choosing A Health Plan.

The best way to evaluate a health plan is to experience it. So the Rutgers Community Health Plan—RCHP—invites you to follow these simple steps:

1. **Call RCHP.** Arrange for a guided tour of the nearest of our seven Health Centers located throughout Central and Northern New Jersey.
2. **Take the tour.** See why our locally-managed group model HMO can give you better, more complete coverage—with no claim forms, little or no copayments and no deductibles.
3. **Check out our modern medical facilities**—with labs, x-ray facilities and most of the primary care services you and your family will ever need—all under one roof. Meet our professional staff and get a first-hand feeling for the quality of personal care our multi-specialty group practice provides, from internal medicine and pediatrics to orthopedics.

Hear how RCHP cares for you when you're well with routine exams and eye care, and with wellness programs like Weight-Away™ and Smoking Cessation. And how we tie in with other specialty physician groups and the area's finest hospitals—The Medical Center at Princeton, Robert Wood Johnson University Hospital, St. Peter's Medical Center and the Overlook Hospital—to complement our own excellent care.

You'll find out what makes RCHP different. And better.

3. **Make up your own mind.** Take the first step today. Take a walk through our health plan. Call 1-800-233-RCHP.

There are RCHP Health Centers in New Brunswick, Somerset, Edison, Princeton, Lawrenceville, Union and Mountaintops.

TOWNLEY stop 1 Super Market

Job and His Staff Wish All Their Friends and Customers an Enjoyable Thanksgiving!

MEAT

Center Cut **PORK CHOPS or ROAST \$1.89**
Roast-Boned, Rolled & Seasoned at No Extra Charge lb.

Nature-Italian Style **VEAL CUTLETS \$6.59**
CUT FROM THE LEG ONLY

PRODUCE

Fresh California **CAULIFLOWER 99¢**

BEVERAGE

1 Liter Bottle **COCA-COLA \$1.19** plus tax

1422 Morris Ave. • Union • 688-8708

AS RECOMMENDED BY JOAN HAMBURG, WOR BABO

Shop Bills for quality and value

SAVE \$25**
WOOL COATS With TRIMMINGS LATE! Reg. \$100.00
Bill's \$74.00
Price

SAVE \$20**
HAND KNIT WOOL SWEATERS Reg. \$80.00
Bill's \$59.00
Price

FOR THE WOOLRICH® MAN AND THE WOOLRICH WOMAN. Bills features Classic Woolrich® SHIRTS, SWEATERS, WINDBREAKERS and JACKETS. STOP IN TODAY to see the latest styles and colors.

OPEN EVERY NIGHT UNTIL 9 P.M. MONDAY THRU FRIDAY. OPEN SATURDAY 9 A.M. TO 8 P.M.

THE WOOLRICH WOMAN

SAVE \$25**
TIOGA PARKA With Detachable Hood Reg. \$110.00
Bill's \$84.00
Price

THE WOOLRICH WOMAN

688 MORRIS TPKE SHORT HILLS, NJ (201) 487-0088

Names Humanitarian winner

The Phil Portnoy Humanitarian Association announces that Tony Bonjavanvi is the recipient of its 18th annual Humanitarian Award.

The award, which has been given yearly since 1972, will be presented to Bonjavanvi during the association's dinner dance at the Garden Hotel in Newark, N.J., on Wednesday, November 18, 1987.

Bonjavanvi has been a member of the Union Hospital board of directors since 1977. He is currently in his second term as president of the board. In addition, he is vice chairman of the board of directors for Mega Source Inc. — Union Hospital's parent company, and is a member of the Union Hospital Foundation's board of directors. Bonjavanvi fills each of these positions strictly on a volunteer basis.

Employed by the Prudential Insurance Company for 20 years, Bonjavanvi is a current member of the Million Dollar Round Table Club, an international association of insurance underwriters.

He is past president of the Roselle Italian-American Club, UNICO of Linden and a Roselle-based civic association which is asked for a number of projects benefiting both youth and senior citizens throughout Union County.

Bonjavanvi has twice been honored with the Donald S. Mac Naughton Award, which is given

Tony Bonjavanvi

Cancer Society has holiday plant sale

The American Cancer Society of Union County presents the opportunity to purchase beautiful seasonal poinsettias. The flowers will be available at the Cancer Society office at 507 Westminister Ave., in Elizabeth, or it will do a one-stop delivery for orders of \$150 or more. Either way, purchasers must send in order forms to assure that their poinsettias are reserved. The society is limited to the number of orders it can handle, so order early to reserve flowers.

No flowers will be delivered after Dec. 15, but the poinsettias will be available at the Cancer Society office until Dec. 18 at 507 Westminister Ave., Elizabeth. More information can be obtained by calling 354-7374.

Chamber elects new president

Harry Busch, immediate past chairman of the Union County Chamber of Commerce, passed the gavel to John W. Fox, incoming chairman, at the Chamber's 76th annual meeting held Oct. 28 at the Garden Hotel in Mountaintop.

Busch, president and chief executive officer of All-state Legal Supply Co. in Cranford, is also a member of the New Jersey state Chamber of Commerce board of directors. Fox is a partner in the Linden Investment Company.

Incoming Chairman Fox, a dedicated Rotarian, challenged the membership to treat their employees, co-workers and family members as they themselves would like to be treated. Alluding to the value of each individual citizen and company employee, he said, "It makes no difference whether someone is a vice president or secretary or whatever. At all times, in all dealings, we should consider whether our actions are fair."

FOR A BOUNTIFUL THANKSGIVING... Join Us, We're Open All Day... Complete Turkey Dinner

Served 3 pm - 1 am

Dinner Includes

- Soup or Salad • Fresh Turkey • Stuffing • Mashed Potato • Vegetables • Cranberry Sauce • Coffee, Tea or Milk • Pumpkin Pie •

ADULTS 7.95 CHILDREN 5.95

Still Hungry? Ends on the House!

The Ground Round

where family dining is always affordable & fun

Rt. 22 East, Springfield 467-4004

All Major Credit Cards Accepted

Help for parents

Project Child Find is a service of the N.J. state Department of Education to help identify unreserved handicapped children from birth to 21 years of age.

More information can be obtained by calling 1-800-322-8174.

The Best is built on a solid foundation!

INVESTORS SAVINGS... a sound, conservative savings institution.

Like a great building designed in a time-tested manner and built on time-tested principles, Investors Savings stands. Those who enter our doors expect performance, and we provide it...but we do so in the most prudent ways, ways that have enabled us to give our customers a solid financial base.

Our strong reserves, the measure of financial strength, are the confirmation of this philosophy, standing far in excess of regulatory requirements.

When you come to Investors, you put your trust in The Best, a financial institution built on a solid foundation.

Invest with the best!

INVESTORS SAVINGS AND LOAN ASSOCIATION

HOME OFFICE: 649 Morris Avenue, Millburn, N.J. 07041
 EAST ORANGE: 67 Prospect Street, East Orange, N.J. 07027
 BRIDGE PLAZA: 178 Liberty Avenue, Newark, N.J. 07102
 1331 Springfield Avenue, Springfield, N.J. 07081
 1200 Southaven Parkway, Mount Laurel, N.J. 08054

NEWARK: Highway 98 and Valley Drive
 BRIDGE PLAZA: 178 Liberty Avenue
 BRIDGE PLAZA: 178 Liberty Avenue
 BRIDGE PLAZA: 178 Liberty Avenue
 LINCOLN: 977-678 Southaven Avenue

Member FDIC

SNAPPER NATIONAL WINTER SAVINGS

FREE ELECTRIC START KIT
 RETAIL VALUE... \$120.00
 Pick up a 120 V. kit when you buy a 4 or 5hp snowblower at regular retail price. And take your winter savings home today with Snap-Credit. Hurry, offer ends soon at J & A Mower.

FOR AS LOW AS **\$34** WITH SNAP-CREDIT

J & A Mower
 1338 Struyvesant Avenue Union, N.J. 084-9199
 Union County's Largest Snapper Dealer

Divorced dads start national crusade

FAIR, the national father's organization, has launched a national campaign to have the issues of divorced fathers addressed by the media.

Following a national study conducted in 48 states, which interviewed over 2,000 divorced fathers, it was estimated that the public's perception of divorced fathers does not resemble the data collected. FAIR, a non-profit organization dedicated to responsible and involved fatherhood, has been providing a full-range of professional services to callers to its national toll-free hotline 1-800-722-FAIR.

The national study, which was conducted by professional social workers, revealed that the majority of fathers were not able to even "visit" with their children, even though they were making child support payments. The study found that mothers were able to deny court-ordered visitation and engage in a variety of activities which estranged fathers from children. Perhaps the most significant finding was that the amount of money that divorced fathers expend in legal fees, to fight for visitation, is related to their ability to pay child support.

J. Annette Vanni, one of the researchers and FAIR's service director, explains, "While the public perception is that mothers are passive economic and social victims after divorce, our study, the largest of its kind, shows them to be engaged in activities that not only harm the children but also themselves."

The study also found that among mothers seeking to cut off the relationship between the father and the children, one out of 10 made a false allegation of child abuse. Currently, the states of Massachusetts and Utah have bills introduced to address this problem. FAIR researchers have been conducting provide legislative and court testimony regarding this national problem.

According to FAIR's program director, Edward Nichols, the public has been misinformed as a result of national media campaigns wrongly labeled as "women's rights" issues. "We're all in favor of equal rights for women," says Nichols, "but we all know that it's not a woman's right to harm children by cutting their father out of their lives."

FAIR has documented thousands

of cases in which divorced fathers who support their children have been denied court ordered access to their children, been maliciously accused of child abuse, and have been - ruined - socially - and economically by vindictive ex-wives.

FAIR, which has been organizing fathers nationally for five years, is able to help divorced fathers by providing legal and social work services to callers to its national toll-free hotline. National headquarters, located in Camden, Del., conducts research and is determined to tell the father's side of the story and document the harm that is coming to children as a result of what service director J. Annette Vanni calls "feminist excesses." She explains, "We have broad-based national support, and as a professional woman and mother, I'm very proud of the fact that one in five of our supporters is a woman, equally disillusioned with the feminist agenda."

Offers small business help

Union County College's Workforce Development Program will sponsor a conference for women and minority small business owners entitled, "The New Jersey Set-Aside Procurement Workshop," on Dec. 2 from 8:30 a.m. to 1 p.m. in Room 445 of the Health Building, Scotch Plains campus.

The conference will emphasize how women and minority small business owners can bid on government contracts in such areas as building, sales and printing. Small business owners will be shown the basics of how to fill out contract bidding forms to actually presenting the bid to government officials.

By law, a certain amount of government contracts have to be awarded to women and minority small business owners annually. The conference will prepare these minority businesses for future advancement in the business world.

Registration forms may be obtained by calling the Workforce Development Program at 898-4100, Ext. 644.

Center Florist

We will be open
Thanksgiving Day
10 AM to 2 PM

Holiday Centerpieces
and Hostess Gifts

974 Stuyvesant Ave. • Union Center
964-7877
Credit Cards Accepted On Phone Orders

De Paul's
HAIR DESIGNS

Welcomes
Cris...
Our New
Nail Technician

1/2 Price
Introductory
Special

Manicure	\$4.00
Wraps	\$15.00
Tips	\$20.00

Appointment Recommended 686-0330
1111 Stuyvesant Ave. • Union Center from Food Town
Hours: Tues & Wed 9:30-7:30 • Thurs 9:30-7:30 • Sat 9-4:30

OPEN THURS. NIGHTS TIL 8 PM
THE
MATTRESS
FACTORY
Open to the public!

OFFERING
25-55% OFF

• Mattress and Box Springs
Made on the Premises

SEALY • SERTA
Also on Display

GARWOOD 51 NORTH AVENUE FACTORY SHOWROOM	PARAMUS 45 ROUTE 212 WAREHOUSE SHOWROOM	E. HARVEY 25 ROUTE 10 WAREHOUSE SHOWROOM
---	--	---

• FREE Delivery
• Bed Frames
• Brass Beds
• Mattresses
• Box Springs
• No Phone Orders

Mon-Fri. 10 AM - 6 PM • Thurs. 10 AM - 8 PM • Sat. 10 AM - 5 PM

OPEN 24 HOURS

EXXON
Shop

GRAND OPENING

Drawing for **FREE VCR** Friday
Drawing for **FREE Turkeys** Monday through Thursday

PSSST! Come See What We Have For FREE

Sunset EXXON

Now Re-Open Complete With A
Convenience Shop

FREE Coffee
FREE Popcorn
Hot Dogs 2/99¢

Dairy • Grocery • Snacks •
• Fast Foods •

Rt. 22 West • Union
1/4 Mile Past Rickel Shopping Center

FREE MATTRESS
with the purchase
of any
CAPTAIN'S BED

INTRODUCTORY SALE
"MIX & MATCH" COLLECTION
SAVE A FULL 1/3 ON EVERY PIECE!

• FREE DELIVERY & SET UP •
Sunset Sleep Shop
376-0500

Hours
Mon-Fri. 11am-9pm
Wednesday: 10am-6pm
Saturday: 12pm-8pm
Sunday: 11am-6pm

Rt. 22 West & Hillside Ave.
Springfield
(In the World of Tite Mail, Opposite Autoland)

...a monthly page by
and for the community's
young people.

Student
Writes

A trip to the Lenape exhibit

On Oct. 2, 1987, my class went to the Monmouth Museum and saw the Lenape exhibit. It was a long ride on the bus, but we got there. When we arrived, we were 45 minutes early, so we went to the college cafeteria.

Then when it was time to go to the exhibit, we walked there. The first part was on the second floor. We learned about how the Indians hunted. The other room had a deer skin in it. We learned how they made clothes and leather. The third room was fun. It had a big slide in it that led into a room. We learned what kind of weapons they used and how they cut down trees.

They had a dugout canoe in the rooms too. In the other room they had a big wigwam and we got to go in it. It had a hole in the top of the roof for the fire.

After that we had some time in the gift shop, then we had lunch. After lunch, we went back on the bus and traveled back to school. We got back to school at 2:45 p.m. and talked about the trip. After that it was time to go home.

I had a great time and learned a lot and hope to go back again.

By Matthew Collins
4th grade
Deerfield School

Michael Lewis
1st grade
Harding School

A change in season

Autumn brings cool breezes
The wind chasing the leaves
Turning colors light red and brown
As they fall to the ground
All over the town

As the autumn air
Carries the smells by.
Autumn is leaving.
Oh I'm so sad.
But it will come next year.
And I'll be glad.

Allison Ravita
5th grade
Florence Gaudineer School

What the Constitution Means to Me

To me the Constitution means freedom and liberty. The Constitution is the laws and regulations we live by.

Some laws of the Constitution are, freedom of religion, press, speech. With this law, the country can write things about the president in the newspaper and not get punished for it or get fined.

Another right is the right to bear arms. It means we are allowed to hold a gun in our homes to protect ourselves from people who want to hurt us and our loved ones.

We have a right not to have the law search our homes. It means that we have a right to stop people from coming into our homes and searching in our personal belongings.

We have a right to assemble and to petition Congress. This means a group of people can get together and make a list or law that they would like to see Congress make or change. In this country you would not get punished for doing this.

As you see without these amendments this would not be a great country as it is now. Don't think the Constitution is just another piece of paper. They are the words we live by.

By Michael Cianci
7th grade
Deerfield School

Autumn has arrived

I love this new season...
You don't need a reason.
The leaves start to twirl.
They swirl and whirl.
As they slowly fall to the ground.
There are great holidays
And such fun days.
First comes the Jewish New Year.
And many holidays are near.

On Halloween the candy weighs a ton.

But trick-or-treating is lots of fun.
Thanksgiving... What a feast!
There's enough food to fill a beast.
Apples are good in the fall,
And it's time to play ball.
Now it's time to say, "Good-bye!"
Until next year...
Have a real good year!

Lisa Wolkestein
4th grade
Florence Gaudineer School

A Tribute to Autumn

Autumn leaves, autumn leaves
Feel the wind's cool breeze.
I can taste the pumpkin pie
As I watch the leaves fly.

I feel active; I feel great!
I taste Thanksgiving dinner on a plate.
See multi-colored leaves
Drifting with the cool breeze.

David Gubernat
5th grade
Florence Gaudineer School

Leaves are a sign of fall

When fall is here
The leaves fall to the ground
As I step in the leaves
I hear a crunchy sound
Just like rice krispies.
Many animals hibernate
And I feel so lonely without them.

My friends and I watch the colorful leaves
As they rustle to the ground.
As the sun fades at nightfall
I feel as though my treasures have left me.

Kerri Morrocco
5th grade
Florence Gaudineer School

If I Were in Charge of the World

If I were in charge of the world:
I would buy Toys R Us,
There would be no school,
I wouldn't have to eat broccoli,
I'd go to parties every day.

If I were in charge of the world:
There would be no grown-ups,
Ice cream would be served at breakfast, lunch,
and dinner.
I'd go on carnival rides every day,
There would be no boys.

If I were in charge of the world:
There would be no girls,
Money would grow on trees,
I'd own 99 cats,
I would do whatever I wanted!

By Jocelyn Basydio, David King
Colleen Murawsky and Logan Wallis
Fourth grade
Deerfield School

What Autumn means to us

Michael Debbie
Autumn is looking up at the birds.
Miguel Fragoso
Autumn is picking berries.
Donald Carroll
Autumn is when bears and raccoons grow fat so they can sleep all winter.
Aimee Trimmer
Autumn is great because I can catch the leaves.
Derrick Wirtlenour
Autumn is when the squirrels gather nuts for the winter.
Joan Carroll
Autumn is when it gets darker fast.
Amanda Brown
Autumn is when people rake leaves.
Philip Ballesza
Autumn is when geese fly south.

Jon Kulcsar
Autumn is when my brothers and I play football.
Jessica Dreeseak
Autumn is here. It rains. Maybe it will snow.
Dayna Volpe
Autumn is when the farmers rake in the corn.
Victor Russell
Autumn is when the thermometer goes down.
Philip Stettin
Autumn is my birthday.
Mary Owen McDowell
Autumn is when it turns real cold and we wear heavier clothes.

First Grade Class
Deerfield School

Our Constitution

The Constitution is the framework which all laws of the land must follow. It took many years in the making of the Constitution. The acceptance of the Constitution started in 1787 and was completed in 1788.

I believe the most important amendments are: Freedom of Religion, Press, Speech, Assembly, and Petition, 14 Limitations on the States, and 19 Voting Rights for Women.

The 1st Amendment is important, to me because I can choose my own religion, say and print what I think, meet with other people, and go to the government with my complaints. I get protection against having these four human rights taken away by the federal government. If I lived in a foreign country I might not have these rights.

The 14th Amendment is important to me because I get assurance that I will have citizenship of the U.S. and it cannot be taken away, and if any state takes away any of my important rights the federal government will always stand behind me.

The 19th Amendment is important to me as a woman to make sure I get the right to vote when I am 18. It assures me that I am not denied the right to vote because of sex.

As a U.S. citizen the most important thing to me about the Constitution is that it assures me freedom.

By Kristin Marbaull
Grade six
Deerfield School

Ryan Oalls
8th grade
Deerfield School

This page of school news
is sponsored by

AT&T
The right choice

Michael Holt
1st grade
Harding School

Children's workshop

The Connecticut Farms Presbyterian Church will hold its annual children's Christmas workshop Saturday from 1 to 3 p.m. Children are invited to make Christmas gifts for their family and friends.

The workshop will be held downstairs in the Rumpus Room of the church. There is a fee to help to defray the cost of supplies. It was announced that children under six years of age must be accompanied by an adult while at the workshop.

Paper drive planned

The Grace Lutheran Church of Union will hold its paper drive on Saturday. A trailer will be parked on the lot to receive the papers. It was announced that the papers need not be tied or bundled.

Service, sermon, play

The Higher New Thought Center for Sunday will be "A Thankful Heart Is A Receiver," by Dr. Estelle Pierce, speaker, at noon in the United Methodist Church, Overlook Terrace and Berwyn Street, Union.

Series of sermons

The Rev. S. Timothy Pretz will continue his series of sermons on

"The Christian Life"

at the Oceola Presbyterian Church, 1800 Raritan Road, Clark, with the text taken from Gospel of John, at the 10 a.m. service of worship, Sunday. The title of the sermon is "Complete Assurance" and the theme is "Confidence." This will be observed as Stewardship Sunday. A fellowship hour will follow in fellowship hall.

Rabbi to review book

Rabbi Joshua Goldstein, spiritual leader of Temple Sha'arei Shalom, Springfield, will review the book "Mixed Blessings: Jews, Christians and Interfaith Marriage," by Paul and Rachel Cowan following services tomorrow evening.

Winter rummage sale

The Sisterhood of Congregation Anshe Chesed of Linden will hold a winter rummage sale, one day only, Sunday, between 9:30 a.m. and 3:30 p.m. in the gym downstairs at the rear of the synagogue, 200 George Avenue and Orchard Terrace and Berwyn Street, Union.

A holiday bazaar set

A holiday bazaar will be held at the United Methodist Church, Berwyn Street and Overlook Terrace,

Advent Tree planned

St. Theresa's Roman Catholic Church, Kenilworth has announced that the social concerns committee will sponsor an "Advent Tree," which is a "lighting Christmas tree" Nov. 28 through December. It will be carrying out its goal of "the highest form of giving is in helping another who will never be seen, and therefore will never share the reward of gratification. Christmas has traditionally been a time of sharing. It is a giving out of love for God and the desire to convey this love to others."

Pancake breakfast set

Roselle United Methodist Church, 214 Sheridan Avenue, will hold a pancake breakfast in Friendship Hall, Saturday from 8 a.m. to 11 a.m. It will be open to the public.

Procession with carols

The eighth annual presentation of a procession with carols will be celebrated Nov. 29, the first Sunday in Advent. It is St. Paul Lutheran Church, Gallatin Hill Road and Park Avenue, Elizabeth, at 4 p.m. The choral service of lessons will follow the structure of services developed in European cathedrals during the Middle Ages and revived in England during the last century.

Linden, with its pastor, the Rev. Jeffrey Lammert; Zion Lutheran, Rahway, with its pastor, the Rev. Thomas Donahue; St. Paul Lutheran, Elizabeth, with its pastor, the Rev. Frederick D. Spruce; and Calvary Lutheran, Hillside, with its pastor, the Rev. Kathleen Rissak.

Pancake breakfast set

Roselle United Methodist Church, 214 Sheridan Avenue, will hold a pancake breakfast in Friendship Hall, Saturday from 8 a.m. to 11 a.m. It will be open to the public.

An Anointing of Sick

The Parish Community of St. Elizabeth of Hungary Roman Catholic Church, Linden, will celebrate the Communal Anointing of the sick in the context of Sunday Mass on Nov. 29 at 2 p.m. "All who have been baptized and who are ill or who are experiencing the weakness of advanced age are encouraged to receive the Sacrament. The illness may be physical or mental."

Holiday boutique set

Plans are underway for the All Saints holiday boutique to be held at

All Saints Church, 500 Park Ave., Scotch Plains, tomorrow; from 10 a.m. to 5 p.m.; and Saturday from 10 a.m. to 4 p.m. The boutique will feature a variety of crafts, a meal and two full days of shopping.

Greek benefit event

A benefit event will be sponsored by Philoptechos Adelphiota "St. Irene" Society Nov. 28 from 1 to 5 p.m. in St. Demetrios Greek Orthodox Church, 721 Railway Ave., Union.

Program of classics

The Cathedral Symphony Orchestra under conductor Keith Clark will present a program of great classics on Sunday at 5 p.m. at Newark's Cathedral of the Sacred Heart. The performance will include Beethoven's Overture to Egmont and his Piano Concerto No. 5 "Empress" and Brahms's Symphony No. 2. Featured with the orchestra will be piano virtuoso, Jerome Rose.

Death Notices

AMMANN-VINCENT J. (Pep) of Newark, N.J., on Nov. 12, 1987, beloved son of the late Donato and Rosa (Cuzzocrea) Vincent, of Union. Interment Hollywood Memorial Park.

John B. Atkinson, 55, of Dingman's Ferry, formerly of Union, died Nov. 17 in his home.

Program of classics

The Cathedral Symphony Orchestra under conductor Keith Clark will present a program of great classics on Sunday at 5 p.m. at Newark's Cathedral of the Sacred Heart. The performance will include Beethoven's Overture to Egmont and his Piano Concerto No. 5 "Empress" and Brahms's Symphony No. 2. Featured with the orchestra will be piano virtuoso, Jerome Rose.

Death Notices

AMMANN-VINCENT J. (Pep) of Newark, N.J., on Nov. 12, 1987, beloved son of the late Donato and Rosa (Cuzzocrea) Vincent, of Union. Interment Hollywood Memorial Park.

Florist and Florist Suppliers of America and of the Society of American Florists Mr. Brown also was a member of the Men's Club of Concordia Jewish Center and B'nai B'rith of Linden. He served in the Army during World War II and was a member of the Disabled American Veterans of Bayonne.

Death Notices

AMMANN-VINCENT J. (Pep) of Newark, N.J., on Nov. 12, 1987, beloved son of the late Donato and Rosa (Cuzzocrea) Vincent, of Union. Interment Hollywood Memorial Park.

Florist and Florist Suppliers of America and of the Society of American Florists Mr. Brown also was a member of the Men's Club of Concordia Jewish Center and B'nai B'rith of Linden. He served in the Army during World War II and was a member of the Disabled American Veterans of Bayonne.

Death Notices

AMMANN-VINCENT J. (Pep) of Newark, N.J., on Nov. 12, 1987, beloved son of the late Donato and Rosa (Cuzzocrea) Vincent, of Union. Interment Hollywood Memorial Park.

Florist and Florist Suppliers of America and of the Society of American Florists Mr. Brown also was a member of the Men's Club of Concordia Jewish Center and B'nai B'rith of Linden. He served in the Army during World War II and was a member of the Disabled American Veterans of Bayonne.

Death Notices

AMMANN-VINCENT J. (Pep) of Newark, N.J., on Nov. 12, 1987, beloved son of the late Donato and Rosa (Cuzzocrea) Vincent, of Union. Interment Hollywood Memorial Park.

Florist and Florist Suppliers of America and of the Society of American Florists Mr. Brown also was a member of the Men's Club of Concordia Jewish Center and B'nai B'rith of Linden. He served in the Army during World War II and was a member of the Disabled American Veterans of Bayonne.

Death Notices

AMMANN-VINCENT J. (Pep) of Newark, N.J., on Nov. 12, 1987, beloved son of the late Donato and Rosa (Cuzzocrea) Vincent, of Union. Interment Hollywood Memorial Park.

Florist and Florist Suppliers of America and of the Society of American Florists Mr. Brown also was a member of the Men's Club of Concordia Jewish Center and B'nai B'rith of Linden. He served in the Army during World War II and was a member of the Disabled American Veterans of Bayonne.

Death Notices

AMMANN-VINCENT J. (Pep) of Newark, N.J., on Nov. 12, 1987, beloved son of the late Donato and Rosa (Cuzzocrea) Vincent, of Union. Interment Hollywood Memorial Park.

Florist and Florist Suppliers of America and of the Society of American Florists Mr. Brown also was a member of the Men's Club of Concordia Jewish Center and B'nai B'rith of Linden. He served in the Army during World War II and was a member of the Disabled American Veterans of Bayonne.

Death Notices

AMMANN-VINCENT J. (Pep) of Newark, N.J., on Nov. 12, 1987, beloved son of the late Donato and Rosa (Cuzzocrea) Vincent, of Union. Interment Hollywood Memorial Park.

Florist and Florist Suppliers of America and of the Society of American Florists Mr. Brown also was a member of the Men's Club of Concordia Jewish Center and B'nai B'rith of Linden. He served in the Army during World War II and was a member of the Disabled American Veterans of Bayonne.

Death Notices

AMMANN-VINCENT J. (Pep) of Newark, N.J., on Nov. 12, 1987, beloved son of the late Donato and Rosa (Cuzzocrea) Vincent, of Union. Interment Hollywood Memorial Park.

WIN THIS SLEIGH Full of Hallmark Products at Our Open House Nov. 21 and 22! Come register to win a sleigh packed with \$500 worth of Hallmark products at our "Home for the Holidays" Open House Weekend - Nov. 21 and 22! It's a Christmas celebration just for you!

Springfield Office will not be open Thursday, November 26 Thanksgiving Day On Wednesday, November 25 hours will be 9 AM to 8 PM at 173 Mountain Avenue Springfield

HAIR CORE Family Haircutters "Serving The Entire Family With The Latest Cutting And Styling Techniques" Shampoo and Cut \$7.00 Shampoo, Cut and Blow Dry \$9.00 PERMS & BODY WAVES \$30.00 COLOR \$9.00 & UP FROSTING \$30.00 & UP OPEN 7 DAYS A WEEK CALL LOCATION FOR HOURS

SHOR'S DRUGS THE MEDICAL SERVICE CENTER 401 N. Wood Ave., Linden 485-4155. 'N'AI B'RITH CAREER & COUNSELING SERVICES 1767 Morris Avenue • Union • 687-7422. COLLEGE MANIA SPORTSWEAR 378-8837

MORRISTOWN-BEARD SCHOOL announces The Margaret Booth Piper Scholarship A competitive, four-year, full-tuition scholarship awarded to a female student of limited financial means, who has a strong interest, proficiency or ability in either art or music and who will be entering 9th grade in September 1988.

Goffin's Hallmark Shop Union-Pathmark Plaza • Rte 22 West • Union 688-6010

20 Professional Cutters & Expert Stylists Union • 2625 Morris Ave. • 851-2525 Madison • 23 Waverly Place • 765-9610

SHOR'S DRUGS THE MEDICAL SERVICE CENTER 401 N. Wood Ave., Linden 485-4155. 'N'AI B'RITH CAREER & COUNSELING SERVICES 1767 Morris Avenue • Union • 687-7422.

Overlooking the Hudson River, Grant's Tomb stands as a magnificent tribute to the country's most turbulent period. It is a monument befitting a great leader.

Hollywood Memorial Park Gethsemane Gardens Mausoleum 1300 Suyvesant Avenue, Union, New Jersey 07083

Brearley's family man at home on gridiron

By MARK YABLONSKY

Since Kentworth has a reputation for being a family man, it is hardly surprising that his pride and joy, the Brearley Regional High football team, operates on the same foundation. From head coach Bob Taylor on down to up-and-coming substitute players, everyone is part of the clan. But while everyone is important to the unit, there are certainly a few favorite sons who would rank high on many an opposing coach's adoption list.

One of those sons is none other than star running back Joe Capizzano, who, along with his starting backfield — "brothers" Mike Chalenski, Mike Chalenski, gives the two-time defending North Jersey, Group 1, Section 2 champions a most capable and feared running attack.

"It's just a family atmosphere, a family unit," explained the 6-foot-10-inch, 185-pound senior Capizzano, who is Brearley's second-leading rusher thus far. "We just go to camp and we just work, and we keep progressing as a family. That's the whole emphasis in this program — to be a family. If we were not a family, I don't think we would have won two straight championships."

Indeed, togetherness is a lot of what makes Brearley tick. But Capizzano's role during the past three years cannot, in any way, be overlooked. For openers, he is devastating on kick returns, having run back punts for 20 and more yards several times this year to give the Bears solid field position. At other times, his ability to catch passes has helped prolong numerous Brearley drives. As a result, Capizzano is one of the few players in the regular season, having caught a total of nine throws for 119 yards and a touchdown.

On even more occasions, his quick, slashing running style has been just as detrimental to opposing defenses as Chalenski's booming, crunching line assaults have been, which reveals what is perhaps Cap's

most valuable asset to the team.

"Mike can hammer you to death, and Joe just eats your throat," explained Taylor, who has been the head of the Brearley family since 1974. "So we've always got a way to get you, one way or the other."

"He's a natural for our offense," continued Taylor in reference to Brearley's famed veer attack, which makes both runs, as well as quarterback Gary Faucher, quite lethal. "He's the key to us winning the state again. For some reason, everybody comes into our ballpark wanting to be beaten by Mike Chalenski. It's very difficult to stop two players of that caliber. Joe is a versatile player — he does kickoffs, punts, and he's got a real knack for catching the ball. I think he's proven that in any situation or any spot on the field, he can go the distance. He's broken games open for us."

That he has, in the season-opener on Sept. 25 against Governor Livingston Regional, touchdown runs of 26 yards from the line of scrimmage — not to mention key plays by Mike Ramos and Gary Faucher — helped seal a 47-7 win. Three weeks later, in a game under the lights at Heron Shaw Field in Roselle Park, Capizzano took a handoff and raced down the right sideline for a 35-yard, first-quarter touchdown run that helped propel the Bears on to a 28-7 victory over their feisty arch-rivals.

But that was nothing compared to what happened up in New Providence one week later. With his club trailing by a 25-14 margin, Capizzano scored two touchdowns in the final 4:26 of play to pull the Bears past the Pioneers, 27-26, in a game that enabled Brearley to get an advantage over the team that many feel is the largest obstacle to a third straight North Jersey, Group 1, Section 2 title for the Bears. On that sunny, pleasant late October afternoon, Cap ended up with 102 yards and three touchdowns, as well as the honor and glory of scoring the

game-tying points with 38 seconds showing on the clock, culminating a last-ditch 45-yard drive that was also aided greatly by a 25-yard run from Ramos.

Placekicker Mike Vergara delivered the "pressure kick" for the one-point victory.

In terms of statistics, Capizzano had actually been the team's leading rusher going into last Saturday's showdown with Arthur Johnson Regional at Clark. But after picking up a lone yard in just one carry on an early first-quarter drive, Capizzano had to leave the game when he twisted his leg trying to get proper footing on another running play. After hobbling through the remainder of the half as a defensive back only, the fleet-footed receiver was forced to sit out the rest of the contest, thus depriving his club of one of its top guns.

In a game that captured a noticeable play-type atmosphere, the Bears went down fighting, 17-10, to a team that had to win in order to qualify for the North Jersey, Group 2, Section 2 playoffs as compared to that of Chalenski's, and the exciting two-way player will agree wholeheartedly.

"It's very true," said Capizzano, "because they've got to worry about Mike, so that frees up me and Gary Faucher. It helps a lot. He's a big help, and with his blocking, too. They're still watching him."

And while he has received no scholarship offers as of yet, Cap has been watched — or at least written up — by several respected schools, including East Carolina University in Greenville, N.C., Carolina, and Springfield College in Springfield, Mass. Right now, Capizzano says he is thinking about a career in physical education, and possibly, a coaching career as well.

But whatever field he chooses when it comes to study, he may try to embark on two different playing fields when it comes to athletics. For Capizzano, you see, is also a rabid

baseball lover — so much so, that the game of summer is admittedly his "first love."

Considering that his father, Mike, once starred for Irvington High School before an injury cost him a chance to be drafted by the Cleveland Indians, Capizzano's love for baseball is to be expected. For sure, Brearley diamond skipper Ralph LaConte will welcome back his starting second baseman with open arms next spring, when with Cap's .325 batting average this past season for a team that reached the state playoffs for the first time in five years.

And Taylor couldn't be happier — regardless of whatever sport Cap chooses in college.

"Playing sports all year 'round is a big part of our philosophy," said Taylor, emphasizing that participation in big contests in more than one sport can only help give a player more experience for whatever big games may lay ahead.

"He's one of the great players we've seen in our sport. We see the kind of player you want on your team."

And without doubt, he may be as pleasant-mannered as he may be, Brearley is a pleasure to his Brearley Regional teammates, and a terror on opposing defenses, who must contend with his darting, slashing runs, both on offense and on special teams as well.

Photo by Joe Long

RAMBLIN' MAN — From family man to ramblin' man, Joe Capizzano is a pleasure to his Brearley Regional teammates, and a terror on opposing defenses, who must contend with his darting, slashing runs, both on offense and on special teams as well.

to save our victory over New Providence. But we're gonna be back. That's a guarantee."

The payoff got us healthy, but with back-to-back games and tired legs," acknowledged Farmer coach Jim Jeske, who has just completed his 27th year in charge of the Union High soccer program.

"But Columbia was very good. It was their type of day, no matter what kind of conditions."

Dayton's second-year coach, Frank Ortiz, also admitted that a three-day wait can "psych down" a team that is looking forward to competing in a big game.

The winner of this game, which will begin on Saturday at noon in Lancaster, Pa., will advance to meet the winner of the Northern region in what will amount to an inaugural ECAC title game. No team from the region has ever appeared in any kind of post-season tournament until now.

For the first time since 1976, Kean not only enjoyed a winning season, but managed to rewrite the Union-based school's football record books as well, with a first-ever New Jersey Athletic Conference title topping a long list of achievements, the likes of which haven't been seen since an 8-2 mark was registered in 1974.

And after a 9-4 record in 1976, the Kean gridiron program hit the skids and never even came close to any kind of championship, since no Kean team was able to finish at even the 300 level — until this fall.

Under the tutelage of first-year coach, Glenn Hodden, Kean is presently on a six-game winning streak, and has made the weekly

Division 3 and Sportschannel polls, too.

"We are riding high with a six-game streak, a conference title and a playoff berth in one year," said Hodden, who came to Kean after having spent 11 seasons as an assistant coach at Montclair State College, as did two of his colleagues, Drew Gibbs and Frank Bender, who went with Hodden as well.

"We are in a new season and must approach it with the same sensibility as the winner of the past 10 games."

"It is a unique situation to have a staff that has been involved with post-season play," continued Hodden in reference to Gibbs and Bender. "This is a one-game season, and our staff will approach it in that manner. Our players have believed in us and did what we asked them to do. If they continue with their successful, businesslike work habits, then our success could advance us further."

In all, Kean has outscored its opponents by a collective 255-77 points, and has ranked for a net total of 1,448 yards in the air, and Kevin McGuire of Leonard, who caught a 42-yard touchdown pass from quarterback Dave Johnson to cap the scoring against Western Connecticut, has hauled in a team-leading total of 37 receptions for 822 yards.

to save our victory over New Providence. But we're gonna be back. That's a guarantee."

The payoff got us healthy, but with back-to-back games and tired legs," acknowledged Farmer coach Jim Jeske, who has just completed his 27th year in charge of the Union High soccer program.

"But Columbia was very good. It was their type of day, no matter what kind of conditions."

Dayton's second-year coach, Frank Ortiz, also admitted that a three-day wait can "psych down" a team that is looking forward to competing in a big game.

The winner of this game, which will begin on Saturday at noon in Lancaster, Pa., will advance to meet the winner of the Northern region in what will amount to an inaugural ECAC title game. No team from the region has ever appeared in any kind of post-season tournament until now.

For the first time since 1976, Kean not only enjoyed a winning season, but managed to rewrite the Union-based school's football record books as well, with a first-ever New Jersey Athletic Conference title topping a long list of achievements, the likes of which haven't been seen since an 8-2 mark was registered in 1974.

And after a 9-4 record in 1976, the Kean gridiron program hit the skids and never even came close to any kind of championship, since no Kean team was able to finish at even the 300 level — until this fall.

Under the tutelage of first-year coach, Glenn Hodden, Kean is presently on a six-game winning streak, and has made the weekly

Division 3 and Sportschannel polls, too.

"We are riding high with a six-game streak, a conference title and a playoff berth in one year," said Hodden, who came to Kean after having spent 11 seasons as an assistant coach at Montclair State College, as did two of his colleagues, Drew Gibbs and Frank Bender, who went with Hodden as well.

"We are in a new season and must approach it with the same sensibility as the winner of the past 10 games."

"It is a unique situation to have a staff that has been involved with post-season play," continued Hodden in reference to Gibbs and Bender. "This is a one-game season, and our staff will approach it in that manner. Our players have believed in us and did what we asked them to do. If they continue with their successful, businesslike work habits, then our success could advance us further."

In all, Kean has outscored its opponents by a collective 255-77 points, and has ranked for a net total of 1,448 yards in the air, and Kevin McGuire of Leonard, who caught a 42-yard touchdown pass from quarterback Dave Johnson to cap the scoring against Western Connecticut, has hauled in a team-leading total of 37 receptions for 822 yards.

Kean tops WCU, 30-14, makes ECAC playoffs

The Kean College football team made history last week when it defeated Western Connecticut University, 30-14, in Danbury, Conn. The win secured the 91 Congers a first-ever berth in the Eastern Collegiate Athletic Conference South game, with Franklin and Marshall College of Pa. being the first-round opponent.

The winner of this game, which will begin on Saturday at noon in Lancaster, Pa., will advance to meet the winner of the Northern region in what will amount to an inaugural ECAC title game. No team from the region has ever appeared in any kind of post-season tournament until now.

For the first time since 1976, Kean not only enjoyed a winning season, but managed to rewrite the Union-based school's football record books as well, with a first-ever New Jersey Athletic Conference title topping a long list of achievements, the likes of which haven't been seen since an 8-2 mark was registered in 1974.

And after a 9-4 record in 1976, the Kean gridiron program hit the skids and never even came close to any kind of championship, since no Kean team was able to finish at even the 300 level — until this fall.

Under the tutelage of first-year coach, Glenn Hodden, Kean is presently on a six-game winning streak, and has made the weekly

Early winter blast puts chill in soccer

By MARK YABLONSKY

As it turned out, last week's unexpected winter preview that brought us an early snowfall played no small role when it came time to winding down the 1987 season for the Brearley and Dayton Regional, and Union High boys' soccer teams, all of whom were affected by the inclement weather.

With rain falling last Tuesday, then sleet and snow blanketing the ground the following day, and then the drying process taking effect on Thursday, all three teams found themselves in the unenviable position of having to play first a semifinal round game on Friday, and then a final round game the next day. If all went well, And for two of the teams it did.

After receiving a number three seed out of an unusually small four-team field in North Jersey, Group 1, Section 2 play, Brearley waited for three days before traveling up to New Providence, where the Bears eliminated the second-seeded Pioneers with a 1-0 victory.

A goal by sophomore winger Chris Jordan midway through the third quarter sent 18-7 Brearley on to the finals the following morning against 19-0 Chatham Township, the current Morris County champion and the same school that had eliminated Brearley from its last final round appearance back in 1977, by a 3-0 margin. Ironically, the Bears fell by the same identical score this time around as well.

For Union, it was much the same story. After blanking Montclair in the Group 4, Section 2 semifinals on Friday by a 2-0 count, the 18-2 Farmers were saddled with facing

mighty Columbus of South Orange-Metropolitan the following day. The result was a 5-0 defeat to a well-balanced 18-1 club.

Against Montclair, Robby Ennoble and Glenn Van Deventer came through with tallies to help give winning goals Mike Shaw a well-earned shutout. Union's last trip to the Group 4, Section 2 finals had been in 1984, when Westfield came away with a 1-0 shootout victory.

For Dayton, a team that had recorded 10 shutouts this year, had come away with a dramatic 2-1 shootout victory over Governor Livingston in the Group 2, Section 2 quarterfinals a full week earlier. The final loss came one day sooner. With Mike Hogan scoring both of his team's goals, third-seeded Millburn ousted the second-seeded Bulldogs, 2-0, from their state tournament play in Springfield on Friday afternoon.

While holding a 7-5 advantage in shots on goal, the talented 12-1 Dayton squad was kept quiet for much of the afternoon by the Millers, who turned around to beat Arthur L. Johnson Regional the following day to win the Group 2, Section 2 crown.

All three head coaches involved, who were taking nothing away from the teams that eliminated them, did indicate the unforeseen change in scheduling did little to help their causes.

"It's very difficult to play two days in a row," said Brearley skipper Allan Czaya, whose team was back in action some 18 hours after defeating the Pioneers. "It was kind of crazy, being pushed back three days. We didn't have a chance

to save our victory over New Providence. But we're gonna be back. That's a guarantee."

The payoff got us healthy, but with back-to-back games and tired legs," acknowledged Farmer coach Jim Jeske, who has just completed his 27th year in charge of the Union High soccer program.

"But Columbia was very good. It was their type of day, no matter what kind of conditions."

Dayton's second-year coach, Frank Ortiz, also admitted that a three-day wait can "psych down" a team that is looking forward to competing in a big game.

The winner of this game, which will begin on Saturday at noon in Lancaster, Pa., will advance to meet the winner of the Northern region in what will amount to an inaugural ECAC title game. No team from the region has ever appeared in any kind of post-season tournament until now.

For the first time since 1976, Kean not only enjoyed a winning season, but managed to rewrite the Union-based school's football record books as well, with a first-ever New Jersey Athletic Conference title topping a long list of achievements, the likes of which haven't been seen since an 8-2 mark was registered in 1974.

And after a 9-4 record in 1976, the Kean gridiron program hit the skids and never even came close to any kind of championship, since no Kean team was able to finish at even the 300 level — until this fall.

Under the tutelage of first-year coach, Glenn Hodden, Kean is presently on a six-game winning streak, and has made the weekly

to save our victory over New Providence. But we're gonna be back. That's a guarantee."

The payoff got us healthy, but with back-to-back games and tired legs," acknowledged Farmer coach Jim Jeske, who has just completed his 27th year in charge of the Union High soccer program.

"But Columbia was very good. It was their type of day, no matter what kind of conditions."

Dayton's second-year coach, Frank Ortiz, also admitted that a three-day wait can "psych down" a team that is looking forward to competing in a big game.

The winner of this game, which will begin on Saturday at noon in Lancaster, Pa., will advance to meet the winner of the Northern region in what will amount to an inaugural ECAC title game. No team from the region has ever appeared in any kind of post-season tournament until now.

For the first time since 1976, Kean not only enjoyed a winning season, but managed to rewrite the Union-based school's football record books as well, with a first-ever New Jersey Athletic Conference title topping a long list of achievements, the likes of which haven't been seen since an 8-2 mark was registered in 1974.

And after a 9-4 record in 1976, the Kean gridiron program hit the skids and never even came close to any kind of championship, since no Kean team was able to finish at even the 300 level — until this fall.

Under the tutelage of first-year coach, Glenn Hodden, Kean is presently on a six-game winning streak, and has made the weekly

Giants runner to be 'roasted'

"An Evening Among Giants" featuring a roast of Joe Morris, the star running back of the New York/New Jersey Giants will be held on Mon., Dec. 7, at Loew's Glenpointe Hotel in Teaneck, in order to benefit New Jersey Special Olympics.

The celebrity roast will feature three renowned comedians tackling Joe Morris, as well as an appearance by his friends, including members of the defending Super Bowl champions. The roastmaster will be Freddie Roman, the entertainment director of the Friars Club in New York, with performance by Vic Arnell and Dick Capri.

As part of the fund raising event, an array of Giants jerseys, team sweaters — including a replica of one Coach Parcells wore at the Super Bowl — autographed equipment and books, tickets to games, a ballroom ride with champagne dinner and much more, will be auctioned off during the evening.

The Evening Among Giants offers a variety of sponsorships. Further information on reservations may be obtained by calling the Development Office of New Jersey Special Olympics in Piscataway at 562-1500.

WIBC to hold 'Kaleidoscope'

WIBC, the world's largest women's sports organization, has announced a three-hour multi-media presentation entitled "Kaleidoscope-Leadership in a Changing World." Three segments of the program are a videotape, including "Reach for the Stars."

The purpose of "Kaleidoscope" is two-fold: to introduce WIBC's workings and services to members, and to encourage association leaders to incorporate change at the local level.

'Hangover run' set for Jan. 1

Applications are being accepted for the sixth annual Central Jersey Road Runner's Hangover Run. The 3.1-mile run will take place on Friday, Jan. 1, New Year's Day, beginning at noon in Tamuque Park in Westfield.

N.J. Race Day registration and packet pickup will be between 10:30 to 11:30 a.m. in the park. Because the race is limited to 250 entrants, all those interested in participating are encouraged to pre-register before the December 28 pre-entry deadline.

All entrants will receive a specially designed T-shirt, as well as hot chocolate and bagels after the race. Awards will go to the first three male and female overall finishers.

Brearley loses a heartbreaker to ALJ, 17-10

By MARK YABLONSKY

Quite possibly, if not probably, upcoming state playoff action for both David Brearley and Arthur L. Johnson Regional High will be just as exciting as last Saturday's game between the two Mountain Valley Conference foes in Clark was. But as many would have to agree, even upcoming playoff action — barring overtime, that is — can't be any more dramatic than what took place at Nolan Field.

In an unmitigated play-type atmosphere, the Crusaders, behind a three-yard touchdown run from quarterback Jim Bodner with just 54 seconds left to play, scored a dramatic 17-10 win that brought 7-1 Johnson a North Jersey, Group 2, Section 2 playoff berth for the first time in 10 years, and dropped 6-1 Brearley into a number four seeding for upcoming Group 1 action this winter.

Johnson, which has lost only to Immaculata this year, has drawn fourth seed in an unusual six-team field that will see the Crusaders host Hackensack this Saturday, while the Bears, who would have gotten the top seed with a win, will take to the road for a 1 p.m. start in Mountain Lakes, which got the number one spot in the playoffs.

So electrifying is this game that anyone who didn't know it was the eighth game of regular season play,

could well have mistaken it for a final-round championship game. Instead, from start to finish, it was a game to be remembered.

Just about from the start, the Bears were forced to do without the offensive services of Joe Capizzano, who sustained a knee injury on the seventh play of an early drive that eventually forced him to the sidelines for the entire second half. The senior, running back, whose 10 touchdowns in tops on the team, did return later in the opening quarter and managed to hobble through the rest of the half as a defensive back only.

On another sour note, Johnson sustained an injury of his own when receiver Steve Gomick, after taking an accidental knee under his rib cage from Gary Faucher, had to be removed from the field by the Clark. First Aid Squad early in the third quarter. The two-way senior player later underwent surgery for a ruptured spleen, but was close to being sent home from the hospital as of press time.

By the time the second half had rolled around, it was clear that Brearley, even without Capizzano, had established a solid ground game, while Johnson, behind the number one spot in the playoffs, such as Eric Paprocki and Brian Power, dominated the air lanes. The strength of a 10-3 ALJ halftime lead came on Bodner's 31-yard touchdown pass to Paprocki, who made a splendid diving catch to complete the play with 2:16 remaining in the opening quarter. Bodner, who came on to add the extra point, later led a 10-0 lead, before Mike Vergara connected on a 31-yarder to bring the Bears within seven points at 17-10.

Then, in the third quarter, Brearley, which had come away empty-handed from that early 14-play drive when Vergara's 19-yard

field goal attempt struck the left crossbar, launched another 14-play advance after Pat Olenick fell on a fumbled handoff between Bodner and Steve Gomick. Johnson, who was largely behind the strength of Mike Chalenski and his younger brother, Brian, who replaced Capizzano in the starting backfield, the Bears scored a 10-3 lead, and weight over 200 pounds.

Finally faced with a fourth-and-three situation at the ALJ five, the Bears opted for the first down after having originally sent out their field-goal unit just before a three-and-out. The younger Chalenski got the three necessary yards, Faucher gave the ball to Little Chee once again, with the result being a game-tying two-yard TD plunge that made it a 10-10 contest, along with Vergara's extra point 59 seconds before the end of the third period.

Then, on his first play from scrimmage, following the ensuing kick, Johnson committed the fourth and last of his turnovers, when Mike Ramos picked off one of Bodner's passes for an interception that gave Brearley possession at the ALJ 20. After being held to a net gain of seven yards in four plays, the Bears missed out on what would be their final opportunity to take the lead when Vergara's 31-yarder goal attempt was short and wide to the left with 10:28 left to play.

From then on, the clock started winding down in what began to look like a second successive tie for the Bears, which would have been fatal to Johnson's playoff hopes. But with 3:26 left, Faucher and Big Chee failed to connect properly on a punt that was blocked by Johnson on the ball at the Brearley 48.

Bodner, who ended up completing 14 of 32 passes for 235 yards,

proceeded to mix up the plays, twice handing off to Power, once running the ball himself, and twice more throwing, with the second such attempt being complete to Paprocki, who used his long reach to pull the ball for a first down just 15 yards from pay dirt.

The final decisive play came when Power, who grabbed three passes for 86 yards, made a diving, sliding catch at the three for a first-and-goal situation with 41 seconds to play. Bodner then scored the right side on his three-yard sweep run on the very next play, delighting the partisan home crowd.

"We got a great bunch of kids," said a bleeding, but happy Crusader skipper Steve Cicciotti, who had accidentally been caught at the nose by one of his players after Bodner's game-winning score. "We had confidence in our kids, we never gave up, and what a great ending. I think our kids were very tense because they knew they had to win to get into the states."

"I think their size hurt us a little bit in our man-to-man coverage," conceded Brearley coach Bob Taylor, whose club still registered a 186-78 edge on the ground, with Big Chee's 63 yards in 14 carries enabling him to regain the team lead in rushing from Capizzano. "You can't take anything away from them; they deserved the victory. I don't think too many teams could lose a starter in the backfield and a starting defender, and hang in there. We could have been blown out, had we not had the character to hang in there."

Photo by Joe Long

BEAR IN THE MIDDLE — And that's Mike Chalenski, who finds himself sandwiched between Johnson Regional's Eric Paprocki, top, Todd Burger, and teammate Pat Olenick during last Saturday's action in Clark. Now the number four seed in Group 1 action, the 6-1 Bears will travel to Mountain Lakes for a 1 p.m. semifinal-round match on Saturday.

	1st	2nd	3rd	4th	Total
Brearley	0	3	7	0	10
Johnson	7	0	0	0	7

ALJ — Paprocki, 31 pass from Bodner (Bodner kick).
ALJ — FG, Bodner 30.
ALJ — Vergara 31.
Bears — B. Chalenski, 2 run (Vergara kick).
ALJ — Bodner, 3 run (Bodner kick).

LIKE NEW FOR KIDS

Children's Resale Shop
Gently used items, brand clothing and furniture. Size Birth to 14.
19 E. Westfield Ave.
Roselle Park
245-7844

N.J. Nets vs. Boston Celtics BUS TRIP

TO THE MEADOWLANDS

Saturday, November 21, 1987 Leaving from Union
Trip Includes: Bus, ticket to game & tailgate party with sandwiches, snacks, beer & soda

All Proceeds Going to
Cystic-Fibrosis Foundation

For Ordering Tickets or for More Information
Ticket Price \$40.00 Call: 588-1501

THANKSGIVING SPECIAL

WORK OUT WITH OUR NAUTILUS MACHINES

When you sign up for our 3 month or one year NAUTILUS membership, enjoy a 30% reduction in price for the month of November.

Mini Fitness classes begin Dec. 7th.

FIVE POINTS YMCA

201 Tucker Avenue
Union
688-9622

TURBO LEFTOVER SALE

SAVE *1053

NEW 1987 CHEVY **SPRINT TURBO**
3 IN STOCK
2 dr. Hatchback Coupe. Stand equip incl: 5 spd manual trans, power windows, power locks, 1.6L MPFI 3 cyl TURBO eng. Opt incl air cond, console, fr. mats, am/fm stereo case. LIST: \$9048. VIN#780544. #780536

\$7995

SAVE *1030

NEW 1987 CHEVY **SPECTRUM TURBO**
1 IN STOCK - 2 OTHERS
4 dr. Sedan. Stand equip incl: power/locks, man trans, power windows, power locks, 1.6L MPFI 3 cyl TURBO eng. Opt incl air cond, console, fr. mats, am/fm stereo case. LIST: \$9048. VIN#780544. #780536

\$8995

Multi

YOUR MULTI VALUE DEALER

2277 MORRIS AVE., UNION, N.J.
686-2800

END-OF-YEAR CLOSE-OUT

BUY NOW AND SAVE!

BAYS & BOWS

PRE-HUNG WOOD

DOUBLE HUNG BAYS D.P.I. H.P.G.

30-34-181 • 84" w x 54" h • 1689 1689
30-34-191 • 84" w x 54" h • 1629 1629
30-34-191 • 79" w x 54" h • 1629 1640
30-34-191 • 91" w x 54" h • 1649 1689

CASEMENT BAYS D.P.I. H.P.G.

CAW • 74" w x 50" h • 1479 1529
CAW • 80" w x 50" h • 1589 1649
CAW • 86" w x 52" h • 1689 1789
CSM • 120" w x 82" h • 1919 1979

CASEMENT BAYS D.P.I. H.P.G.

30-C1-20W • 80" w x 50" h • 1489 1549
30-C1-20W • 86" w x 50" h • 1589 1689
30-C2-20W • 80" w x 50" h • 1489 1549
30-C2-20W • 86" w x 50" h • 1589 1689

Andersen PATIO DOORS

Includes double screen & hardware in white persimmon finish. Glass or high performance glass.

5' • D.P.I. \$520 H.P.G. \$629
5'0" • D.P.I. \$540 H.P.G. \$689
6' • D.P.I. \$569 H.P.G. \$709

EXTERIOR FRENCH SWINGS

5' 8" 75" \$39
5' 10" 75" \$39
6' 0" 75" \$39

LEVOLOR

READY MADE

Width: 12, 18, 24, 30, 36, 42, 48, 54, 60, 66, 72, 78, 84, 90, 96, 102, 108, 114, 120, 126, 132, 138, 144, 150, 156, 162, 168, 174, 180, 186, 192, 198, 204, 210, 216, 222, 228, 234, 240, 246, 252, 258, 264, 270, 276, 282, 288, 294, 300, 306, 312, 318, 324, 330, 336, 342, 348, 354, 360, 366, 372, 378, 384, 390, 396, 402, 408, 414, 420, 426, 432, 438, 444, 450, 456, 462, 468, 474, 480, 486, 492, 498, 504, 510, 516, 522, 528, 534, 540, 546, 552, 558, 564, 570, 576, 582, 588, 594, 600, 606, 612, 618, 624, 630, 636, 642, 648, 654, 660, 666, 672, 678, 684, 690, 696, 702, 708, 714, 720, 726, 732, 738, 744, 750, 756, 762, 768, 774, 780, 786, 792, 798, 804, 810, 816, 822, 828, 834, 840, 846, 852, 858, 864, 870, 876, 882, 888, 894, 900, 906, 912, 918, 924, 930, 936, 942, 948, 954, 960, 966, 972, 978, 984, 990, 996, 1002, 1008, 1014, 1020, 1026, 1032, 1038, 1044, 1050, 1056, 1062, 1068, 1074, 1080, 1086, 1092, 1098, 1104, 1110, 1116, 1122, 1128, 1134, 1140, 1146, 1152, 1158, 1164, 1170, 1176, 1182, 1188, 1194, 1200, 1206, 1212, 1218, 1224, 1230, 1236, 1242, 1248, 1254, 1260, 1266, 1272, 1278, 1284, 1290, 1296, 1302, 1308, 1314, 1320, 1326, 1332, 1338, 1344, 1350, 1356, 1362, 1368, 1374, 1380, 1386, 1392, 1398, 1404, 1410, 1416, 1422, 1428, 1434, 1440, 1446, 1452, 1458, 1464, 1470, 1476, 1482, 1488, 1494, 1500, 1506, 1512, 1518, 1524, 1530, 1536, 1542, 1548, 1554, 1560, 1566, 1572, 1578, 1584, 1590, 1596, 1602, 1608, 1614, 1620, 1626, 1632, 1638, 1644, 1650, 1656, 1662, 1668, 1674, 1680, 1686, 1692, 1698, 1704, 1710, 1716, 1722, 1728, 1734, 1740, 1746, 1752, 1758, 1764, 1770, 1776, 1782, 1788, 1794, 1800, 1806, 1812, 1818, 1824, 1830, 1836, 1842, 1848, 1854, 1860, 1866, 1872, 1878, 1884, 1890, 1896, 1902, 1908, 1914, 1920, 1926, 1932, 1938, 1944, 1950, 1956, 1962, 1968, 1974, 1980, 1986, 1992, 1998, 2004, 2010, 2016, 2022, 2028, 2034, 2040, 2046, 2052, 2058, 2064, 2070, 2076, 2082, 2088, 2094, 2100, 2106, 2112, 2118, 2124, 2130, 2136, 2142, 2148, 2154, 2160, 2166, 2172, 2178, 2184, 2190, 2196, 2202, 2208, 2214, 2220, 2226, 2232, 2238, 2244, 2250, 2256, 2262, 2268, 2274, 2280, 2286, 2292, 2298, 2304, 2310, 2316, 2322, 2328, 2334, 2340, 2346, 2352, 2358, 2364, 2370, 2376, 2382, 2388, 2394, 2400, 2406, 2412, 2418, 2424, 2430, 2436, 2442, 2448, 2454

SPORTS

'Dawgs fall to Manville, 21-7

By MARK YABLONSKY
Manville quarterback Pat Brennan, arguably one of the top throwing quarterbacks in the state, completed 16 of 22 passes for 209 yards to lead his team to a 21-7 victory over Jonathan Dayton Regional High this past Saturday in Manville.

After stopping a first-quarter Dayton advance deep in Manville territory via an interception, the Mustangs opened the scoring by driving 70 yards in three plays, all of them being passes, including a 10-yard scoring pass from Brennan to Pete Murovaki. The extra point attempt failed.

After Manville increased its lead to 14-0 in the second quarter, the Bulldogs cut the lead in half when Jeff Stoffer ran three yards for a touchdown late in the third quarter. Only four plays after teammate Matt Lynch had recovered a Manville

fumble, Glenn Mike added the extra point. The Mustangs led the win with a multi-play, 81-yard drive that overlapped the last two periods and took approximately seven minutes to complete. Brennan capped the weekend off before playing best to Brearley Regional on Thanksgiving Morning. "But we really can't blame the weather because they also missed two days of practice."

These kids are great and the thing I appreciate most about the kids is that they never give up," said Brearley's second-year, head coach, Jim Dougherty, whose team beat out Cranford, Union and Union Catholic on Friday, Nov. 6 to win a second consecutive county tournament crown. "We've been behind in at least half the meets by a few points, and we would come back and win it on the beam and on the floor. They're a very aware group. They're very, very together kids."

Dougherty is a firm believer in finding work for all 13 members of his squad, and since the Lady Bears have done so well against so many opponents, including Union, Cranford and Bound Brook, that has not been difficult. But a few team members have also managed to grab individual honors along the way, including junior Adriana Chess, who placed second in that county championship meet, falling to beat only Roselle's Cathi Lee for top overall honors — except when it came to the balance beam.

Lady Bears win UCT crown

By MARK YABLONSKY
This Brearley Regional High team has gone 12-0, overwhelmed several opponents, and won a second straight Union County Tournament title. They don't receive nearly as much public acclaim as their football and wrestling brethren do, but they win about as often. They are the gymnastics squad, and they may well be considered as the best kept secret in Kenilworth.

These kids are great and the thing I appreciate most about the kids is that they never give up," said Brearley's second-year, head coach, Jim Dougherty, whose team beat out Cranford, Union and Union Catholic on Friday, Nov. 6 to win a second consecutive county tournament crown. "We've been behind in at least half the meets by a few points, and we would come back and win it on the beam and on the floor. They're a very aware group. They're very, very together kids."

Dougherty is a firm believer in finding work for all 13 members of his squad, and since the Lady Bears have done so well against so many opponents, including Union, Cranford and Bound Brook, that has not been difficult. But a few team members have also managed to grab individual honors along the way, including junior Adriana Chess, who placed second in that county championship meet, falling to beat only Roselle's Cathi Lee for top overall honors — except when it came to the balance beam.

In that exercise, Chess's 8.9 mark earned her the county's number one spot, and a chance to compete in the North Jersey Section 2 championship meet this past Saturday, since it takes a tally of at least 7.75 to qualify. Also getting good marks have been senior Maureen Naky and junior Lisa Faucher, who placed 7th and 18th, respectively, in N.J.C.T. competition.

Naky was recently named as Brearley's Homecoming Queen as well. "And as good as Brearley's record is, it might have been even better had matches with Kearny, Governor Livingston Regional, Westfield and Elizabeth not been cancelled, either because of insufficient team numbers, or in Elizabeth's case, a teachers' strike."

Sting wins crown

The Sting captured the Springfield Recreation Soccer League championship this past weekend with a 5-1 victory over the Aztecs. Leading the way for the 6-1 Sting was Roman Nil, who scored four goals, while teammate Peter Singer added the other tally.

Josh Key registered the only goal for the 5-2 Aztecs.

In the consolation game, the Timbers, led by a five-goal outburst from Peter Kucharski, blanked the Fury, 6-0, thus leaving the 3-4 Timbers alone in third place. Jonathan Kirtzer scored the other goal for the victors.

Josh Key registered the only goal for the 5-2 Aztecs.

In the consolation game, the Timbers, led by a five-goal outburst from Peter Kucharski, blanked the Fury, 6-0, thus leaving the 3-4 Timbers alone in third place. Jonathan Kirtzer scored the other goal for the victors.

Dayton Player of The Week

Chris Klach is coach John LeDonne's choice as Dayton Regional Player of the week, for registering 11 tackles and one sack in last Saturday's 21-7 loss at Manville. It is the second time this season that the hard-hitting senior has been cited.

Dayton Regional

Football
Brearley, Nov. 26, 10:30 a.m., H. Freshman Football
Brearley, Nov. 29, 3:45 p.m., A.

UP, UP AND AWAY — Despite an admirable blocking attempt by Brian Power, 33, of Johnson Regional, Mike Vergura's extra point offering gets off safely in last Saturday's action in Clark. While the kick tied the score, however, the Crusaders came back to win, 17-10.

	1st	2nd	3rd	4th	Tot
Dayton	0	0	7	0	7
Manville	0	6	0	7	21

MV — Murovaki, 10 pass from Brennan (kick failed)
MV — Frogelle, 8 pass from Brennan (Brennan pass)
Dayton — Stoffer, 3 run (Mike kick)
MV — Norz, 2 pass from Brennan (Kullkowsky kick)

FOOT PAIN?

SPORTS MEDICINE SPECIALISTS
AND COMPREHENSIVE FOOT TREATMENT OF:

- INGROWN NAILS
- BLISTER BUBBLES
- HEEL SPURS
- HAMMER TOES
- UNIONS, CORNS, CALLOUSES
- ARCH & HEEL PAIN
- SPORTS INJURIES
- DIABETIC FOOT CARE
- RUINERS FOOT PROBLEMS

• 24 HOURS AN-EVENING & SATURDAY HOURS AVAILABLE • MOST INSURANCE PLANS ACCOMMODATED • IN OFFICE OPERATING ROOMS

DR. R.J. LEBOWITZ, DR. W.A. PASTERNAK
625 N. WOOD AVE. SUITE 201, LINDEN, N.J. 07036

DAVID T. BIGDEN, D.C.

Announces
The Opening Of An Office
For The
Practice Of Chiropractic

411 Chestnut St.
Roselle, N.J. 245-8798

DENTIST

HOWARD DOPPELT, D.M.D.
ANNOUNCES THE OPENING OF HIS OFFICE
FOR THE
PRACTICE OF GENERAL DENTISTRY

5 MILL ROAD
IRVINGTON, NEW JERSEY

OFFICE HOURS
BY APPOINTMENT

TELEPHONE
372-7049

GREGORY S. GALICK M.D.

Orthopaedic Surgery
SPORTS MEDICINE
New Address
2780 Morris Avenue
Colonial Square Office Building
Suite 2C
Union
Hours By Appointment
Day • Evening Emergencies
686-6665

'87 Scoreboard

Football

Brearley 10	A.L. Johnson 17
Dayton 7	Manville 21
Linden 19	Westfield 15
Roselle 68	No. Pfld. 0
Roselle Park 14	Gov. Liv. 12
Union 36	Cranford 19

Soccer

Dayton 0	Millburn 2
Brearley 1	New Prov. 0
Brearley 0	Chat. Twmsph. 3
Union 2	Montclair 0
Union 0	Columbia 5

* Denotes state tournament play.

GOOD LUCK BEARS!

from PALMER VIDEO STORES
Rent Any Sports Tape for 99¢
- with this ad -
700 Boulevard • Kenilworth
Mon-Sat 10-9, Sun 12-4 245-3090

MANNINGS

The Champion
Sweats Headquarters
64 Broad St., Elizabeth
352-4219

GOOD LUCK BEARS!

from PALMER VIDEO STORES
Rent Any Sports Tape for 99¢
- with this ad -
700 Boulevard • Kenilworth
Mon-Sat 10-9, Sun 12-4 245-3090

we're entertainment!

Suburban Cablevision
Serving 42 communities in Essex, Hudson, Middlesex and Union counties
673-6600

Mistral Aviation

LINDEN AIRPORT 862-3846
Primary Training Advanced Commercial Training
CESSNA 7 COURSES
Flight Training, Ground School, Audio-Visual Tapes
For Further Information, Call Us At
201-862-3846

GOOD LUCK BEARS!

from PALMER VIDEO STORES
Rent Any Sports Tape for 99¢
- with this ad -
700 Boulevard • Kenilworth
Mon-Sat 10-9, Sun 12-4 245-3090

GOOD LUCK BEARS!

from PALMER VIDEO STORES
Rent Any Sports Tape for 99¢
- with this ad -
700 Boulevard • Kenilworth
Mon-Sat 10-9, Sun 12-4 245-3090

VIDEO RENTALS

AT
NEW! **Filippone's** NEW!
TOWN PHARMACY
Video Specials as low as 94¢
with membership
with this ad * offer expires 11/30/87
501 Boulevard • Kenilworth • 276-8540

GOOD LUCK BEARS!

from PALMER VIDEO STORES
Rent Any Sports Tape for 99¢
- with this ad -
700 Boulevard • Kenilworth
Mon-Sat 10-9, Sun 12-4 245-3090

GOOD LUCK BEARS!

from PALMER VIDEO STORES
Rent Any Sports Tape for 99¢
- with this ad -
700 Boulevard • Kenilworth
Mon-Sat 10-9, Sun 12-4 245-3090

FEEDBAG FAMILY SALOON

A NEW ADVENTURE
IN EATING
OPEN 7 DAYS FOR
LUNCH, DINNER &
LATE NIGHT BRUNCH
ELIZABETH
609-771-1834

GOOD LUCK BEARS!

from PALMER VIDEO STORES
Rent Any Sports Tape for 99¢
- with this ad -
700 Boulevard • Kenilworth
Mon-Sat 10-9, Sun 12-4 245-3090

GOOD LUCK BEARS!

from PALMER VIDEO STORES
Rent Any Sports Tape for 99¢
- with this ad -
700 Boulevard • Kenilworth
Mon-Sat 10-9, Sun 12-4 245-3090

BOOM! — Linden High will need both the strong kicking and running leg of Lamont Tate if it is to give top-ranked Union a run for its money in this Saturday's North Jersey, Group 4, Section 2 playoff game in Union. Both teams are 8-0.

GETTING AWAY — And by all means, the Roselle High defense will have to avoid scenes such as this if the Rams are to end their 1987 season with a win over neighboring Roselle Park on Thanksgiving Morning. Hillside's Dennis Combs happened to be the culprit in this particular situation a month ago.

CAR WASH

The Ultimate in Brushless Car Washes
BRUSHLESS
The Car Spa
SPRINGFIELD AVE UNION
(In The Union Market Parking Lot)
WITH THIS COUPON
One Brushless Car Wash
The Car Spa
\$1.88
Plus
GST. Offer Expires 11/25/87. Tax.
BRUSHLESS

DR. WILLIAM W. MARTIN

OF
MARTIN CHIROPRACTIC & SPORTS REHAB CENTER
ANNOUNCES
THE RELOCATION OF HIS PRACTICE
FROM: 911 N. Wood Avenue*
TO: 725 N. Wood Avenue* LINDEN
(2 Blocks South of our old location)
OPEN HOUSE
DECEMBER 13th, 1987
1:00 to 4:00 P.M.
725 North Wood Ave. • Linden
486-1555

8 DAY SKI SALE

STARTS NOV. 14TH
Pelican TACKLES
THE COMPETITION

SALE FROM NOV. 14th to 22nd
SPECIAL SALE HOURS UNION STORE ONLY
SAT 10-MIDNIGHT • SUN 10-6 • MON-FRI 11-MIDNIGHT

SALE

OUTRAGEOUS 1988 FASHIONS IN THE
SKI FASHIONS
UP TO 85% OFF "B" FASHIONS
SKI PARKAS FROM \$69
SKI SUITS FROM \$69
SWEATERS FROM \$29
GLOVES FROM \$19
PLUS THE HOTTEST "B" FASHIONS MARKED AT 20% OFF!

SOME PEOPLE REALLY HAVE A GIFT.

To send a bottle, anywhere in the U.S. call toll-free 1-800-531-9528.

ALL 1987 SKIS MUST GO

Over 3,000 in stock
ALL SKIS \$49 - \$149

Head on 1200	REG. \$199	SALE \$149
Head on 1100	REG. \$179	SALE \$129
Head on 1000	REG. \$159	SALE \$109
Head on 900	REG. \$139	SALE \$89
Head on 800	REG. \$119	SALE \$69
Head on 700	REG. \$99	SALE \$49
Head on 600	REG. \$79	SALE \$29
Head on 500	REG. \$59	SALE \$9
Head on 400	REG. \$39	SALE \$19
Head on 300	REG. \$19	SALE \$9

BINDINGS

ALL 1987 BINDINGS MUST GO \$49 - \$99

LOOK XM	REG. \$185	SALE \$88
TYROLIA 390RD	170	89
MARKER M-23	90	49
SALOMON 447	100	59
LOOK 6L	100	49

(MOUNTING WHILE YOU WAIT)

PARK LIQUORS

625 Chestnut St. Union 687-9100
LOTTERY CLAIM CENTER OPEN 7 DAYS WE DELIVER

TRIANGLE LIQUORS

1406 Burnet Ave. (Cor. Vauxhall Road) Union 688-2520
OPEN 7 DAYS N.J. LOTTERY CENTER

LINWOOD INN LINWOOD LIQUORS

Liquors, Wines, Beer 16-19 South Wood Ave. Linden 862-9853 (Joe & Bobbie, Prop.)

SHOP-RITE LIQUORS OF SOUTH ORANGE

25 Vose Avenue 763-9802

SPECKY 'N' ED'S

825 Rahway Ave. Elizabeth 353-4337

Sadle & Sal's LIQUORS

111 East 2nd Ave. Roselle 245-3233

CAM-LOY LIQUORS

214 Wood Ave. N. Linden 486-2699

Glen Gary LIQUORS

1817 Liberty Ave. Millis 823-0659

BOOTS

ALL 1987 BOOTS MUST GO OVER 4,000 PAIR IN STOCK \$49 - \$149

Salomon SK61	REG. \$210	SALE \$119
Dolomite DS300	280	119
Dolomite DS195	175	99
Ralche B64	260	149
Ralche BE 440	200	99
Caber Conca	245	99
Caber CR20	189	49
Dynalit CD30	280	129
Dynalit CD10	230	99
Koflach 500	310	129
Koflach CE200	180	79
Lung T27	230	139
Hanson UF 101	300	119
Technica GT7	290	139
Nordica 990	300	139
Ralche JR	85	49
Dolomite Specials	225	99

WORK SHOP SPECIAL
Ski Tune Up The Best Tune \$29
For The Best Skies

Pelican SKI SHOPS

Basic Wet Tune \$15

LOCATIONS

Route 22 Whitehouse 514-2336	Route 18 E. Brunswick 254-5115	Route 15 Morris Plains 267-0994	11th St Union 686-4040	1761 Olden Ave. Ewing 609-771-1834	481 Manalapan Rd. Lottsland 754-5115
------------------------------	--------------------------------	---------------------------------	------------------------	------------------------------------	--------------------------------------

FASHIONS

X-COUNTRY PACKAGES

ERIC T-500 SKI BINDING MOUNTING POLES SKI TIES	SALE \$89
KNEISS SKI BINDING POLES MOUNTING SKI TIES	SALE \$129
TRAK CLASSIC SKI BINDING POLES MOUNTING	SALE \$109

Salute to Local BUSINESS INDUSTRY

The Strength of our Communities

Swan EXECUTIVE VILLAGE
Apartment style living with all hotel amenities

- 170 Rooms
- Meeting Room
- Cocktail Lounge
- Major Credit Cards
- 86 Suites
- Direct Dial Phones
- Full Kitchens
- Color TV

Newark Airport Courtesy Car. Free In Room Movies in Room Steam & Bathing

Open 24 Hours - Check in for Comfort
On Highway U.S. no. 1, Linden • 682-4500

MEYER & DEPEW Company
Serving residential customers since 1953

CARRIER

HEATING AIR CONDITIONING HUMIDIFIERS ATTIC FANS ELECTRONIC AIR CLEANERS

FREE ESTIMATES
CALL 272-2100
309 Lafayette Avenue - Kenilworth

JEWELRY DESIGNERS
ESSA
AND MANUFACTURERS

DIAMOND & COLORED STONE RINGS
Tennis Bracelets Made to Order
50% OFF RETAIL
467-9832
268 MORRIS AVE • SPRINGFIELD

Windsor Picture Gallery
Fine Art • Custom Framing

We Frame Everything From the Usual to the Unusual!

- over 140 frames, 10 day completion
- 100% customer satisfaction
- specializing in reproduction
- the latest in mounting techniques
- framing of original artwork
- framing of photographs, slides, etc.
- large, hanging invitations, etc.

4 New Providence Road
Mountainside - open 7 days
233-3350
formerly The Book Barn

VITOS AUTO ELECTRIC, INC.
Electric & Diagnostic Service Specialists
Service and Parts Inspection Service

- fine tune-ups
- carburetors
- air conditioning
- wiring
- gauges
- electric windows
- power seats
- horns & wipers

ASE Certified
1374 Stuyvesant Ave. Union
688-3818

NEW SECTION - Aquariums line the walls of the new section of the Fin 'n' Feather pet shop, 239-241 Morris Ave., Springfield.

THE NEXT BEST THING TO A NEW CAR...
ANDY'S AUTO SALES
40 years in business
The man who sells you your car, services your car.

- Fully Serviced
- 100% guaranteed used cars
- low mileage
- call for more info.

ONLY THE FINEST QUALITY

2486 Vauxhall Rd.
Union 686-1886
(over from Williams)

BE OUTSTANDING
in your field
by becoming a
part of This
Page

Call
686-7700
for details

NOBEL EYEGLASSES, INC.
QUALITY GLASSES AT DISCOUNT PRICES
MOST INSURANCE PLANS ACCEPTED

1721 Morris Ave. & Rte 22
Bradless Shopping Center
Union • 687-7878

The AMERICAN MUSIC SHOPPE
"Where Future Musicians and Family Heirlooms Get Their Start"

SAXOPHONES from \$495
FREE LESSONS with KEYBOARDS

Union Market Place
2445 Springfield Ave. Union
Fri thru Sun 11 to 9 • WEEKDAYS 349-5029

THE BASKET WIZARD
Tired of sending flowers that only last a couple of days?

We'll be your answer - THE WIZARD WILL DELIVER!

WE WILL PUT ANYTHING IN A BASKET TO PERSONALIZE

EVERYTHING IS RE-USEABLE - INCLUDING A BASKET!

Personalized Service from a Full Costumed Wizard!
241-3371

FUEL OIL

1924-1987
3 Generations of Friendly Service
(Our 63rd Anniversary)

Woolley Fuel Co. of Union to you

HEATING OIL - DIESEL FUEL - KEROSENE
OIL BURNER SALES SERVICE
17 Belmont Ave. at Springfield
Maplewood - 762-7400

ANNOUNCING!!! WINTER HOURS
OPEN 7 DAYS
8AM-6PM
(weather permitting)

The Best Car Wash in Union County is...

SPEEDY CAR WASH
Personalized Hand Detailing
On Every Car Washed

100 BRUSHLESS
WAX & POLISH INCLUDED

Call for more information
515 Lehigh Ave., Union

FIN 'N' FEATHER PET SHOP
239 Morris Ave., Springfield • 376-5841

Specializing in Tropical Fish and Large Birds

PARROTS
LARGEST SELECTION IN THE AREA
Young Birds - Hand Tamed

WE CARRY IAMS EUKANUBA
Vacationing? Leave your birds with us.

An Easy Way To Get An Exciting New Landscaped Look!

Decorative gravel & stone products
NURSERY STOCK

MAPLEWOOD NURSERIES
240 Springfield Avenue
Springfield 376-7698

Johnny the DJ
MUSIC FOR WEDDINGS
ESPECIALLY WEDS (RESERVED THE BEST)

HOUSE OF RECORDS
201-486-6565
BIZNESS or 201-382-0695 HOME (Eves)

D and M Aluminum Company

VINYL REPLACEMENT WINDOWS
Aluminum & Vinyl Siding
Storm Windows

686-8661-2-3-4
2064 Morris Ave., Union
Members of Better Bus. Bureau

RESIDENTIAL & COMMERCIAL REAL ESTATE • INSURANCE

We Can Handle All Your Real Estate and Insurance Needs
Let Our Knowledge and Experience Work For You. We Care.

BIERTUEMPFEL/OSTERTAG AGENCY, INC.

Serving Union County for Over 20 Years
2064 Morris Ave. Union
REAL ESTATE • INSURANCE • FINANCIAL

SINGER Sewing Machine Outlet Store

Singer Machines for Less
40%-60% OFF List Prices

All Brands of Machines Repaired

Elizabeth Sewing Machine Outlet
1164 E. Jersey St.
Elizabeth 372-3446

- Machine Parts
- Trade-ins
- Machines Bought & Sold
- Home Services
- Vacuums
- Lanyards
- 10% Sc. Cit. Discount on Machines
- 60 Years at Same Location

Shades 'n Things

BIG DISCOUNTS

- VERTICAL BLINDS
- LEVOLOR BLINDS
- SHADES
- WICKER FURNITURE
- SILK FLOWERS
- UNIQUE GIFTS
- DOLLS

686-9661
2064 Morris Ave. Union
Ellie Ross consultant

Quality for Your Life
Beauty for Your Home

- Custom Design Area Rugs • Oriental Rugs • Full Line of Broadloom From America's Finest Mills
- Vinyl Floor Coverings

Interest Free, No Money Down for 12 Months

CARPET EMPORIUM

FOCUS

on
Union
County

November 19, 1987
Over 70,000 Readers

Tips for a healthful holiday feast

"Traditional holiday meal indulgence can add as much as one pound to your body weight in a single day," according to Mindy Hermann-Zaidins, a clinical diet/nutrition specialist for the Memorial Sloan-Kettering Cancer Center in New York City.

Compound this by several holiday binges and you could find yourself four to five pounds heavier by Jan. 2. And those who fail to shed that extra weight after the new year arrives join the ranks of the overweight.

"People do give themselves license to indulge over the holidays," Hermann-Zaidins said. "They think they'll take those extra pounds off after Jan. 1. What they don't realize is that to lose even four pounds, they'll have to burn off an extra 14,000 calories. That's equivalent to about 35 hours of aerobic exercise."

As the accompanying chart indicates, it's not at all uncommon to consume over 7,000 calories in one day of excessive holiday over-eating. Yet most only need about 2,100 calories a day, and women 1,600, depending on their body frame and activity level.

The main weight-gain culprits, according to Hermann-Zaidins, are fats and sugary foods. Fat is more dense in calories than other foods. An ounce of protein, carbohydrates or sugar has 115 calories, compared to 255 for fat.

"Fortunately, however, people can indulge over the holidays and not gain weight by making some simple food choices," Hermann-Zaidins said.

A variety of alternatives exists for foods rich in fat and sugar. Sugar-free soft drinks can be substituted for sugared sodas; low-fat margarine for butter. And a white breast of turkey without the skin can replace a dark meat drumstick with skin, cutting the fat content in half.

By choosing these healthier alternatives, you can indulge this holiday season without paying for it later in extra pounds.

For delicious, low-calorie recipes, see Page 2.

Holiday Calorie Comparison Chart

Traditional	Calories	The Healthier Alternative	Calories
Breakfast			
Two eggs, scrambled with butter and milk	222	One egg, soft boiled	78
Two slices white bread toasted with two tablespoons butter	338	Two slices whole wheat bread toasted with one tablespoon reduced-calorie margarine	160
One eight-ounce glass sweetened orange juice made from frozen concentrate	130	One-half fresh orange	32
Two cups coffee (six ounces each) with two tablespoons sugar and two ounces half and half	177	Two cups coffee (six ounces each) with two packets Equal® tabletop sweetener and two ounces skim milk	34
Two slices ham with fat (approximately six ounces)	246	Two ounces turkey-link sausage (approximately two links)	90
The Holiday Meal			
Two six-ounce cups eggnog, alcoholic variety	1,005	One cup reduced-calorie hot cocoa mix, sweetened with NutraSweet®. Cocoa made with skim milk	136
One-half cup canned fruit cocktail in heavy syrup	97	One-half cup sugar-free fruit flavored gelatin sweetened with NutraSweet®. Add in one quarter cup fresh fruit	22
One average turkey drumstick with skin (approximately eight and three-quarter ounces)	416	Six ounces turkey breast, skin removed	230
Three-quarters of a cup homemade stuffing	376	One-half cup cooked brown rice	100
One-half cup giblet gravy	55	One-quarter cup low-calorie prepared gravy	8
One cup candied sweet potatoes	370	One-half cup sweet potato baked in skin with one teaspoon cinnamon	109
One small tossed lettuce and tomato salad with three tablespoons salad dressing	267	One small tossed lettuce and tomato salad with three tablespoons low-calorie dressing	75
Two medium-sized dinner rolls with two tablespoons butter	370	One large whole wheat roll, plain	90
Three-quarters of a cup cooked broccoli with three tablespoons hollandaise sauce	162	Three-quarters of a cup cooked broccoli with one tablespoon grated parmesan cheese	53
One eight-ounce glass carbonated soft drink	100	One eight-ounce glass sugar-free carbonated soft drink made with NutraSweet®	2
One slice apple pie (1/7 of 9" pie) with one scoop french vanilla ice cream	600	One-half cup sugar-free chocolate pudding sweetened with NutraSweet®	90
Snacks			
Four ounces salted, roasted peanuts	716	One cup plain popcorn	70
Five homemade cookies	300	Three chocolate wafers (chocolate snaps)	51
One slice homemade cherry pie (1/7 of 9" pie) with one eight-ounce glass whole milk	462	One cup sugar-free hot cocoa mix sweetened with NutraSweet® and topped with one tablespoon sugar-free whipped topping, sweetened with NutraSweet®	136

Cook's tour of turkey picking, preparation

Thanksgiving will soon be here and most people are looking forward to the traditional dinner of turkey, stuffing, sweet potatoes, cranberry sauce and homemade pies. For this special holiday, the dietitians at Union Hospital offer the following tips for a safe and delicious holiday meal.

According to the hospital dietary experts, choosing, stuffing and roasting a turkey properly can avoid unnecessary calories and unwanted illness.

Turkeys come in three varieties: frozen plain, frozen self-basting and fresh birds. A frozen plain turkey is usually the least expensive.

A frozen self-basting turkey has been injected in the breast with a solution of butter or cooking oil. The dietitians recommend that you check the ingredients to find out what type of basting fluid was used.

Butter and coconut oil are high in unsaturated fats; so, if a self-basting turkey is preferred, choose one containing corn oil. This type of turkey is high in polyunsaturated fats and is a healthier choice.

All frozen turkeys should be bought when they are solidly frozen and they be defrosted in the refrigerator for several days to prevent bacterial growth. A fresh turkey should be bought close to the holiday and stored in the refrigerator for no more than two to three days, according to the dietitians.

Whether you buy a fresh or frozen turkey is a matter of personal preference. There is no significant difference in quality between a fresh turkey and a frozen one. But if you choose to buy a fresh turkey, buy it only a day or two before you plan to roast it; if you like to shop ahead, you should buy a frozen turkey, since it can be stored for up to a year in your freezer at 0 degrees Fahrenheit.

There are three ways to safely thaw a frozen turkey. You can move the turkey, in its original wrappings, from the freezer to the refrigerator. It will defrost in the refrigerator in two to five days. You can also thaw it in cold water, generally in less than a day. Make sure there are no breaks in the wrapping, and then cover the frozen bird in cold water. Change the water frequently for safety. The third safe method for thawing is to use your microwave, following the manufacturer's recommendations.

The dietitians added that to prevent the growth of harmful bacteria, the following steps are recommended in stuffing a turkey. Cook the stuffing separately and stuff the bird loosely so that it is no more than two-thirds full. Place the stuffing inside the bird just before cooking and remove from the turkey as soon as the bird is done.

To roast the turkey, place it breast side up on a rack in a shallow roasting pan and do not add any water. Cover the turkey with a tent of heavy duty aluminum foil in order to prevent overbrowning and to allow for maximum moistness and heat circulation.

To eliminate guess work about whether the bird is done, insert a meat thermometer through the foil and into the thickest part of the thigh muscle without touching the bone. Roast the bird according to the chart on the label. To broil the turkey, remove the foil 20-30 minutes before roasting is finished. Continue to cook the turkey until the thermometer registers 185 degrees.

Once the turkey has been cooked the proper amount of time according to its weight, and you and your family are ready to sit down to a delicious holiday meal, remember that bacteria will begin to multiply on food left out at room temperature for more than two hours. Be sure to put the remaining turkey in the refrigerator or freeze it for leftovers after that.

Also remember that frequently opening the oven door prolongs cooking time. The dietitians also warn that a turkey should never be partially cooked one day and finished roasting the next day because this will increase the chance of bacterial growth.

"Following these guidelines, you will be able to prepare and enjoy a delicious and healthy Thanksgiving dinner," Hilary Weiss, Union Hospital Dietary Director says. "This is important, since this holiday should be a time of togetherness, not illness."

How to read a food label

If you are doing a lot of entertaining during this holiday season, you may find yourself buying many different foods for guests who have dietary restrictions that you want to follow. Labels are often hard to interpret. For instance, what's the difference between foods that are low sodium, and very low sodium. "Meat and Poultry Labels Wrap It Up" contains valuable information on how to read labels like these and how to know just what you are buying. It also has information on commonly used additives and what is required in standard products such as chili con carne, chicken soup, and hamburger.

For additional turkey cooking tips, the U.S. Department of Agriculture has a booklet for you called "Talking About Turkey" (Item 527R, free).

To send for a copy of Meat and Poultry Labels Wrap It Up (Item 600R, free) published by the Department of Agriculture in cooperation with Oscar Mayer Food Corporation. For your copies, send name and address to S. James, Consumer Information Center, Pueblo, Col. 81009. Please include the item numbers with your order.

County to celebrate Arts Week '87

A major photography exhibition is the keynote event as Union County celebrates National Arts Week '87.

Thirteen Union County photographers will display their work in an exhibit, co-sponsored by the Union County Office of Cultural and Heritage Affairs and the Elizabeth

Public Library in the Library's 3rd floor gallery area. Partial funding for this exhibit is provided by the New Jersey State Council of the Arts Department of State.

The photographers will be at the opening night reception which will take place tomorrow from 6 p.m. to 8 p.m. The public is invited to attend.

Artists whose work will appear in this invitational show are Nancy Walsh of Cranford, Frank Brindley and Brian Lav of Elizabeth, Robin Schwartz and Kat Wolfe of Linden, and Jean Mattson, David Pitts and Mel C. Schnur of Plainfield.

Schnur is the curator of the exhibit.

Also featured are John Cooper, David Rose and Anne Ross of Summit, Donald P. Lokuta of Union, and John

Wyatt of Westfield.

More information can be obtained by calling the Union County Office of Cultural and Heritage Affairs at 233-7906.

ON EXHIBIT — "Bull Terrier and Pit Bull Pups," by Robin Schwartz of Linden, one of the works by Union County photographers to be included in the National Arts Week exhibition at the Elizabeth Public Library Nov. 20 to Dec. 30.

IN VIEW — "Screen and Window," by Donald P. Lokuta of Union, one of the works by Union County photographers to be included in the National Arts Week exhibition.

Calendar

Art

Newark Museum is exhibiting, "Realism and Abstraction: 20th-Century American Art." The museum is located at 49 Washington St., Newark. Admission to the museum is free; parking is available in the Museum Penny Lane lot at the corner of Central and University avenues. For information, call 596-6550.

The Ultimate Image, 47 Alden St., Cranford has an exhibit of Chris Beatty photographs through Nov. 30. The public is invited to meet the artist at a reception Sunday from 2 to 4 p.m.

Swain Galleries, in Plainfield exhibits Ernest Bergwall's seascapes beginning Nov. 9.

Resolve Community Counseling Center Inc. plans an art sale at the Immaculate Heart of Mary Church, Martine Avenue, Scotch Plains on Nov. 21 at 7 p.m. For information, call 322-9180.

Parents Without Partners, Mid-Jersey Chapter 236, will have a pancake breakfast Nov. 29 at Village Rec., Naricon Place, Est Brunswick from 11 a.m. to 1 p.m. For information, call 745-6767.

New Expectations, single adult rap group, discussion followed by dancing, Morristown Unitarian Fellowship, Normandy Heights Road, Morristown, every Friday, 8 p.m.

Single Faces, dances, Saturdays, 8:30 p.m.; Sundays, 8 p.m., 238-6972 or 679-4311.

New Jersey Moonrakers Club, club for tall, single adults; meetings followed by dancing, every second Tuesday of the month, Meadowlands Hilton, 2 Harmon Plaza, Secaucus, 8:30 p.m., 298-0964.

Union County COPO dance/socals for widows and widowers hold dances on the third Wednesday of the month in Garwood. For information, call Harold Brown at 241-3315.

The Gregory Club of N.J., a Catholic singles group, meets Nov. 21 at the Red Cross Building, 169 Chestnut St., Nutley. For information, call 991-4514 or 667-5580.

Parents Without Partners, Mid-Jersey Chapter 236, will have a pancake breakfast Nov. 29 at Village Rec., Naricon Place, Est Brunswick from 11 a.m. to 1 p.m. For information, call 745-6767.

New Expectations, single adult rap group, discussion followed by dancing, Morristown Unitarian Fellowship, Normandy Heights Road, Morristown, every Friday, 8 p.m.

Single Faces, dances, Saturdays, 8:30 p.m.; Sundays, 8 p.m., 238-6972 or 679-4311.

New Jersey Moonrakers Club, club for tall, single adults; meetings followed by dancing, every second Tuesday of the month, Meadowlands Hilton, 2 Harmon Plaza, Secaucus, 8:30 p.m., 298-0964.

Union County COPO dance/socals for widows and widowers hold dances on the third Wednesday of the month in Garwood. For information, call Harold Brown at 241-3315.

The Gregory Club of N.J., a Catholic singles group, meets Nov. 21 at the Red Cross Building, 169 Chestnut St., Nutley. For information, call 991-4514 or 667-5580.

Parents Without Partners, Mid-Jersey Chapter 236, will have a pancake breakfast Nov. 29 at Village Rec., Naricon Place, Est Brunswick from 11 a.m. to 1 p.m. For information, call 745-6767.

New Expectations, single adult rap group, discussion followed by dancing, Morristown Unitarian Fellowship, Normandy Heights Road, Morristown, every Friday, 8 p.m.

Single Faces, dances, Saturdays, 8:30 p.m.; Sundays, 8 p.m., 238-6972 or 679-4311.

New Jersey Moonrakers Club, club for tall, single adults; meetings followed by dancing, every second Tuesday of the month, Meadowlands Hilton, 2 Harmon Plaza, Secaucus, 8:30 p.m., 298-0964.

Music

New Jersey Center for Visual Arts, 68 Elm St., Summit, will hold the second in a series of five jazz concerts Nov. 22 from 4 to 6 p.m. Appearing will be The Derek Smith Trio. For information, call 273-9121.

The Minstrel Show Coffeehouse, Friday night concerts, Somerset County Environmental Education Center, 190 Lind Sterling Road, Basking Ridge, 8:30 p.m., 335-9489.

Resolve Community Counseling Center Inc. plans an art sale at the Immaculate Heart of Mary Church, Martine Avenue, Scotch Plains on Nov. 21 at 7 p.m. For information, call 322-9180.

Parents Without Partners, Mid-Jersey Chapter 236, will have a pancake breakfast Nov. 29 at Village Rec., Naricon Place, Est Brunswick from 11 a.m. to 1 p.m. For information, call 745-6767.

New Expectations, single adult rap group, discussion followed by dancing, Morristown Unitarian Fellowship, Normandy Heights Road, Morristown, every Friday, 8 p.m.

Single Faces, dances, Saturdays, 8:30 p.m.; Sundays, 8 p.m., 238-6972 or 679-4311.

New Jersey Moonrakers Club, club for tall, single adults; meetings followed by dancing, every second Tuesday of the month, Meadowlands Hilton, 2 Harmon Plaza, Secaucus, 8:30 p.m., 298-0964.

Union County COPO dance/socals for widows and widowers hold dances on the third Wednesday of the month in Garwood. For information, call Harold Brown at 241-3315.

The Gregory Club of N.J., a Catholic singles group, meets Nov. 21 at the Red Cross Building, 169 Chestnut St., Nutley. For information, call 991-4514 or 667-5580.

Parents Without Partners, Mid-Jersey Chapter 236, will have a pancake breakfast Nov. 29 at Village Rec., Naricon Place, Est Brunswick from 11 a.m. to 1 p.m. For information, call 745-6767.

New Expectations, single adult rap group, discussion followed by dancing, Morristown Unitarian Fellowship, Normandy Heights Road, Morristown, every Friday, 8 p.m.

Single Faces, dances, Saturdays, 8:30 p.m.; Sundays, 8 p.m., 238-6972 or 679-4311.

New Jersey Moonrakers Club, club for tall, single adults; meetings followed by dancing, every second Tuesday of the month, Meadowlands Hilton, 2 Harmon Plaza, Secaucus, 8:30 p.m., 298-0964.

Union County COPO dance/socals for widows and widowers hold dances on the third Wednesday of the month in Garwood. For information, call Harold Brown at 241-3315.

The Gregory Club of N.J., a Catholic singles group, meets Nov. 21 at the Red Cross Building, 169 Chestnut St., Nutley. For information, call 991-4514 or 667-5580.

Parents Without Partners, Mid-Jersey Chapter 236, will have a pancake breakfast Nov. 29 at Village Rec., Naricon Place, Est Brunswick from 11 a.m. to 1 p.m. For information, call 745-6767.

New Expectations, single adult rap group, discussion followed by dancing, Morristown Unitarian Fellowship, Normandy Heights Road, Morristown, every Friday, 8 p.m.

Single Faces, dances, Saturdays, 8:30 p.m.; Sundays, 8 p.m., 238-6972 or 679-4311.

New Jersey Moonrakers Club, club for tall, single adults; meetings followed by dancing, every second Tuesday of the month, Meadowlands Hilton, 2 Harmon Plaza, Secaucus, 8:30 p.m., 298-0964.

Union County COPO dance/socals for widows and widowers hold dances on the third Wednesday of the month in Garwood. For information, call Harold Brown at 241-3315.

The Gregory Club of N.J., a Catholic singles group, meets Nov. 21 at the Red Cross Building, 169 Chestnut St., Nutley. For information, call 991-4514 or 667-5580.

Support groups

Project Protect, a support group for battered women, meets Tuesdays from 7:30 to 9:30 p.m. For information, call 355-HELP.

Railway Hospital has formed a bereavement group for widowed people which meets on

Thursdays from 1:30 to 3 p.m. For information and to enroll, call 499-6169.

RESOLVE of Central New Jersey is the local chapter of a national self help organization offering support groups, doctor referral and educational meetings to couples and professionals dealing with impaired fertility. For information, call 731-9011 or 873-8787.

Mended Hearts, a support group of people who have had heart surgery or any other type of heart problem, visits patients awaiting surgery to help them by sharing experiences. Endorsed by the American Heart Association, the group holds meetings on the third Tuesday of the month in Springfield. Anyone interested in becoming a member or receiving more information can contact Mended Hearts by calling 467-8850.

Hospicelink, service assists persons seeking care for terminally ill patients and their families. The toll-free telephone number is (800)331-1620.

CHEMOcare, a support group for chemotherapy and radiation therapy patients, will hold a training session for support people on Nov. 21 and Dec. 5 at 1:30 to 4:30 p.m. at Schering-Plough in Madison. For information, call 233-1103.

The Mother's Center of Central New Jersey, a support and information group on parenting, will hold a workshop on college financial planning for children under the new tax law Nov. 30 at

8 p.m. at the Scotch Plains Library, 1927 Bartle Ave. For further information about the workshop or the center, call 469-2698 or 322-5029.

The N.J. Chapter of Cystic Fibrosis will have a big trip to see the Nets vs. the Boston Celtics Nov. 21. Price includes tailgate party. For information call John O'Shea at 558-1501.

The N.J. branch of the Scleroderma Society will hold an educational forum Nov. 22 at 1:30 p.m. at Morristown Memorial Hospital. For information, call Heidi Hirsch at 722-2772.

The N.J. Chronic Epstein-Barr Support Group meets Nov. 21 at 2 p.m. in the auditorium of St. Clare's-Riverside Medical Center in Denville. For information, call 276-7743.

The N.J. Chronic Epstein-Barr Support Group meets Nov. 21 at 2 p.m. in the auditorium of St. Clare's-Riverside Medical Center in Denville. For information, call 276-7743.

The Greater New Jersey Stamp Expo will be held Nov. 21-22 at the Holiday Inn/airport in Elizabeth, from 10 a.m. to 5 p.m. The inn is located on Routes 1 and 9 South, directly across from Newark International Airport.

Chapter Two, a group for couples married more than once, meets at the Jewish Community Center, 1775 Oak Tree Road, Edison, Nov. 21 at 8 p.m. For information, call 636-0559 or 382-8779.

The Greater New Jersey Stamp Expo will be held Nov. 21-22 at the Holiday Inn/airport in Elizabeth, from 10 a.m. to 5 p.m. The inn is located on Routes 1 and 9 South, directly across from Newark International Airport.

Chapter Two, a group for couples married more than once, meets at the Jewish Community Center, 1775 Oak Tree Road, Edison, Nov. 21 at 8 p.m. For information, call 636-0559 or 382-8779.

The Greater New Jersey Stamp Expo will be held Nov. 21-22 at the Holiday Inn/airport in Elizabeth, from 10 a.m. to 5 p.m. The inn is located on Routes 1 and 9 South, directly across from Newark International Airport.

Chapter Two, a group for couples married more than once, meets at the Jewish Community Center, 1775 Oak Tree Road, Edison, Nov. 21 at 8 p.m. For information, call 636-0559 or 382-8779.

The Greater New Jersey Stamp Expo will be held Nov. 21-22 at the Holiday Inn/airport in Elizabeth, from 10 a.m. to 5 p.m. The inn is located on Routes 1 and 9 South, directly across from Newark International Airport.

Chapter Two, a group for couples married more than once, meets at the Jewish Community Center, 1775 Oak Tree Road, Edison, Nov. 21 at 8 p.m. For information, call 636-0559 or 382-8779.

Victorian decor is holiday show

Experience the splendor of a Victorian holiday with a visit to "Christmas in the Ballantine House" at the Newark Museum. Throughout the holiday season from Friday, Nov. 27, through Sunday, Jan. 10, the five first-floor rooms of the mansion will be decorated with poinsettias, evergreen garlands, wreaths, mistletoe and other holiday ornaments.

The Ballantine mansion, home of the Newark-based, beer-making family, was built 102 years ago at the height of the Victorian era.

Visitors will enter the restored mansion through the grand hallway, which will be decorated with evergreen garlands. The decorated tree, trimmed with antique, hand-painted glass ornaments donated by Doris Palmer of Newark, will be placed in the white Drawing Room. It was here that the tree stood during the holidays of 1900-1919, enjoyed by the family and Alice Ballantine Young's children, who were the last to grow up in the house.

Surrounding the tree will be dolls, toys, games and other presents of the era from the Museum's Decorative Arts collection. Children's clothing from the period will be displayed. The dining room will display china, crystal and silver flatware appropriate for a holiday repast.

Free holiday tours of the mansion will be given on Tuesdays through Fridays at 12:30 p.m., and Saturdays and Sundays at 1:30 and 2:30 p.m. Tours will meet at the Museum's Main Gallery Information Desk. Groups must reserve in advance by calling 596-6615. The museum is closed Mondays, Christmas and New Year's Day.

To hold art show Faculty writings in library exhibit

Resolve Community Counseling Center is sponsoring its fourth annual art auction in conjunction with the Fine Arts Gallery of Ardmore.

The benefit art show and auction will be held Nov. 21 at the Immaculate Heart of Mary Church on Maritime Avenue in Scotch Plains. Art work may be previewed from 7 p.m. with the show and auction scheduled to begin at 8 p.m.

Novels, poetry, how-to manuals and textbooks ranging from nursing care to management are among the published works by Rutgers-Newark faculty currently on exhibit in the campus' John Cotton Dana Library through Nov. 30.

On Nov. 24, from 3 to 5 p.m., the library will co-sponsor with the Rutgers-Newark Provost's Office, a public reception for the authors in the library's main lobby.

Inquiries on the exhibit may be directed to 648-5910.

Complimentary refreshments will be served throughout the evening.

Educational travel is the ticket

Over 100 educational travel programs ranging from eight to 42 days in the winter, spring and summer are detailed in the free 1988 Educational Travel Programs brochure now available from the American Institute For Foreign Study of Greenwich, Conn.

The institute, a subsidiary of AIFS Inc., a publicly owned company, has organized overseas learning programs for over 300,000 students, teachers and other adults since the organization was founded in 1964. While the programs were originally created for students, many travel-

ers are adults who wish to take advantage of the low cost, educational opportunities.

Campus programs combine three or four weeks in a university town in Europe with a one or two-week travel or cruise program. These are classes in the morning in language study, art history, literature and other subjects, followed by excursions and activities in the afternoon.

Program locations include: London and Cambridge, England; Cannes, Paris, La Rochelle and Antibes, France; Rome, Italy; Salamanca, Alicante and Granada, Spain; Innsbruck, Austria; Quebec City, Canada; and Hawaii.

Traveling programs are 14 to 28-day educational tours, many with courses taught by a team of British educators.

Council has design grants

The design arts are the focus of a new fellowship program recently announced by the New Jersey State Council on the Arts. The program awards grants to professional New Jersey designers for outstanding work in the fields of architecture, preservation, landscape architecture, urban planning, and interior, industrial, graphic and fashion design.

Last year, the NJSCA awarded fellowships in the amounts of \$5,000, \$8,000, and \$15,000. All awards are based solely on artistic merit.

Ten 35mm slides of complete work must accompany all applications, which are due Feb. 24, 1988. For program guidelines and an application form, contact the Grants Office, New Jersey State Council on the Arts/Department of State, 109 W. State St., CN 306, Trenton, 08625, (609) 292-6130.

Women in Business

PATRICIA GLOGOWSKI
PAST PRESIDENT OF BOARD OF REALTORS
Ms. Glogowski has reopened her office in Kenilworth as Glogowski Realty Inc. at 541-R Boulevard.

Pat was last years President of the Greater Eastern Union County Board of Realtors and Multiple Listing Service. During her term the Board celebrated the first year merger of the Multiple Listing System, the first year merger of Rahway Clark Board and the first year the Board was computerized.

In 1980 & 1983 Pat was "Honorable Mention Award" and "Make America Better" Contest from the N.J. Association of Realtors. In 1980 she also received from the E.U.C.B.R. the "Outstanding Leadership Award" & in 1983 won the Award naming her Realtor of the Year. Pat was chosen from her Board to receive a Distinguished Achievement Resolution for her term of Presidency and was also chosen to receive the first Real Estate Merit Award given by the Suburban News in January, 1987. In addition, the N.J.A.R. presented Pat with the Presidents Award of Excellence Plaque.

PATRICIA GLOGOWSKI
OWNER-BROKER
GLOGOWSKI REALTY INC. 541-R BOULEVARD KENILWORTH 708-0900

ESPECIALLY FOR YOU

A unique gift shop in itself where personal attention becomes number one. This unique store offers personalized children's gifts, balloons, Grand plush stuffed animals, wreaths, brooms, balloon centerpieces and wall hangings, all customized to your taste. Susan and her husband reside in Union with their two daughters, Kristin and Lauren. Together we share with them in celebrating their 3rd anniversary in their store located at 522 Chestnut St. Open seven days, late night Monday, Thursday and Friday; Sunday 10-4.

522 CHESTNUT ST., UNION 688-6588

COSMIC HAIR STUDIO

This newly renovated hair studio owned and managed by Nydia Piro, mother of three teenage daughters; Maritza, Elizabeth & Myles. Nydia is a professional hair designer and instructor, an award winning hair-cutting and styling competitive educator & lecturer, who also demonstrates an platform artist in the North Eastern Region Salon owner-manager whose talents and enthusiastic dedication is geared to the progress of cosmetology. Nydia is an instructor at Natural Motion, located in Jersey City, and platform artist with Johnson products out of Chicago.

1178 STUYVESANT AVE., UNION/IRVINGTON 373-4629

CARDINAL JEWELERS

Columbia & Denise Palermo (Mother & Daughter Team)

For over a decade Cardinal Jewelers has been satisfying customers with their "personalized attention" within the friendly atmosphere of their store in the Millburn Mall. Columbia & Denise offer their customers a wide variety of fine quality jewelry. They also feature jewelry designing, special orders, and remodeling, with expert repairs being done on the premises. Denise, who was taught her craft by her father, now has over 12 years experience in the design, manufacture and repair of jewelry. Come see the fabulous holiday selections and SAVE!

2833 VAUXHALL RD., (Millburn Mall) Union • 964-3344

Women in Business

EVA R. KREYBIG
Broker/Owner

OF CENTURY 21 Ray Bell & Assoc. Realtors, that makes her a successful business woman. She has been actively involved in both residential and commercial real estate sales for 27 years in Union County.

Residing in Union, Eva Kreybig is on the board of directors for the Greater Eastern Union City Board of Realtors, a member of the Westfield Board of Realtors, The National Board of Realtors, Graduate of N.J. Realtor Institute and a member of the Investment Society of CENTURY 21.

Mrs. Kreybig's office joined the CENTURY 21 Team in 1978 to underline her commitment to leadership in Real Estate Services to the community. She recently expanded her offices to a fabulous NEW location at 1915 Morris Avenue.

RAY BELL & ASSOCIATES REALTORS
Over 30 years of service in Union County each office independently owned and operated Residential/Commercial/Industrial/Recreation Services.
1915 Morris Ave., Union 856-4808

LAURA CHRISTINE FACKINA
"Realtor Associate of the Year" 1987

Laura Christine Fackina, a sales representative for Glogowski Realty Inc., Kenilworth, N.J. has just been awarded "1987's Realtor Associate of the Year," in Greater Eastern Union County. This was awarded for her Realtor spirit, business achievements, local and state participation and humanitarian service to the community.

Ms. Fackina is a recipient of the Million Dollar Sales Award, a Certified Residential Sales Candidate, a member of the Installation committee, N.J.'s Help the Homeless project, & Charity Ball and Canvasser committees for the hospitalized children of Union County.

Laura attended Rutgers University College and N.J. Realty Institute. At present she lives in Woodbridge with her husband Donald Mark. Relaxation time for Laura means art, music, swimming and family.

Million Dollar Sales Award Winner
GLOGOWSKI REALTY 541-R BLVD. KENILWORTH 708-0900

SADIE & SAL'S LIQUORS

Sadie Regan (Winkle), Sally Rees, Gloria Incannella, Diana Lambert

Sadie & Sal's Liquors is the result of a friendship between three women: Sadie (Winkle Regan), Sal (Sally Rees) and Gloria Incannella, former owner of Pat's Liquors. Gloria convinced Winkle and Sally that it would be a liquor store that catered to the personal needs of shoppers interested in a local store that carried the standard fare, as well as the unusual.

This holiday season will bring a selection of gift liquors and wines, basket arrangements to order and the availability for patrons to order their entire party needs from under one roof and have them delivered to their home or office in time for the holidays.

111 EAST 2ND AVENUE, ROSELLE 245-3233

LIBERTY ASSOCIATES

Carol Molara: Broker Carol & husband Frank are the owners of Liberty Associates. Since moving to larger quarters on Chestnut St. from their former Hillside location they are enjoying their 3rd year of success. Proud of their entire staff, they are taking this opportunity to salute the female members for their many accomplishments & look forward to their continued association with Liberty.

Debbie Fawcett: Former legal secretary actively involved in residential & commercial sales. Resides in Roselle with husband Edward & is the mother of 3 children, Jennifer, Laurie, & Edward Jr.

Kitty Ravock: Comes from a strong background of banking & finance. With 20 years of experience she is no stranger to the Real Estate business & has lived & worked in Union throughout her Real Estate career.

Elizabeth Halsey: With a background in advertising, Liz also possesses excellent secretarial skills. She has enjoyed success in Real Estate & lives in Cranford with husband Richard, also a Liberty Associate & their 3 children Carolyn & David.

Maria DeSalva: Experienced in accounting skills. Maria is bi-lingual, speaking both Portuguese & Spanish which has proven to be an asset in serving the Real Estate needs of Latin Americans. A Maplewood native she resides there with husband Tony & daughter Elena.

471 CHESTNUT ST., UNION 964-9424

Social notes and news

McGuinness-Smith

Sally Ann McGuinness of Elizabeth, formerly of Union, daughter of Mrs. Sally McGuinness of Union and Mr. Daniel McGuinness, also of Union, was married Oct. 10 to Stephen Jeffrey Smith of Elizabeth, formerly of Union, son of Mr. and Mrs. Raymond A. Smith of Union.

Judge Melvin Witkin officiated at the ceremony in Governor Morris Inn, Morristown. A reception followed in the inn's Grand Ballroom.

The bride was escorted by her brother, Daniel J. McGuinness 3rd, Kathleen Cosentino of Roselle Park, formerly of Union, served as matron of honor. Bridesmaids were Dawn Testa of Belleville, formerly of Union, and Susan Tizzano of Ventnor, formerly of Union.

Jay Mankoff of San Francisco, Calif., formerly of Union, served as best man. Ushers were Vincent Baglivo of Scotch Plains, formerly of Union, and James McCoy of Union.

Mrs. Smith, who was graduated from Union High School, is employed in the art department of a local greeting card company.

Her husband, who was graduated from Union High School and the University of South Florida, is employed by Magnolia Beef Co., and is the owner of American Video Unlimited, a video taping service.

The newlyweds, who took a honeymoon trip to Cancun, Mexico, reside in Elizabeth.

MR. AND MRS. STEPHEN JEFFREY SMITH

MR. AND MRS. VERNON L. AVANT

Semel-Avant

Karen Sue Semel, daughter of Mr. and Mrs. Leonard Semel of Springfield, was married Oct. 10 to Vernon L. Avant, son of Mr. and Mrs. Charles Avant of Somerset.

The Rev. Keith Cogburn and Rabbi Fredric Dworkin officiated at ceremonies in the Clinton Manor, Union, where a reception followed.

The bride was escorted by her parents, Joan Citro of Springfield served as maid of honor. Bridesmaids were Melissa Zandell of Springfield, Cindy Rice of West Orange and Carolyn Crisofulli of Highland Park, sister of the groom.

James Abbott of Trenton served as best man. Ushers were Scott Semel and Mark Semel, both of Springfield, brothers of the bride, and Charles Avant Jr. of Somerset, brother of the groom.

Mrs. Avant, who was graduated from Jonathan Dayton Regional High School, Springfield, and Katherine Gibbs Secretarial School, is employed by Siemens Corp. Research & Support, Iselin.

Her husband, who was graduated from Franklin High School, is in the National Guard Reserves. He is employed by Home Life Insurance, Picataway.

The newlyweds, who took a honeymoon trip to Cove Haven Resorts in Pennsylvania, reside in East Windsor.

Rothfeld-Adler

Mr. and Mrs. Emanuel Rothfeld of Mountainside have announced the engagement of their daughter, Susan Tema, to Jay M. Adler, son of Mr. and Mrs. David Adler of Springfield and Boynton Beach, Fla.

The bride-elect, who was graduated from Warner Academy, South Daytona, and the Daytona Beach Community College, where she received a cosmetology license, is a sales coordinator for Ultima II, New York City.

Her fiancé, who was graduated from Jonathan Dayton Regional High School, Springfield, and Jacksonville University, where he received a bachelor of science degree in management and economics, is the president of Country Club Services, New York, and Drivers, Inc., New York.

An April 1988 wedding is planned in Temple Beth Ahm, Springfield.

SUSAN TEMA ROTHFELD
JAY M. ADLER

Manginelli-Durkot

Mr. and Mrs. Domenic Manginelli of Roselle Park have announced the engagement of their daughter, Loretta, to Michael Durkot, son of Mr. and Mrs. Michael Casey of Garwood.

The bride-elect, who was graduated from Roselle Park High School, is employed by the New Jersey Carpenters Funds in Woodbridge.

Her fiancé, who was graduated from David Brearley Regional High School, attends Union County College. He is employed by CIBA-Geigy Corp., Summit.

A fall 1989 wedding is planned.

LORETTA MANGINELLI
MICHAEL DURKOT

Abramson-Conlon

Lisa Ballin Abramson, daughter of Dr. and Mrs. Harry Abramson of Somerville, was married Aug. 9 to Kevin Michael Conlon, son of Mr. and Mrs. James C. Conlon of Union.

The ceremony was performed by Superior Court Judge Joseph Halpern at the home of the bride's parents, where a reception followed in the garden under a white tent.

The bride was escorted by her father, Dale Abramson of Cambridge, Mass., served as maid of honor, and Amy Abramson Denhoff of Rhode Island, served as matron of honor. Both are sisters of the bride. Bridesmaids were Laurie Conlon of Summit, sister-in-law of the bride; Peggy Campbell of Chester and Leslie Grayson of Miami, Fla.

David Conlon of Summit served as best man for his brother. Ushers were Kenneth Dutter of New York City, cousin-of-the-groom; Ted Petro of Irvington, Robert Ciano of Union and Joseph Denhoff of Rhode Island, brother-in-law of the groom.

Mrs. Conlon, who was graduated from Somerville High School and Ohio University, where she received a bachelor's degree, received an art history degree from Drake University, Florence, Italy, and a master's degree from the University of Cincinnati. She is director of the fine art division of Bruce McGaw in New York City.

Her husband, who was graduated from Brandywine College and Union County College, where he received an associate's degree in arts and science, and New Jersey Institute of Technology, where he received a bachelor's degree, is an engineer in construction and management and contract.

The newlyweds, who took a honeymoon trip to Bermuda, reside in Union.

MR. AND MRS. KEVIN M. CONLON

Schmidt-Mako

Karin Sue Schmidt, daughter of Mr. and Mrs. Werner H. Schmidt of Saddle Brook Road, Mountainside, was married Aug. 23 to Geoffrey L. Mako, son of Mr. and Mrs. E. Robert Mako of Westfield.

The Rev. Elmer Talcott officiated at the ceremony in Community Presbyterian Church, Mountainside. A reception followed at the Chanticleer Chateau, Warren, where the bride's parents celebrated their 35th wedding anniversary on the same day.

The bride was escorted by her parents, Jennifer Winter of West Caldwell served as maid of honor. Bridesmaids were Danielle Smith of Hilton Head, S. C., and Marcy Schmidt of Somerset, sister-in-law of the bride. Chloe Mako of Providence, R. I., niece of the groom, served as flower girl.

Christopher Mako of North Plainfield served as best man for his brother. Ushers were Gareth Mako of Westfield, brother of the groom, and Werner H. Schmidt Jr. of Somerset, brother of the bride.

Mrs. Mako, who was graduated from Jonathan Dayton Regional High School, Springfield, Union College, Cranford, and Kean College of New Jersey, Union, is employed in the advertising department of Burgdorff Realtors Corporate Headquarters, Summit.

Her husband, who was graduated from Westfield High School, Union College, Cranford, and Kean College, is the owner of Mobiltech Catering of Westfield.

The newlyweds, who took a honeymoon trip to Cancun, Isla Mujeres, Cozumel, Mexico, reside in Westfield.

MR. AND MRS. GEOFFREY L. MAKO

MR. AND MRS. DENIS M. HOLLER

Davis-Holler

Elizabeth A. Davis of Newton, Mass., daughter of Mr. Richard A. Davis of Lansdale, Pa., was married Sept. 12 to Denis M. Holler of Cambridge, Mass., son of Mr. Frank W. Holler of Springfield.

The Rev. Daniel Keena of Massachusetts officiated at the ceremony, and John W. Allen, host of Massachusetts, gave the homily in the Chapel Most Blessed Trinity, Boston College, Newton Campus. A reception followed in the Cambridge Multicultural Art Center in Massachusetts.

The bride was escorted by her father, Marilyn J. Davis of Miami, Fla., served as maid of honor for her sister. Bridesmaids were S. Kay Davis of Westchester, Pa., and Katie Mack of Lansdale, Pa., both sisters of the bride.

John H. Brandt of Pottersville, N. Y., served as best man. Usher was Robert Whitlock of Cambridge.

Mrs. Holler, who was graduated from North Tonn High School, Lansdale, and Boston College, is employed by Touche-Ross & Co., Boston.

Her husband, who was graduated from Seton Hall Preparatory School and Fordham University, received a master's degree in business administration from Northeastern University. He is a certified public accountant at Touche-Ross Co., Boston.

The newlyweds, who took a honeymoon trip to Greece and Turkey, reside in Cambridge.

Filipski-Gruchacz

Judith Ann Filipski of Florence, S. C., daughter of Mr. and Mrs. Stanley Paul Filipski of Pleasant Hill, Calif., was married Sept. 27 to Capt. Joseph Richard Gruchacz of El Paso, Texas, son of Mr. and Mrs. Richard Zigmund Gruchacz of Stecher Avenue, Union.

Monsignor John Cunniffe officiated at the ceremony in the Catholic Chapel of the Most Holy Trinity, West Point, N. Y. A reception followed at the West Point Officers' Club.

The bride was escorted by her father, Mary Filipski of Atlanta, Ga., served as maid of honor for her sister. Bridesmaids were Angie Cook of Fayetteville, N. C., and Barbara Jackson and Nancy Rutland, both of Florence, S. C.

Paul Gruchacz of Hartford, Conn., served as best man for his brother. Ushers were Glenn Guyant of El Paso, Tex., and Pat Caprara and Fred Ott, both of Union.

Mrs. Gruchacz, who was graduated from Francis Marion College, was employed by Fleet Funding, prior to her marriage.

Her husband, who was graduated from the United States Military Academy, West Point, is a hawk missile officer in the United States Army.

The newlyweds reside in Seoul, Korea.

MRS. JOSEPH R. GRUCHACZ

MRS. JOHN FALBO

Thieberger-Falbo

Lisa "Tee" Thieberger, daughter of Mr. and Mrs. Arthur Thieberger of Springfield, was married Oct. 17 to John Falbo, son of Mr. and Mrs. Peter Falbo of New York.

The ceremony, performed by Judge Bernard Kaunen of Bricktown, a cousin of the bride, was held at the home of the bride's parents.

Mrs. Falbo, who is known professionally as Lisa "Tee," was graduated from Rutgers University, where she received a degree in music performance with an emphasis on jazz piano. She is a free lance pianist and conductor and performs in casino hotels in Atlantic City.

Her husband also is a free lance musician in addition to be a professional tennis player.

The newlyweds, who took a honeymoon trip to Hilton Head, S. C., reside in Ocean City.

MR. AND MRS. KEVIN A. KUCHARSKI

Hergert-Kucharski

Marion A. Hergert, daughter of Mr. and Mrs. Myles J. Hergert of Linden, was married Aug. 29 to Kevin A. Kucharski, son of Mr. and Mrs. Myron A. Kucharski of Linden.

The Rev. David Milliken, OSB, officiated at the ceremony in St. Elizabeth's Roman Catholic Church, Linden.

Mrs. Kucharski, who was graduated from Union Catholic High School and Seton Hall University, is employed by Crum and Forster Personal Insurance Co., Mt. Bethel.

Her husband, who was graduated from Linden High School and the University of Scranton in Pennsylvania, is employed by CIBA-Geigy Pharmaceuticals, Summit.

The newlyweds, who took a honeymoon trip to Bermuda, reside in Linden.

MR. AND MRS. ROBERT VAN NUYS MOORE JR.

Henel-Moore wedding held

Jeanne Leslie Henel of Titusville, formerly of Linden, daughter of Mr. and Mrs. Albert J. Henel of DeWitt Terrace, Linden, was married Oct. 10 to Robert Van Nuy Moore Jr. of Titusville, son of Mr. and Mrs. Robert V. Moore of East Brunswick.

The Rev. Colin Moore, brother of the groom, officiated at the garden ceremony at the Fountainhead, New Hope, Pa., where a reception followed.

The bride was escorted by her father, Cornelia Ranucci of Holmdel served as matron of honor.

Thomas Beardley of Herndon, Va., served as best man.

Mrs. Moore, who was graduated from Linden High School, Union County Technical Institute, and summa cum laude from Kean College of New Jersey, Union, where she received a bachelor of arts degree in graphic design, is an art director for the Pennington Post Newspaper.

Her husband, who was graduated from East Brunswick High School, Chubb Institute, Parsippany, and magna cum laude from Waynesburg College in Pennsylvania, where he received a bachelor of arts degree in social science, is a computer systems analyst for Educational Testing Service, Princeton.

The newlyweds, who took a honeymoon trip to Cancun, Mexico, reside in Titusville.

the Ravens Nest
restaurant
cocktail lounge
Banquet Facilities

The Finest International Gourmet Cuisine
House Specialties
Cajun Style
Italian
Seafood

Reserve now for your Christmas Party Now Open
For Information - Reservations call 687-8800 Ext. 435 Saturdays
Piano Music in our Intimate Cocktail Lounge Tues.-Fri.
Come meet our Accomplished Chef, Rocky Dee, formerly of Gables
81-82 Westbound, Union
Reservations: 687-8800 Ext. 435

Dine With Us On Thanksgiving

Dinner served from 12:00
Turkey
Roast Duck
Prime Rib
Seafood Platter
Virginia Ham
Complete dinners with all the trimmings from \$10.95 to \$13.95
Children's Menu Available

GARDEN RESTAURANT
843 Maple Ave. 558-0101
Union

The pleasure of your company is requested at a special dinner

ideal cafe
the professional eatery

Plan Your Holiday Party at the Ideal Cafe

Our Catering Facilities can Accommodate up to 75 People
Off Premises Catering Also Available
2333 Morris Ave. • Union
(Ideal Professional Park)
687-6860 • Free Parking In Rear

Comic Book Emporium

N.J.'s Finest Direct Sale Comic Book Specialty Store

We Offer You
• The latest in comics
• A full line of DC, Marvel and Independent
• Renewed Services
• The best in back issues
• Comic Supplies
• And we buy and trade comics
• Comic Appraisals

Mon-Fri: 12:30 Sat: 10:30 Sun: 12-5
643 Chestnut Street Union 964-9473

Repetti's

BANQUET SPECIALS
WEDDINGS & PARTIES • BAR/BAT MITZVAHS
IN OUR NEWLY DECORATED BANQUET ROOM

• 5 Hour open bar
• Hors d'oeuvres
• 5 Course Dinner
• Dessert
• Flowers

\$29.95 per person plus tax & grat.

572 BOULEVARD, KENILWORTH
ALL MAJOR CREDIT CARDS 276-7775 minutes from Garden St. Pkwy Exit 138

"Let me make Thanksgiving Dinner for you"

My Traditional Turkey Dinner comes complete with all the trimmings!

My Thanksgiving Dinner features Roast Vermont turkey, chestnut stuffing, cranberry sauce, sweet potatoes, vegetable, rolls and muffins, coffee and dessert, all for only: **\$10.95** PER PERSON COMPLETE

CHILDREN'S COMPLETE THANKSGIVING DINNER ONLY \$7.50

EVELYN'S SEAFOOD GRILL
624 Westfield Avenue, Elizabeth, N.J.
(908) 552-2022
RESERVATIONS ACCEPTED FOR THANKSGIVING

COMPLETE DINNERS \$5.95
Mon.-Fri. 3-6 P.M. Sat. & Sun. 1-6 P.M. 7 DAYS

PRICE INCLUDES CHOICE OF 12 ENTREES • CUP OF SOUP D'JOUR • SALAD • POTATOES or RICE • VEGETABLE • COFFEE, TEA or SODA PLUS DESSERT

MONDAY NITE SEAFOOD SPECIAL (6-12 P.M.) LARGE T.V. SCREEN \$3.99
JUMBO SHRIMP (1 1/2 LB.) 1/2 SHELL or
CLAMS (Baker's Doz. - 13) 1/2 SHELL or
CREAMERS \$3.99 LOBSTERS (1 LB.) \$5.99 UNAPPOINTED SEAFOOD SPECIAL
WIGGLE LOBSTER DINNER (1 LB.) Only \$7.99
(includes salad, bread & butter, veg. pot. or rice)

TUES. & WEDS. — CHEF'S SPECIAL RECIPE NIGHT! (6-10 P.M.)
FABULOUS THANKSGIVING DINNER! \$10.95
(CHILDREN UNDER 12... \$5.95)

COMPLETE DINNER INCLUDES: APPETIZER, SOUP, SALAD, TRADITIONAL TURKEY, HAM, ROAST CHICKEN, STUFFING, MASHED POTATOES AND GRAPY DINNER ROLLS, ASSORTED CONDIMENTS, YAM, CRANBERRY SAUCE, APPLE SAUCE, A 12 OZ. MUG OF COFFEE OR TEA, JELLO, APPLE PIE, PUMPKIN PIE • SOFT DRINKS, WINE & LOGS OR ADDITIONAL • No Open Bar!

SPATINGS 1 P.M. - 3 P.M. - \$3.00 P.M. PLEASE CALL EARLY FOR RESERVATIONS!
FREE HOT & COLD BUFFET THURS. & FRI. 4-8 P.M.
ALA CARTE MENU AVAIL. THRU 10 P.M. ESPRESSO, CAPPUCCINO COFFEES.
MON.-SAT. APPETIZERS 99¢ (9 P.M.-1 A.M.) CHOICE of 13

Star Ollie's & Drinks
ALL DAY/7 DAYS
House Brewed Beer, 12 oz. 99¢
Mug of Domestic Beer

105 LINDEN ROAD (At 1st Avenue)
ROSELLE 245-5333
BAR/CLUB WITH 60 BOTTLES B&B 12 LEFT ON 10 WESTFIELD AVE. LIGHTS TO UNDER 21. MAKE RIGHT TO STAR & OLLIE'S BEER.

RECYCLING PAYS

Uncle Mike's
Restaurant and Cocktail Lounge

The best Italian food in the area in our new upstairs room

Enjoy Our Newly Renovated DOWNSTAIRS BAR

Reserve Now For Your Christmas Party!

Open For
• Rehearsal Dinners
• Bridal Showers For Up To 60

3 Morris Avenue Summit
277-2343
All major credit cards accepted
Ample FREE Parking

Discover a Total Fitness Center

An exceptional value awaits you. Consider the area's newest, most complete health and fitness center, The Tara Club at the Sheraton Tara Hotel. A quality club in a convenient suburban location. Enjoy unsurpassed facilities and amenities which include:

- Indoor and Outdoor Lap Swimming
- Racquetball
- Nautilus and Cybex Machines
- Cardiovascular Training Equipment
- Aerobics
- Sauna and Steam Rooms
- Whirlpool
- Massage/Therapy, and More

Personalized fitness evaluations and individualized exercise training are part of The Tara Club program. Memberships are limited. Stop in today for a free tour of our total fitness center at the Sheraton Tara Hotel.

The Tara Club
TOTAL FITNESS CENTER
Sheraton Tara Hotel • 199 South Road • Parsippany, NJ • 201-515-2000
Sheraton Tara Hotel & The Tara Club are Owned & Operated by THE FLATLEY COMPANY

Viewing the Watching Mountains

Pantano's RENAISSANCE

WEDDING DREAMS COME TRUE
5 Hours Open Bar
Cocktail Hour
7 Course Dinner
Tiered Wedding Cake
Silver Candelabras and Flowers
Flaming Jubilee Show, Private Bridal Rooms, White Glove Service.
FROM \$29.95

Famous SNUFFY'S

For Elegant Thanksgiving Seafood Buffet \$17.95 per Person
Chef's Carved Turkey • Prime Ribs • Ham • Lamb • Shrimp
Clams plus Unimense Table & Fresh Fruit with An OPA-OPA Drink
MAKE YOUR RESERVATIONS EARLY!

ALA CARTE DINNER SPECIALS start at \$9.95
Includes SHRIMP COCKTAIL, SOUP & SALAD BAR, OPA-OPA DRINKS
Park & Mountain Ave., Scotch Plains 322-7726

Clubs to schedule social benefits

The Central Jersey Region of Women's American ORT (Organization for Rehabilitation through Training) honored Gertrude S. White, of Springfield, national president of Women's American ORT from 1983 to 1987 at a luncheon at the Chanticleer Chateau in Warren, Nov. 3.

The luncheon's program included speeches by national officers.

White, immediate past national president of Women's American ORT, has been active in the organization since 1952. She joined the Elizabeth Chapter, and over the next few years served as its membership chairman, financial secretary, treasurer and president. She was then named region membership chairman of the North Central Jersey Region and after that, financial secretary, vice president and chairman of the executive committee. She was elected region president in 1964 and again in 1965.

She joined the national executive committee in 1966 as chairman of the special campaign for the Israel deficit. She went on to become national membership chairman, recording secretary and vice president. From 1971 to 1979, White was chairman of the committee on organization, during which time 10 districts were established. In 1979, and again in 1981, she was elected chairman of the national executive committee. In 1983 she was elected national president at the 27th biennial convention in Los Angeles, Calif.

She is vice president of the American ORT Federation, is a member of the executive committee of the World ORT, and serves on the board of trustees of the Branson ORT Technical Institute in New York.

White was a member of the 1971 Women's American ORT delegation on its fact-finding tour of ORT installations in France, Italy, Iran and Israel, where she participated in the ground-breaking of the ORT School of Engineering in Jerusalem; led the 1981 delegation on a tour of ORT installations in Paris, Strasbourg, Casablanca and Israel, and recently, led the 1984 Fact Finding Mission to France, Morocco, Italy and Israel. She saw the growth of the ORT network and the effect of the ORT movement in strengthening Jewish communities and in reinforcing Jewish identification in the young people.

Since 1967 she has been budget analyst at the institute of child study, a clinical complex, at Kean College of New Jersey, Union.

Born in New York, White was educated at the College of the City of New York, where she majored in business administration. Her husband, Solomon, is a printing executive and publisher in New Jersey. The Whites have three daughters.

THE UNION HOSPITAL Guild Association will hold its annual holiday boutique in the hospital lobby at 1000 Galloping Hill Road, Union, today and tomorrow. A variety of hand-crafted articles, toys, novelties, and other items will be on sale. The public is invited.

THE GREATER WESTFIELD Chapter of Women's American ORT will sponsor a flea market Sunday at the South Avenue Railroad Station, Westfield, from 10 a.m. to 4 p.m. Rain date is Nov. 29. More than 100 vendors are expected to attend. Additional information can be

obtained by calling ORT at 654-7982.

Clubs in the news

THE LADIES AUXILIARY of Connecticut Farms Post-35, American Legion, Union, attended the annual visitation meeting of the post on Nov. 5. Two seniors from Union High School discussed their experiences while attending Boys State last June, sponsored by the American Legion. On Nov. 10, a regular meeting of Connecticut Farms Unit 35, American Legion Auxiliary, was held at the Post home.

Members of the unit will attend a meeting of the Union County Organization of the American Legion Auxiliary today. The Ladies Auxiliary will hold a mini bazaar and white elephant sale along with the regular monthly pancake breakfast on the morning of Nov. 29.

The next meeting of Unit 35 will be held Dec. 8 at 8 p.m. at the Post Home, Bond Drive, Union.

THE CENTRAL JERSEY Region of Women's American ORT, Organization for Rehabilitation through Training, has announced that it will hold its annual holiday bazaar Dec. 6, at the Y.M.-Y.W.H.A. of Raritan Valley, The Highland Park "Y," which is located on the corners of South Adelaside and Raritan avenues, Route 27, will be open from 9:30 a.m. to 5 p.m.

Karen Schneider, chairman, has announced that all items for sale are new and include toys, health and beauty aids, household goods, clothing, books, jewelry, linens, and various gift items.

The bazaar is a cooperative effort of the 11 chapters that make up the Central Jersey ORT Region; the chapters include:

Brunswick Hills, Brunswick Lakes, Elizabeth, Greater Westfield, Hillsborough, Matwood, Piscataway, Somerset Valley, Springfield, Union and Watchung Hills. Donations of new, out of season, or "second" merchandise, can be made by contacting Mrs. Schneider at 549-1155.

Thanksgiving At JAHN'S Special Holiday Dinner...

Homemade Cream of Turkey Soup • Salad

Capon-Gordon Bleu.....\$9.75
Oven Roast Turkey and Dressing.....\$8.95
Ham Steak with Pineapple Sauce.....\$9.75
Broiled N.Y. Sirloin Steak.....\$11.95
Broiled Filet of Sole, with Lemon Butter.....\$10.50
Milk Fed Veal Cutlet Parmigiana.....\$10.50
Stuffed Shrimp.....\$11.95
served with Potato • Vegetable • Dessert • Coffee

Children's Thanksgiving Menu Also Available

Reservations Suggested
964-1511
945 Stuyvesant Ave.
Union

Hayeck's Fine Food
Restaurant and Catering
515 Centennial Ave., Cranford
276-8404
Catering for all occasions
Let us cater your Holiday Party
On premises catering for parties up to 60

Thanksgiving Dinner
Dinner served 2 PM to 8 PM
The Dinner of Your Choice for \$10.50
Roast Turkey with Chestnut Stuffing
Giblet Gravy and Cranberry Sauce
Leg of Lamb with Mint Jelly
Roast Prime Rib au Jus
Fresh Ham
Broiled Seafood Combination
Veal Marsala
Dinner includes: soup • full salad bar with all the peel 'n eat
Shrimp you want • potato • vegetable • pumpkin pie or pudding

Children under 10 half price
Reservations suggested

TRADITIONAL TURKEY FEAST
THANKSGIVING BUFFET

Our spectacular holiday buffet will also be available. From appetizers to desserts this Thanksgiving presentation should not be missed. Served continuously from 12N to 6 P.M.

Children Under 10 \$13.95
Adults \$17.95

Children Under 3 FREE!

Ruby's CARVE-YOUR-OWN
carved at your table by your family host from \$9.95 for family of 8
CASHING INSTRUMENTS GIVEN
Remaining turkey packed for the big freeze.

Holiday Inn

Route 173 Clifton, N.J. (201) 735-5111
Route 10 West Livingston, N.J. (201) 994-3500
Route 22 West Springfield, N.J. (201) 376-9400
Route 46 East Parsippany, N.J. (201) 263-2000

Member of the WGA family of exceptional hotels and restaurants
RESERVATIONS ARE REQUESTED

Gifted Miss Mills

By MLT HAMMER
Pick of the LPs: "If I Were Your Woman," by Stephanie Mills.

Here's another car-pleser by the gifted Miss Mills.

Stephanie began singing in her native Brooklyn, N.Y., at the age of 3. By age 9, she had landed her first Broadway role in a production of "Maggie Flynn." At 16, she gained national acclaim starring as Dorothy in the Tony-winning Broadway show, "The Wiz." Today, her ongoing romance with contemporary music continues in the studio and on stage.

Disc it ditty

Mills' dynamic vocal abilities have sold millions of records around the world, earning her both the coveted Grammy and American Music awards. She could undoubtedly be called the biggest voice from the smallest package in show business.

"If I Were Your Woman," her latest MCA LP, demonstrates her gifts all over again. A host of top-flight producers worked with Mills — who serves as one of the project's executive producers — including Paul Laurence of Fred- die Jackson fame; Wayne Braithwaite, who worked with Billy Ocean; La La, a producer with Whitney Houston; Davy-D and Russell Simmons from the rap music scene; Nick Martinelli and Ron Kersey, who worked on

STEPHANIE MILLS

Mills' debut MCA LP, and Robert Brooks, a labelmate at MCA. Center-stage throughout the album is Mills herself, interpreting heartfelt ballads, "Secret Lady," and "Touch Me Now," which she co-wrote; and shimmering rhythmic numbers, "Can't Change My Ways," and "You're Puttin' A Rush on Me."

"If I Were Your Woman" is the latest step forward in Mills' steadily-advancing career. She entered the pop music world early — at the tender age of 11 she won the "Amateur Hour" contest at the legendary Apollo Theater for six consecutive weeks, winning her first professional booking as the Isley Brothers' opening act.

'Song' set

The Montclair Opera Club is in rehearsal for its first major production of the season, "The Desert Song," by Sigmund Romberg, scheduled for tomorrow to Sunday and Wednesday, Nov. 27, 28 and 29 at the Mont Hebron School Theater, Bellevue Avenue, Upper Montclair.

The club, which has been staging musicals in Montclair since 1925, has invited the public to join the troupe's designers, carpenters, and painters in transforming the Mt. Hebron stage into the North African desert encampment of the "Riffs" and their mysterious leader, the "Red Shadow."

The stage crew, which has painting construction sessions scheduled for Mondays and Fridays at 8 p.m. at the MOC Studio, 495 Valley Road, Upper Montclair, also will create the home of the French Governor, General Birabeau, and the palace of the chieftan, Ali Ben Ali.

The Friday sessions, nicknamed "Friday Frolics," are followed by a social hour, which includes refreshments.

Further information can be obtained by calling Manager Chris Cooper at 744-7702 or art coordinator Fran Patton at 226-4174, or scene painting director Virginia Soule at 748-3235.

PLANNING VISIT — Westfield Symphony Orchestra prepares for its return to Carnegie Hall, New York City, Saturday. Joining Maestro Brad Kelmach, left, on the Carnegie Hall stage are Assembly Speaker Chuck Hardwick, who serves as honorary chairman of the Carnegie event, and Carter Booth, right, symphony president.

Come Try Us...You'll Like Us
Daily Dinner Specials
Includes: Soup, Salad, Vegetable, Potato, Dessert, & Beverage

Broiled 1/2 Garlic Chicken 5.95
Broiled Filet of Bluefish 5.95
Broiled Whole Baby Flounder 6.45
Prime Rib 7.95

Breakfast and Luncheon Specials
Sunday: Fruit Bar with Breakfast
And More!

- Fresh Seafood • Steaks
- Chops • Chicken
- Italian Specials • Salad Bar • Children's Menu

376-1259
Rt. 22 • Springfield
OPEN 24 HOURS

STUYVESANT HAIRCUTTING
Quality Hair Cuts at Affordable Prices!

Senior Citizen 25% OFF Special MON. thru FRI.

OPEN MON. thru SAT.
1654 Stuyvesant Ave., Union

WHOLESALE TO THE PUBLIC

AUTO PARTS
We carry all the hard to get items.

OPEN SUNDAY 9 A.M. - 3 P.M.
SATURDAYS 7:30 A.M. - 5:45 P.M.
WEDNESDAYS 7:30 A.M. - 7 P.M.
CLOSED HOLIDAYS 5:45 P.M.

301 SPRINGFIELD DR.
MIDDLETOWN, N.J.
609-254-2840

BUY-WISE AUTO PARTS

FREE BIRTHDAY DINNER.

Bring your birthday party of four or more to Benihana during the month of November, and we'll buy the ignored guest a combination ribachi chicken and teriyaki steak dinner, sliced, diced, and sizzled right before your eyes.

Offer good November 1, 1986. One free combination ribachi chicken and teriyaki steak dinner (party of 4) per person. \$10 alcoholic beverage not included. Proof of age and license required (driver's license, birth certificate).

BENIHANA THE JAPANESE STEAKHOUSE

840 Morris Turnpike 467-9530 Try Our Authentic Sushii Bar

YOU!
...deserve a gift

- DIAMONDS • WATCHES • AUTHORIZED CARTIER DEALER • PRECIOUS STONES • SILVER • CUFFLINKS • RINGS • EARRINGS • PENDANTS • GOLD • GEORG JENSEN SILVER • CUSTOM DESIGNED JEWELRY ... We Also Buy...

Julius Oksenhorn
300 MILLBURN AVENUE
MILLBURN, N.J. • (201) 370-1505
OPEN DAILY & SAT. 10A.M. - 3P.M. THURS. EVENS TO 8P.M.
Our 57th Year Serving the Public

REHEARSE DRAMA — Kean College of New Jersey, Union, students rehearse scene from 'Inherit the Wind,' a play based on the Scopes trial. Performances at the Wilkins Theater are being given tonight, tomorrow and Saturday at 8 and Sunday at 3 p.m.

Simon 'Memoirs' staged

"Brighton Beach Memoirs," by Neil Simon, will continue to be presented by G & G Productions' resident theater in Roselle Park tomorrow, Saturday evenings and the evenings of Nov. 27 and 28 in the Community United Methodist Church, Chestnut Street and Grant Avenue, Roselle Park. The

comedy will be under the direction of David Christopher and Anthony Gudell, artistic director. Among the members of the cast will be Leannora Shames of Springfield. Further information can be obtained by calling G & G Productions at 241-8182.

Union man is concert conductor

Edward J. Napiewocki of Union, conductor of the Bloomfield Symphony Orchestra, will present a concert Sunday at 3 p.m. in Bloomfield's North

Middle School on Huck Road. Trombone soloist is Louis Augis Jr. Tickets can be purchased at the door.

New award

A documentary video of Plays-in-the-Park's 25th anniversary was the recipient of the CAPE award at the fourth annual Cable Television Network CTN award presentations for the Best Single Program/Culture/N.J. Producer. The video was produced by the Middlesex County Cultural and Heritage Commission with Estelle Goldsmith as chairman and was shown on the series, "The Arts" during the month of June on cable networks throughout New Jersey.

Plays-in-the-Park is a project of the Middlesex County Department of Parks and Recreation started 25 years ago by the Middlesex County Board of Chosen Freeholders.

The award-winning show was conceived and directed by Gary Cohen, director at the theater. Phyllis Elfenbein, producing director of Plays-in-the-Park, says that she looks forward to a continuing collaboration with Cohen on additional video projects.

More information can be obtained by contacting Phyllis Elfenbein at 548-2884.

Folk dancing is featured

International folk dancing will be featured in Summit when the Summit Folk Dancers open their 33rd season. There will be a selection of international dances for the beginner as well as for experienced dancers. There will be village dances from Rumania, proud circle dances from Israel, melancholy dances from Greece, flirtatious dances from Italy and stately contras from England.

The group meets two Friday nights, at 8 each month at the YWCA, Maple Avenue, Summit. The public is invited to all sessions. Teaching is shared by folk dance teachers. Bill and Bea Levidow of Springfield are starting their 16th year with the group. Further information can be obtained by calling the group at 467-8278 or Gloria Johnson at 273-4918.

Hungarian music scheduled at Y

The Eder String Quartet, one of Hungary's leading musical ensembles, will perform the works of Haydn, Bartok and Beethoven in the Chamber Music series of the YM-YWHA of Metropolitan New Jersey Sunday, at 7:45 p.m. in the Y's Maurice Levin Theater, 760 Northfield Ave., West Orange. Concertgoers can attend a preview talk with the musicians

IN 'THE WIZARD OF OZ' — Mother Seton Regional High School, Clark, will present its annual musical tonight, tomorrow and Saturday at 7:30 in the school auditorium under the direction of Jack Duffy and Sister Theo Furniss as coordinator. From left are Frank Mitacchone of Roselle Park, Jim de Stefano, Kim Iungerman of Roselle Park and Michael Burd. Others in the cast include Maria Eckert of Mountnside and Lisa Fichner and Christine de Lorenzo, both of Linden.

Series set for Opera

The State Repertory Opera has announced that its series of programs will include three concerts, two Broadway revues, and a full-scale opera.

A production of the music of Irving Berlin will be presented Sunday at 3 p.m. at the William Carlos Williams Center in Rutherford. It will be directed by Don Pendley. Dita Delman, artistic director of SRO, will serve as music director.

On Feb. 21 at 3 p.m., Robert Brown will present a revue titled "Looking At Life," a potpourri of songs reflecting moods, maturity, and stages of life. It will be presented at the Central Presbyterian Church in Montclair.

On Feb. 21 at 3 p.m., mezzo-soprano Candida Joseph will present a recital at the William Carlos Williams Center in Rutherford.

On March 20 at 3 p.m., selections from the music of Jule Styne will be presented at the Williams Center.

Further information can be obtained by contacting Delman at 763-7969.

'Nunsense' will premiere

The George Street Playhouse, New Brunswick, will present the New Jersey premiere of "Nunsense" by Dan Goggin, tomorrow. It will run through Dec. 20 with a preview performance tonight.

Maureen Heffernan, GSP acting artistic director, will direct "Nunsense."

Performances are scheduled Tuesday, Wednesday and Thursday evenings at 8. Friday and Saturday evenings at 8:30 and Sunday evenings at 7:30. Curtain for matinees are Saturdays at 3:30 and Sundays at 2:30.

The number to call for tickets reservations is 246-7717.

'A Night at Opera' staged Saturday

"A Night at the Opera," featuring "Aida" will be staged Saturday at the Unitarian Church in Summit. Sponsored by the church, the fund-raising event will include a pre-show fete at the church's Community House

to be followed at 7 p.m. by Giuseppe Verdi's "Aida." The opera will be in Italian with English sub-titles and will be shown on a large screen in the church corner of Springfield and Waldron avenues.

Wilson comedy continues

The Major Theater series of Montclair State College will continue its 1987-1988 season with Lanford Wilson's comedy "Hot L Baltimore," winner of the New York Drama Critics' Circle Award for the best American play of 1973 and an off-Broadway success.

Wilson's play, a Major Theater series' production directed by Gordon Edelstein, will run Dec. 2

to 5, at 8 p.m. in Memorial Auditorium on the campus of Montclair State College. There will be one matinee performance on Dec. 4 at 2:15 p.m. Additional information can be obtained by calling 893-4205 or 893-4380, starting Monday, for ticket information and reservations.

The remainder of the Major Theater series includes Spring Festival of Dance, March 3 to 5 and "A Midsummer Night's Dream," May 4 to 7.

Lindenite stars

Ray Mogenis of Linden has the featured role of Dick Christie in Woody Allen's stage comedy, "Play It Again, Sam," which is being presented at the Clarion University of Pennsylvania now through Saturday at 8:15 p.m. Mogenis is the son of Mrs. Nancy Mogenis of Ingalls Avenue, Linden.

RNs

Your experience as a professional nurse really counts — and we have the numbers to prove it.

- RN starting salaries from \$10.70 - 14.65 per hour
- unit-based substitute rates from \$13.50 - 15.50 per hour
- supplemental staffing team salaries from \$14.60 - 16.50 per hour
- weekend premium pay (rates from \$18.00 - 20.00 per hour)

In addition, advancement is typically swift at Overlook, where senior nurses can easily attain their maximum annual salary.

With clinical specialties in the forefront of today's health care, we provide an environment in which you can build on the solid expertise you already have.

We invite you to investigate career opportunities at Overlook where we bank on your experience — and you can too.

Call Barbara Piacentini, RN, MSN, Nursing Recruitment and Retention Coordinator at (201) 522-2138

NURSING OPEN HOUSE
November 30
8 am to 10 am

For further information call the above number.

Overlook Hospital

99 Beauvoir Avenue at Sylvan Road Summit, NJ 07901-0220
A major teaching affiliate of Columbia University College of Physicians and Surgeons

I ♥ MY DOG!
ME TOO!
groomingdale's
fine canine grooming
"Because Your Dog is like no other dog in the world."
964-4749
Union, N.J.

CAT SHOW
Nov. 28 & 29
10 AM to 4 PM
DUNN SPORTS CENTER
AT
ELIZABETH
HIGH SCHOOL
Adults \$3
Children \$2
Seniors \$2
FREE Drawing at Show
With This Coupon
Name _____
Address _____
Phone _____
For information call evenings: **625-0982**

JAEGER OVERHEAD GARAGE DOOR
REPLACE YOUR OLD WOODEN DOOR NOW!
\$44900 each installed*
* Standard Width 8' or 9'
* Standard Height 6' 6" or 7'
Double Doors 16' Wide
\$74900 installed
Two Single Width Doors
\$74900 each installed*
Includes: Door, Trim, Weatherstripping, Lock & Installation
FREE ESTIMATES
ED JONES
686-0074
JAEGER LUMBER
2322 Morris Avenue
Union N.J. 07083

Bea Smith
Entertainment Editor

Just moved in?
I can help you out.
Don't worry and wonder about learning your way around town. Or what to see and do. Or who to talk to.
At your WELCOME WAGON Station, I can simplify the business of getting settled. Help you begin to enjoy your new town... good shopping, local attractions, community opportunities.
And my basket is full of useful gifts to please your family.
Take a break from unpacking and call me.
Welcome Wagon
Headquarters of Union & Springfield only
UNION 964-3891
SPRINGFIELD 467-0132

Guaranteed low price!
SAVE \$4
NOW ONLY \$495
plus \$2.00 sitting fee
\$1095
We Guarantee It! Ask photographer for details.
Beautiful Heirloom Portrait Package (18x10), 2(5x7s) and 10 wallets for only...
Sitting Fee \$2.00 - Not included in price of advertised special.
Advised special is only in blue and brown backgrounds.
Additional advertised packages are available at regular price.
Additional charge for groups and scenic backgrounds.
LIMIT ONE SPECIAL PER FAMILY.
N. SCHULTZ
Department Store
1275 Stuyvesant Ave • Union
687-5490
Tues., Nov. 24th - 10 to 2, 3 to 5:30
Wed., Nov. 25th - 10 to 2, 3 to 4:30

NOW! LIFETIME WARRANTY!
on Models SX and DX Heat Exchangers.
UP TO \$784. IN REBATES
PAY NOTHING 'TIL APRIL 1!
on
Carrier Gas Furnace & Central Air Conditioning

Model 58SX Furnace Carrier Weathermaker SX Gas Furnace — Up to 97.3% Efficient!, without the noise, or super-high price!

Get a rebate of up to \$784!
when you buy a high-efficiency gas-furnace. This offer includes utility company rebate of \$244. Offer on model 58SX 20. You can receive an additional rebate of up to \$340 from your utility company, depending upon model, when you install a Carrier 38ED series condensing unit. Delayed payment plan now available to qualified customers (not available with Trade in rebate).

Trade in rebate worth up to	\$200.
Utility company rebate on air conditioning up to	340.
Utility company rebate on furnace up to	244.
You could receive up to	\$784.
	with this ad

AS LITTLE AS \$39. PER MONTH WITH CARRIER CREDIT
OUR NAME ALONE WILL MAKE YOU FEEL COMFORTABLE
Call your **Carrier Dealer**
BACKED BY 35 YEARS OF EXPERIENCE
MEYER & DEPEW Company
309 Lafayette Avenue, Kenilworth, N.J. 272-2100
Bernardsville Area: 766-6600
Carrier Number 1 Air Conditioning Make!

Parents can use TV as tool

Children average 25 hours a week watching television and will have spent more time in front of the TV than in the classroom by the time they graduate from high school. Consequently, many parents and teachers rightly worry that excessive viewing is cutting into time that should be spent on homework or other activities and that youngsters are being exposed to too much sex, violence, mindless pap, and commercial toy pitches.

But turning off the TV set is not the answer, according to a new brochure by the Corporation for Public Broadcasting titled "TV Tips for Parents: Using Television to Help Your Child Learn." CPB's Education and Corporate Communications departments have developed this bilingual brochure and related public-service radio campaign to guide parents to a mix of high-quality, creative, and educational TV watching and time beforehand and afterward into "quality time."

DAILY CROSSWORD PUZZLE

Edited by Trude Michel Jaffe

- ACROSS**
- 1 Rug or dance
 - 5 Town near Caen
 - 9 Chessman
 - 14 Fit
 - 16 Lodge member
 - 17 Italian wine area
 - 18 Mod hair style
 - 19 Bowling score
 - 20 Abbott and
 - 23 — the line
 - 24 Successes
 - 25 First-rate
 - 27 Tel —
 - 30 Endicry
 - 34 "Much — about Nothing"
 - 35 Jimmy Dorsey
 - 38 Practice in the ring
 - 39 Daybreak
 - 41 "The — of Eagles": 1957
 - 42 Wayne film
 - 43 Entertainer
 - 44 "The King —"
 - 44 Most modern
 - 49 Eggs
 - 49 Lunar ascent
 - 49 Rode in the
 - 51 Certain votes
 - 52 Pencil point
 - 54 Zodiac sign
 - 58 Gordon-Segal comedy: 1970
 - 62 Neglect
 - 64 Air passage
 - 65 Invalid
 - 66 Extinct
 - 68 non-flyers
 - 67 Stalk
 - 68 Public houses
 - 69 Shakespearian linker
 - 70 In —
 - 71 Pivot
- DOWN**
- 1 Author of "Fanny's First Play"
 - 2 Corned-beef
 - 3 Chorus voice
 - 4 Madama Butterfly
 - 6 Spats
 - 7 Actress Singer
 - 8 — about (roughly)
 - 9 Leader of a flock
 - 10 Cio's undoing
 - 11 Stripsand-comedy: 1972
 - 12 Planist Peter
 - 13 Snick's partner
 - 21 Some paintings
 - 22 Tension
 - 26 Sa
 - 27 Bertin's "Call Me —"
 - 28 "A Ball for —"
 - 29 New acquaintances's query
 - 30 A vote —!
 - 31 Press
 - 32 Tegulus
 - 33 Be fearful of
 - 38 Liko a wise bird
 - 37 Estuaries
 - 40 Baseball number
 - 45 Snares
 - 49 Bone-chilling
 - 50 Love of Aphrodite
 - 52 Lens, in Roma
 - 53 Fragment
 - 54 Youths
 - 55 Black wood
 - 57 Writer
 - 58 Hunter
 - 59 Clair of the cinema
 - 60 Tug
 - 61 Ballet bend
 - 62 There oughta be —
 - 63 Not worth a —

ANSWER TO PREVIOUS PUZZLE:

ACROSS: 1. RUG, 5. CAEN, 9. KNIGHT, 14. FIT, 16. LODGE, 17. TOSCANA, 18. BOBO, 19. 200, 20. ABOTT AND COSTELLO, 23. HORIZONTAL, 24. SUCCESS, 25. FIRST-RATE, 27. TELEPHONE, 30. ENDICRY, 34. MUCH, 35. JIMMY DORSEY, 38. PRACTICE, 39. DAYBREAK, 41. THE WINGS OF THE DOVE, 42. WAYNE, 43. ENTERTAINER, 44. THE KING OF KINGS, 44. MODERN, 49. EGGS, 49. LUNAR ASCENT, 49. RODE, 51. CERTAIN, 52. PENCIL POINT, 54. ZODIAC SIGN, 58. GORDON-SEGAL, 62. NEGLECT, 64. AIR PASSAGE, 65. INVALID, 66. EXTINCT, 68. NON-FLYERS, 67. STALK, 68. PUBLIC HOUSES, 69. SHAKESPEAREAN LINKER, 70. IN, 71. PIVOT.

DOWN: 1. FANNY HILL, 2. CORNED BEEF, 3. CHORUS, 4. BUTTERFLY, 6. SPATS, 7. SINGER, 8. ABOUT, 9. LEADER, 10. UNDOING, 11. STRIPTEASE, 12. PIANIST, 13. PARTNER, 21. PAINTINGS, 22. TENSION, 26. SA, 27. CALL ME A CAT, 28. BALL, 29. ACQUAINTANCE, 30. VOTE, 31. PRESS, 32. TEGULUS, 33. BE FEARFUL OF, 38. WISE, 37. ESTUARIES, 40. NUMBER, 45. SNARES, 49. CHILLING, 50. LOVE, 52. LENS, 53. FRAGMENT, 54. YOUTHS, 55. BLACK, 57. WRITER, 58. HUNTER, 59. CLAIR, 60. TUG, 61. BEND, 62. OUGHTA, 63. WORTH.

Set the table with thanks.

Send the FTD® Harvest Bowl™ Bouquet. Call or visit us today.

RIMMELE'S FLOWER SHOP
1638 Stuyvesant Ave.
Union 688-7370

FIORI'S UNION FLORIST INC.
2162 Morris Ave.
Union • 688-6872

WALTER THE FLORIST
Serving Union & Vicinity over 25 Years
1416 Stuyvesant Avenue
Union 686-0920

HOLLYWOOD FLORIST
1682-1700 Stuyvesant Ave.
Irvington • Union
Phone 686-1838

LEAHY-BURKE FLORISTS
316 Morris Ave. Elizabeth, N.J. 07208 352-4460
2707 Morris Ave. Union, N.J. 07083 686-0955

FIRESIDE FLORIST
"Happy Holidays to All"
2376 Morris Ave.
Union 686-2184

REKEMEIER'S FLOWERS
130 West Third Ave. Roselle 241-2700
143 Chestnut St. Roselle Park 241-9737
116 North Ave. W. Cranford 276-4700

Something Special for Thanksgiving...

Catering

Our Specialty: Office Parties • Receptions • Banquets • Meetings

We also cater: Office Parties • Receptions • Banquets • Meetings

Cioffi's of Springfield will make it a special occasion with our superb off-premises catering

Specializing in: Italian Cuisine • Antipastos • Hot Entrees • Deli Platters • Large Selection of Specialty Salads

Come Visit Our Talked About STEAM TABLE for Delicious Lunches Served Daily!

Cioffi's Deli & Catering

762 Mountain Avenue • Springfield • 467-5468

Small Ads... **CLASSIFIED ADS!**

ORANGE Large spacious 3 1/2 car garage...
MAYNARD GENERAL REPAIR...
HOUSE SALE...
NEW & USED...
Body & Fender Parts Available at

COUNTY LEADER NEWSPAPERS CLASSIFIED AD RATES
(Effective November 1, 1986)

Appearing in all Union County Newspapers and also available in combination with ten Essex County Newspapers for a total readership of over 195,000

Call 684-7700

BUSINESS DIRECTORY AD DEADLINE: Friday 5 P.M.
CLASSIFIED AD DEADLINE: Tuesday 2:30 P.M.
100 LATE TO CLASSIFY DEADLINE: Tuesday 4:45 P.M.

BOX NUMBERS Available for a \$500 fee
All classified advertising subject to 7% photo reduction

TRANSIENT CLASSIFIED

20 words or less	(minimum) \$5.50
Each additional 10 words or less	Four Times or More
20 words or less	Four Times or More
Each additional 10 words or less	If set in all CAPITALS
10 words or less	Classified Display Rate (min. 1 column inch)
Each additional 10 words or less	CONTRACT RATES FOR ADS THAT RUN ON CONSECUTIVE WEEKS
Per inch (Commissionable)	4 to 12 Lines \$12.00 per inch
13 Lines or more	Bordered Ads add \$4.00 \$11.00 per inch

Classified ads are payable within 7 days. If it is paid by Wednesday before insertion deduct 25 cents. Payment for transient ads should be received before the publication date. Payment in advance for: Out of town advertisers, Employment Wanted, Apartments Wanted, Wanted to Rent. We will not be responsible for errors unless they are detected before the 2nd insertion. County Leader Newspapers reserves the right to classify, edit or reject any advertising. No cancellation will be accepted in classified advertising after Tuesday noon. The final deadline for classified is 2:30 p.m., Tuesday, but earlier receipt of copy will be appreciated.

COUNTY LEADER
P.O. BOX 3109
UNION, N.J. 07083

- Union Leader
- Springfield Leader
- Mountaineer Echo
- Mailworth Leader
- Linden Leader
- The Spectator of Roselle/Roselle Park

COUNTY LEADER COMBO DEADLINE: Monday 5 p.m.

TRANSIENT CLASSIFIED RATES

20 words (min/month)	\$10.00
Additional 10 words or less	\$2.00
Classified Number	\$1.00
BORDERED ADS	\$10.00
Classified Display open rate (commissionable)	\$25.00 per inch
13 weeks or more	\$21.00 per inch

CLASSIFIED INDEX

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

AUTOMOTIVE

AUTO REPAIRS: Tune-ups, oil changes, most small jobs done. Reasonable rates. Call 467-5468.

BEAUTIFY YOUR CAR FOR THE SUMMER!
Car shampooing, plasticizing (paint or top), inside cleaning included in shampooing. Also minor body repairs. For information call 664-7392. If no answer, leave message.

PRESERVE Your car this winter with KARWORKS! Cleaned in/out. \$40.00 wash/wax, \$60.00 wash/compound/wax. All work done by hand. Call 687-7083.

AUTO ACCESSORIES

BUY-WISE AUTO PARTS

WHOLESALE to the public. Open 7 days, Sunday 9am to 12 pm, Wednesday and Saturday, 7:30 to 5:45pm, weekdays 7:30am to 7pm.

688-8548
VALKHALL SECTION
2001 Springfield Ave.
Union

AUTO DEALERS

AAA service leasing, inc.
Auto Leasing Terms
One to Five Years
All Makes and Models
1561 Morris Avenue
Union, N.J. 07083
(201) 687-7200
Commercial & Professional

OLDSMOBILE
Oldest & Largest Exclusive Dealer in Union County
ELIZABETH MOTORS, INC.
Value Rated Used Cars
522 Morris Ave. Elizabeth 354-1050

SMYTHE VOLVO
Exclusive Volvo Dealer
326 Morris Ave Summit
273-4200
Authorized Factory Service
Long 1207, 1244/58

AUTO FOR SALE

1978 BUICK Estate Wagon-550 V-8, fully loaded. Excellent condition. 115,000 miles. \$1500 or best offer. Call after 7pm. 687-9003.

1980 PONTIAC Sunbird-4 speed manual, new tires. Best offer. 925-6924.

1982 BUICK Skylark-One owner. Excellent condition. 4 speed, air, p/b, 57,000 miles. \$2500 or best offer. Call after 7pm. 290, days. 922-7768.

1978 AUDI 5000-Automatic, 4 door, p/s, air, air, air, condition. \$3500, negotiable. Call 685-2927, after 5pm.

1976 BUICK REGAL Tan, Two door, power steering, brakes, windows, locks. Good running condition. Needs body work. \$500. Call after 7 PM. 682-0466.

1978 BUICK Skylark-6 cylinder, 15,000 original miles, garage kept, excellent condition. Must sell. \$2500. Call 686-9045.

1984 BUICK - LaSalle, 4 door custom, fully equipped, new tires. 31,000 miles. Garage kept. One Owner. Asking \$7,500. Call 684-5955, after 8:00pm.

1977 BUICK - Skylark, 6 cylinder, 105,000 miles, brand new front and rear shocks, alternator, starter, battery, brakes, tires, clean interior & exterior. Receipts for all parts shown. Asking \$1400. firm. Call 686-9069.

1985 CADILLAC SEDAN DeVILLE. Excellent condition. Original owner, 19,000 miles. Fully loaded. Burgundy with wire wheels. Garage kept. \$15,900. Call 687-2166.

1981 CADILLAC - SEDAN DE VILLE, 52,000 miles, excellent condition, deep tan brown with saddle interior. \$4500. Call 731-0322 PM. 674-3067 AM.

1984 CAMARO Z28 - 44,000 miles, AM/FM cassette, power steering, power brakes, T-tops, fenders and bra, automatic transmission. Black beauty, \$8500 or best offer. Call 667-7653.

1985 CAMARO Z28 - Fully loaded, T-top, extended warranty, 21,000 miles, T.P.I. engine, 1 owner. Best offer over \$4000. Call 688-5141.

1976 CAMARO-Rod, 305, 6 cylinder, new transmission & brakes, sunroof, AC, PS, PB, Runs good. Asking \$850. Call James, between 6 & 7pm weekdays, anytime weekends. 687-7082.

1979 CAMARO-BERLINETTA, V6, AM/FM radio cassette, all power, new tires, must sell. Must drive to appropriate, call 751-7665 after 6 PM. Will best offer.

1986 CAMARO-RFC, White, T-Top, 16,000 miles. Mint condition. \$13,000. 688-4249.

1976 CAPRICE CLASSIC - 4 door, 128,821 miles, white with burgundy interior, power steering/brakes/door locks, AM/FM stereo cassette with equalizer. \$400. Call 687-0595, after 5pm.

1983 CAMARO-Berlinetta V6, 6 speed, air conditioning, am/fm stereo, \$5,995 negotiable also 1984 Pontiac 6000, 928-2283 or 685-2167, after 6PM.

1986 CADILLAC-CIMMARON automatic-V6, Electric instrumentation, sunroof and luggage rack, Chapman lock, fully loaded. Original owner. Garage kept. 14K. 687-8843.

1984 CELEBRITY - Four door, air conditioned, four cylinder, fuel injection, power steering, power windows, 52,000 miles. Excellent condition. \$4,800. 273-9170.

1982 CHEVETTE - 4 speed, 4 door, great mileage. \$1900.00. 241-7763.

1982 CHEVETTE - Four door hatch, 35,000 miles. Excellent condition. five tires. Call 276-5543 after 5 PM.

1974 CHEVROLET-NOVA. Good starter car. V-8 850, air conditioning, power steering, AM/FM cassette. Excellent running condition. \$800 or best offer. Call 674-8000 ask for Peter.

AUTO FOR SALE

1978 CHEVROLET - Impala, 8 cylinder. Best offer. Call 925-2827.

1983 CHEVROLET-BLAZER S-10, Tahoe V-6, 5 speed, fully loaded, excellent condition. 54k miles, \$7,000. Call 651-9812.

1978 CHEVROLET - Nova, \$300 as list. Call 984-9503, after 5:30pm of weekends.

1983 CHEVY CORVAIR-Blue, 4 door, 50,000 miles, auto, trans. \$2,000. 8550, or best offer. 686-4264.

1981 CHEVY-CHEVETTE - Brown, automatic, power brakes, air conditioning, AM/FM cassette, approximately 58,000 miles, \$2,000 or best offer. Call 485-6636 after 6 PM.

1980 CHEVY - CITATION X-11, V-6, 2 door, air, AM/FM cassette, automatic, 60,000 miles, needs body work, \$1100/best offer. Call 762-2484.

1979 CHEVY NOVA - 4 door, auto/trans, P/S, 6 cylinder, electronic ignition, perfect mechanical condition, needs shocks. Original owner. Call 376-5650, days, 984-6837 evenings and weekends.

1979 CHEVY IMPALA 283-automatic- needs work - must sell - will accept best offer. Please call 984-1028.

1978 STATION WAGON Chevy Impala 350 motor. Runs well. \$325 or best offer. 8 reading tool boxes. \$50. Garden tractor. \$300. Brian. 686-3690.

1973 CHEVY - Capri, 63,465 miles, good transportation. Telephone 688-5417, anytime.

1979 CHEVY - Monte Carlo. Drives well. Air conditioning, good tires, good second car. Asking \$500 or best offer. Call 688-5985, leave message.

1984 CHRYSLER-Laser XE Turbo, fully loaded, air conditioning, AM/FM, electric windows, door locks, excellent condition. Single owner. \$1,500. Phone 378-8615.

1983 CHRYSLER-NEW YORKER - 440 Engine. Very good shape. Best offer. 925-0348.

1972 CHEVROLET-8 cylinder, 2 door, standard shift, very good condition, under 50,000 miles. Call 687-4521.

1980 CHEVROLET-Chevette, 4 speed, manual, am/fm, 45,000 miles, runs like new. \$1500. Days, 212-953-0100. Even, 688-0521.

1979 C16 JEEP - Good condition, \$2500. Call after 6pm. 686-8451.

1980 CORVETTE - Z-87, Automatic, immaculate, garage kept, low mileage, p/s, air, pw, p/b, etc. Price negotiable. \$10,500. Call after 5:30, 687-0545.

1985 COUGAR - Roadster, brown with beige roof, fully loaded, 23,000 miles. Excellent condition. \$9500 or best offer. Call 987-0176, after 6pm.

1978 DATSUN-280ZX TURBO, automatic, T-Top, full power, good condition. Must sell. \$4,200 or best offer. Pote, 647-3300 or 278-2971.

1979 DATSUN - 210 800, one owner, 79,000 miles. Good gas mileage, runs well. Asking \$900. 464-8225.

1981 DATSUN-280 ZX Five speed T-Top, full power, 69,000 original miles. Must sell. \$6,900 or best offer. Call 984-0342, after 5:30 PM.

1979 DATSUN-Station Wagon, A-1 condition, a/c shift, new tires, brakes. \$1,000, or best offer. Call 373-5963, after 5pm.

1986 DODGE COLT E Hatchback 4 cylinder, standard, front wheel drive, 18,000 miles. Excellent condition. Call 762-1659, leave message.

AUTO FOR SALE

1988 DODGE COLT E Hatchback, 4 cylinder, standard front wheel drive, 15,000 miles. Excellent condition. \$5000. Call 762-1659, leave message.

1984 DODGE OMNI, Gold, 34,000 miles, automatic transmission. Original owner. \$5,000 or best offer. Call after 5 PM. 664-7842.

1982 FORD-ESCORTE-Asking \$500. Needs some mechanical work. Call after 6 pm. 378-1634.

1979 FORD - Pinto Wagon, forest green, p/s, p/b, air, 4 new radials, excellent condition. \$975. Call 564-8872.

1980 FORD - Fiesta. Solid running combar car, good tires, AM/FM stereo, sunroof, original owner. \$750 or best offer. Call 688-3520 after 6pm or weekends anytime.

1983 FORD GALAXY 500 - 4 door, V6, black, 1 owner, 82,000 miles, garage kept, interior mint condition, passenger side minor damage. To sell estate \$600. 687-7071.

1978 FORD GRANADA-4 door. Good condition. \$500. 686-7727.

1978 FORD THUNDERBIRD-Automatic, all power. Excellent mechanical condition. \$300. 798-0852, after 5 pm.

1980 FORD-PINTO - Two door, four speed manual. 60,000 miles. \$1,000 or best offer. 882-2423 after 6 PM.

1978 FORD THUNDERBIRD-Diamond Jubilee edition. Excellent mechanical condition. \$1100. Can be seen at 100 Grant Avenue, New Providence. 464-7405.

1984 HONDA CRIC - Silver, automatic, A/C, AM/FM cassette, sunroof, 26,000 miles. \$5500. 245-0255 weekdays.

1987 HONDA-Four door - New, air conditioning, five speed, blue, 121,212 miles. CR-18-2288 days or 686-4558 evenings.

1978 HONDA CIVIC-Hatchback, low mileage, good transportation, good condition. Asking \$1200. Call after 6:30 pm. 268-3398 or 686-8644.

1985 MERCURY - MARQUIS Brougham, 4 door, excellent condition, air conditioning, hill power, am/fm cassette, 30,000 miles. \$3950. Call after 6pm. 687-4674.

1985 MERCURY Cougar-6 cylinder, automatic, ps, pb, pw, p seals, air condition, 31 wheel cruise control, am/fm radio, tape deck, defogger, 34,000 miles. Excellent condition. \$8,000 or best offer. 664-7249.

WHOLESALE PRICES

'83-'85 models. Carefully selected cars. Call for details. CUSTOMLEASE, 687-7600.

1988 NISSAN - 200 SX-XE, 2 door coupe, power steering, brakes, windows, locks, sunroof, AM/FM cassette, air conditioning, 5 speed manual transmission. 25,000 miles. \$10,500. 466-8016.

1987 NISSAN SENTRA Brand new. This car was a contest prize driven only from dealer to home. 4 door, automatic, air conditioning, am/fm. List price \$10,500, asking \$850. 686-2276.

1985 NISSAN 300 ZX Turbo - mint condition, metallic blue, 17,000 miles, automatic, air, AM/FM Stereo, sun roof. Excellent condition. \$7,400. 686-8880, after 5pm.

1977 NOVA-4 door, auto, p/s, 83,000 miles. Some dents, runs very well. \$1500, or best offer. 686-1587.

1977 NOVA-Original owner - only 60,000 miles - excellent condition. \$1,000, or best offer. Call 278-5543 after 6:00 PM.

SAT., NOV. 21 & MON., NOV. 23 ONLY

ACTION

1986 ENCORE LS

RENAULT, 4 cyl eng, auto trans, pwr str/brks, bkts, WSW tires, 18,885 miles, demo, a/c, tint gl, rr def, lit whl, AM/FM stereo, stk No. 002-8. VIN NO. 119435.

LIST PRICE **\$10049**

DISCOUNT **-\$7054**

FULL PRICE \$2995

CRAZY HANK STRIKES AGAIN!!

1986 ENCORE

RENAULT, 4 cyl eng, 5 spd man trans, pwr str/brks, bkts, BSW tires, 5,495 miles, demo, tint gl, rr def, stk No. 294-8. VIN NO. 152978. LIST PRICE \$7784.

SAVE **\$5789**
FULL PRICE **\$1995**

1987 ALLIANCE SEDAN

RENAULT, 4 cyl eng, auto trans, pwr str/brks, a/c, tint gl, rr def, 3342 miles, demo, tint gl, AM/FM stereo, stk No. 188-7. VIN NO. 114527. LIST PRICE \$9818.

SAVE **\$5823**
FULL PRICE **\$3995**

1987 ALLIANCE

RENAULT, 4 cyl eng, 5 spd man trans, pwr str/brks, tint gl, rr def, 1687 miles, demo, bkts, stk No. 103-7. VIN NO. 107070. LIST PRICE \$8242.

SAVE **\$4247**
FULL PRICE **\$3995**

1987 ALLIANCE SEDAN

RENAULT, 4 cyl eng, auto trans, pwr str/brks, a/c, tint gl, 1287 miles, demo, rr def, AM/FM stereo, stk No. 261-7. VIN NO. 122690. LIST PRICE \$9516.

SAVE **\$5520**
FULL PRICE **\$3995**

1987 ALLIANCE SEDAN

RENAULT, 4 cyl eng, auto trans, pwr str/brks, a/c, tint gl, 4482 miles, demo, rr def, AM/FM stereo, stk No. 138-7. VIN NO. 110882. LIST PRICE \$9167.

SAVE **\$5172**
FULL PRICE **\$3995**

EVERY VEHICLE SPECIALLY MARKED DOWN!

Prices include freight & prep, exclude tax and license fees. Immediate delivery on all cars in stock. Prices in this ad cancel and supersede all previous offers. Ad must be presented at time of deposit to qualify for advertised prices. Offer not open to Action employees and their families. Not responsible for typographical errors.

ACTION

JEEP-EAGLE

595 CHESTNUT ST. UNION, NJ 201-686-6566

ACTION DOES IT AGAIN

MORE CARS MORE SAVINGS MORE SERVICE

1988 MEDALLION LX RENAULT, 4 cyl eng, auto trans, pwr str/brks, a/c, tint gl, rr def, 8714 miles, demo, stk no.005-8. VIN NO.710699. LIST PRICE \$13,879. FULL PRICE \$10,267 SAVE \$3612	1987 ALLIANCE RENAULT, 4 cyl eng, auto trans, pwr str/brks, a/c, tint gl, rr def, 3342 miles, demo, stk no.261-7. VIN NO.122690. LIST PRICE \$9516. FULL PRICE \$6915 SAVE \$2600	1987 CHEROKEE CHIEF JEEP, 6 cyl eng, auto trans, pwr str/brks, tint whl, rr def, 18 mats, a/c, AM/FM stereo, LMTD pkg, 4.9V17 miles, demo, stk no.091-7. VIN NO.024593. LIST PRICE \$18,885. FULL PRICE \$14,885 SAVE \$4000	1876 CHEROKEE CHIEF JEEP, 4 cyl eng, 5 spd man trans, pwr str/brks, a/c, tint gl, 108 whl, rr def, 50 mts, inter, wipers, AM/FM stereo/cass, 7114 miles, demo, stk no.051-7. VIN NO.0003733. LIST PRICE \$16,775. FULL PRICE \$13,575 SAVE \$3200	
1987 CHEROKEE CHIEF JEEP, 6 cyl eng, auto trans, pwr str/brks, a/c, tint whl, rr def, 39 mts, inter, wipers, AM/FM stereo/cass, LMTD pkg, stk no.078-7. VIN NO.011101. LIST PRICE \$19,723. FULL PRICE \$15,523 SAVE \$4200	1987 WAGONEER LMTD JEEP, 6 cyl eng, auto trans, pwr str/brks, a/c, tint whl, rr def, 108 whl, rr def, 18 mats, a/c, AM/FM stereo/cass, Lando pkg, 8,710 miles, demo, stk no.205-7. VIN NO.0057692. LIST PRICE \$19,687. FULL PRICE \$18,996 SAVE \$691	1987 CHEROKEE LAREDO JEEP, 6 cyl eng, auto trans, pwr str/brks, a/c, tint whl, rr def, 108 whl, rr def, 18 mats, a/c, AM/FM stereo/cass, Lando pkg, 8,710 miles, demo, stk no.205-7. VIN NO.0057692. LIST PRICE \$19,687. FULL PRICE \$15,981 SAVE \$3700	1987 CHEROKEE JEEP, 6 cyl eng, auto trans, pwr str/brks, a/c, tint whl, rr def, 108 whl, rr def, 18 mats, a/c, AM/FM stereo/cass, stk no.205-7. VIN NO.116982. LIST PRICE \$19,554. FULL PRICE \$16,554 SAVE \$3000	
1988 WRANGLER JEEP, 4 cyl eng, 5 spd man trans, pwr str/brks, a/c, Lando pkg, 108 whl, rr def, AM/FM stereo/cass, 3,719 miles, demo, stk no.035-8. VIN NO.501525. LIST PRICE \$16,893. FULL PRICE \$14,893 SAVE \$2000	1988 WRANGLER SAHARA JEEP, 4 cyl eng, 5 spd man trans, pwr str/brks, soft top, AM/FM stereo, 2,181 miles, demo, stk no.153-9. VIN NO.505159. LIST PRICE \$13,435. FULL PRICE \$11,997 SAVE \$1438	1988 MEDALLION LX RENAULT, 4 cyl eng, auto trans, pwr str/brks, a/c, tint gl, rr def, 8714 miles, demo, stk no.213-8. VIN NO.714603. LIST PRICE \$14,455. FULL PRICE \$11,480 SAVE \$2956	1988 MEDALLION DL RENAULT, 4 cyl eng, auto trans, pwr str/brks, a/c, tint gl, rr def, 8714 miles, demo, stk no.035-8. VIN NO.714626. LIST PRICE \$11,771. FULL PRICE \$9247 SAVE \$2524	1988 MEDALLION LX RENAULT, 4 cyl eng, auto trans, pwr str/brks, a/c, tint gl, rr def, 8714 miles, demo, stk no.061-8. VIN NO.714217. LIST PRICE \$12,832. FULL PRICE \$10,146 SAVE \$2686
1987 ALLIANCE RENAULT, 4 cyl eng, 5 spd man trans, pwr str/brks, a/c, tint gl, rr def, 1687 miles, demo, stk no.103-7. VIN NO.107070. LIST PRICE \$8242. FULL PRICE \$5445 SAVE \$1200	1987 ALLIANCE DL RENAULT, 4 cyl eng, auto trans, pwr str/brks, a/c, tint gl, rr def, 1687 miles, demo, stk no.253-7. VIN NO.120564. LIST PRICE \$9374. FULL PRICE \$7898 SAVE \$1876	1987 ENCORE RENAULT, 4 cyl eng, 5 spd man trans, pwr str/brks, a/c, tint gl, rr def, 8714 miles, demo, stk no.138-7. VIN NO.110662. LIST PRICE \$9167. FULL PRICE \$5918 SAVE \$2324	1987 ALLIANCE RENAULT, 4 cyl eng, auto trans, pwr str/brks, a/c, tint gl, rr def, 3342 miles, demo, stk no.138-7. VIN NO.110662. LIST PRICE \$9167. FULL PRICE \$6967 SAVE \$2200	1988 MEDALLION RENAULT, 4 cyl eng, auto trans, pwr str/brks, a/c, tint gl, rr def, 8714 miles, demo, stk no.033-8. VIN NO.714514. LIST PRICE \$11,771. FULL PRICE \$8846 SAVE \$2925
				1988 MEDALLION DL WAGON RENAULT, 4 cyl eng, auto trans, pwr str/brks, a/c, tint gl, rr def, 108 whl, rr def, 18 mats, a/c, AM/FM stereo/cass, stk no.104-8. VIN NO.032743. LIST PRICE \$13,550. FULL PRICE \$10,952 SAVE \$2600
				1988 MEDALLION LX RENAULT, 4 cyl eng, auto trans, pwr str/brks, a/c, tint gl, rr def, 8714 miles, demo, stk no.035-8. VIN NO.712388. LIST PRICE \$12,332. FULL PRICE \$9699 SAVE \$3133

Prices include freight & prep, exclude tax and license fees. Immediate delivery on all cars in stock. Prices in this ad cancel and supersede all previous offers. Ad must be presented at time of deposit to qualify for advertised prices. Offer not responsible for typographical errors.

ACTION

JEEP-EAGLE

595 CHESTNUT ST. UNION, NJ 201-686-6566

ACTION ACTION ACTION ACTION ACTION ACTION ACTION ACTION ACTION ACTION

centre chrysler plymouth

The Manager Says...

**"EVERYTHING MUST GO at
LOWEST PRICES DEALER
CAN POSSIBLY SELL FOR!"**

**Come Early For
Best Selection!**

LOU
DiMAGGIO

\$1000
UP TO
CASH REBATES

on Select Models. See Dealer
for Details. Expires 12/2/87.

**87's at
LOWEST PRICES**

BRAND NEW CHRYSLER '88 NEW YORKER 4-DR.

Std. Eq.: Auto., A/C, Pwr. Strg., Pwr. Brks., 3.0 Liter V-6 Eng., W/W Radiate, Stereo W/Dig. Clk., Tint. Gl., Hr. Def., 500 Amp. Batt., Concealed Halogen Headlights, Bumper Guards, Pwr. Mirrors/Wind., Inter. Wipers, Opt. Eq.: Bodyside Mldg., Fir. Mate, Illum. Entry, Pwr. Locks/Sts., Spd. Cntrl., Tilt Whl., Undercoating, Trip Computer, Illum. Vanity Mirr., Wire Whl. Covers, Stk #8134, VIN #105755.

MFR. SUGG. LIST PRICE \$21,600
CENTRE DISCOUNT 3,355
\$18,245

ONE IN STOCK! ORDER YOURS TODAY!!!
*1000 MFR. REBATE AVAIL. **FINAL COST TO YOU AFTER REBATE \$17,245

BRAND NEW PLYMOUTH '88 HORIZON AMERICA 5-DR.

Std. Eq.: Rack & Pinion Strg., Pwr. Brks., 5 Spd. Man. Trans., 2.2 Liter 4 Cyl. Eng., Fr. Whl. Drive, R/Del., Tint. Gl., Halogen Headlights, Visor/Vanity Mirr., Hr. Folding St., Spd. Whl., Radiate, Rallye Whl., Cloth Recl. Sts., Dlx. Wipers, Instr. Cluster, Stk #8172, VIN #108268.

MFR. SUGG. LIST PRICE \$7,607
CENTRE DISCOUNT 1,758
\$5,869

ONE IN STOCK! ORDER YOURS TODAY!!!

BRAND NEW PLYMOUTH '88 VOYAGER

Fr. Whl. Drive, Std. Eq.: Pwr. Rack & Pinion Strg., Pwr. Brks., 500 Amp. Batt., B/W Radiate, Tint. Gl., Bkt. Sts., Dlx. Whl. Covers, Dlx. Wipers, 2.2 Liter 2 BBL Eng., Opt. Eq.: Auto. Trans., Hr. Def., Stereo Cass., W/Ck., Conv. Spare, Stk #7476, VIN #359891.

MFR. SUGG. LIST PRICE \$14,283
CENTRE DISCOUNT 2,958
\$11,307

ONE IN STOCK! ORDER YOURS TODAY!!!

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

LAST of the 87's!

BRAND NEW CHRYSLER '87 LEBARON PREMIUM 2-DR. COUPE

Std. Eq.: Auto. Trans., A/C, Pwr. Strg., Pwr. Brks., Pwr. Locks/Ant., Stereo/Cass., Fir. Mate, Spd. Cntrl., Vanity Mirr., Instrument Cluster, Tilt Whl., Cloth/Vinyl Bkt. Sts., Opt. Eq.: Paint Sealant, B/W Tires, 2.2 Liter Turbo Eng. Stk #7494, VIN #180866.

MFR. SUGG. LIST PRICE \$17,285
CENTRE DISCOUNT 4,252
\$13,033

*750 MFR. REBATE AVAIL.
**FINAL COST TO YOU AFTER REBATE \$12,283

7YR./70,000 MILE PROTECTION PLAN
ON ENGINE, POWER TRAIN & OUTERBODY RUST-THROUGH ON ALL OUR DOMESTIC CARS.

CLEAN USED CARS AT LOW, LOW PRICES!

'84 LASER 2-DR. HATCH. Chrysler, 4 Cyl., Man. Trans., Pwr. Strg., Pwr. Brks., Stereo/Cass., Spoiler, Custom Whls. 22,297 mi. VIN #282885.	'84 CAMARO 2-DR. Chevy, 6 Cyl., Auto., A/C, Pwr. Strg., Pwr. Brks., Pwr. Windows, Rallye Whls., Custom Stripes. 42,825 mi. VIN #121401.	'84 CADILLAC SUPREME 4-DR. Olds, 8 Cyl. Eng., Auto. Trans., A/C, Pwr. Strg., Pwr. Brks., Stereo, & much, much more! 27,358 mi. VIN #347684.
\$4995	\$5995	\$6295
'84 CHERA 4-DR. BRIGHT Olds, 6 Cyl. Eng., Auto. Trans., Pwr. Strg., Pwr. Brks., A/C, Pwr. Windows, Locks & more! 53,178 mi. VIN #425402.	'84 DELTA 88 NOVALE 2-DR. Olds, V-8 Eng., Auto. Trans., A/C, Pwr. Strg., Pwr. Brks., Pwr. Windows, Stereo & more! 44,823 mi. VIN #418158.	'84 CAPRICE CLASSIC WAGON Chevy, V-8 Eng., Auto., Pwr. Strg., Pwr. Brks., A/C, Stereo, Custom True Wire Whls., 28,100 mi. VIN #112457.
\$6395	\$6595	\$6995
'85 PULSAR 2-DR. Nissan, 4 Cyl., Auto., Sunroof, A/C, Stereo, Pwr. Strg., Pwr. Brks., Pwr. Windows, 25,200 mi. VIN #018559.	'85 TORONADO 2-DR. Olds, 8 Cyl. Eng., A/C, Pwr. Strg., Pwr. Brks., Auto. Trans., Stereo/Cass., Pwr. Windows/Locks. Loaded! 34,765 mi. VIN #318091.	'88 TORONADO 2-DR. Olds, 8 Cyl. Eng., Auto. Trans., A/C, Pwr. Strg., Pwr. Brks., W/W Tires, Pwr. Windows/Locks. Loaded! 8856 mi. VIN #303891.
\$6995	\$10,995	\$13,695

CALL MISS TEE FOR PRE-APPROVED CREDIT!!!
CREDIT HOTLINE 675-2217

JOE SANACORE'S
centre chrysler · plymouth
353 CENTRAL AVE., EAST ORANGE
3 Blocks West of G.S. Parkway, Exit 145
676-6000

At Smith Cadillac

1988 CADILLACS

'87 PRICES!

at

SERVICE WHILE YOU WORK
FINEST CADILLAC SERVICE in the mid-Atlantic states!
Leave your car here! We are 1 block from bus or train station. 22 min. to New York.

You're closer than you think... to

SMITH MOTORS CO. Cadillac

79 West Grand St. Elizabeth, N.J. 354-8080

Union County's Largest & Oldest Cadillac Dealer

Since 1932

GM QUALITY SERVICE PARTS

Mr. Goodwrench

'87 FORD STOCK REDUCTION

ALL 1987 FORD CARS & TRUCKS MUST BE SOLD THIS MONTH!
NO REASONABLE OFFER REFUSED!

NO DEALERS PLEASE

BRAND NEW FORD	BRAND NEW FORD
'87 ESCORT GL WAGON Std. Eq., 1.9 Liter 4 Cyl. Eng., Pwr. Brks., Opt. Eqs., Pwr. Strg., Wide Bodywide Mtdg., Dip. Clutch, Tilt. Steer., Inst. Grp., R. Def., A/C, Stereo, S&S 80037, VIN #202771. MSRP. SUGG. LIST PRICE \$10,207 FORD DISCOUNT \$10 WYMAN DISCOUNT 757	'87 MUSTANG LX 2-DR. Std. Eq., 1.9 Liter 4 Cyl. Eng., Pwr. Brks., Opt. Eqs., A/C, R. Def., Pwr. Locks, Stereo, Spd. Contr., Auto. Trans., Bodywide Mtdg., Accent Strips. MSRP. SUGG. LIST PRICE \$10,887 FORD DISCOUNT \$10 WYMAN DISCOUNT 700
\$8750	\$9377

\$500 REBATE
on select models
see Dealer for details

TRUCK HEADQUARTERS	
'87 E-150 CABRIO VAN Std. Eq., 1.9 Liter 4 Cyl. Eng., Pwr. Brks., Opt. Eqs., A/C, R. Def., Pwr. Locks, Stereo, Spd. Contr., Auto. Trans., Bodywide Mtdg., Accent Strips. MSRP. SUGG. LIST PRICE \$13,794 FORD DISCOUNT \$10 WYMAN DISCOUNT 1,278	'87 F-150 4-CY PICK-UP Std. Eq., 1.9 Liter 4 Cyl. Eng., Pwr. Brks., Opt. Eqs., A/C, R. Def., Pwr. Locks, Stereo, Spd. Contr., Auto. Trans., Bodywide Mtdg., Accent Strips. MSRP. SUGG. LIST PRICE \$14,899 FORD DISCOUNT \$10 WYMAN DISCOUNT 1,489
'87 COMMERCIAL CUT-A-WAY VAN Std. Eq., 1.9 Liter 4 Cyl. Eng., Pwr. Brks., Opt. Eqs., A/C, R. Def., Pwr. Locks, Stereo, Spd. Contr., Auto. Trans., Bodywide Mtdg., Accent Strips. MSRP. SUGG. LIST PRICE \$17,281 FORD DISCOUNT \$10 WYMAN DISCOUNT 1,571	'87 BENTLEY VAN Std. Eq., 1.9 Liter 4 Cyl. Eng., Pwr. Brks., Opt. Eqs., A/C, R. Def., Pwr. Locks, Stereo, Spd. Contr., Auto. Trans., Bodywide Mtdg., Accent Strips. MSRP. SUGG. LIST PRICE \$18,386 FORD DISCOUNT \$10 WYMAN DISCOUNT 1,570

DEMOS	
'87 TEMPO LX 4-DR. Std. Eq., 1.9 Liter 4 Cyl. Eng., Pwr. Brks., Opt. Eqs., A/C, R. Def., Pwr. Locks, Stereo, Spd. Contr., Auto. Trans., Bodywide Mtdg., Accent Strips. MSRP. SUGG. LIST PRICE \$11,882 FORD DISCOUNT \$10 WYMAN DISCOUNT 1,081	'87 FORD 2-DR. Std. Eq., 1.9 Liter 4 Cyl. Eng., Pwr. Brks., Opt. Eqs., A/C, R. Def., Pwr. Locks, Stereo, Spd. Contr., Auto. Trans., Bodywide Mtdg., Accent Strips. MSRP. SUGG. LIST PRICE \$13,794 FORD DISCOUNT \$10 WYMAN DISCOUNT 1,278
\$10,299	\$13,050
'87 TAURUS GL 4-DR. Std. Eq., 1.9 Liter 4 Cyl. Eng., Pwr. Brks., Opt. Eqs., A/C, R. Def., Pwr. Locks, Stereo, Spd. Contr., Auto. Trans., Bodywide Mtdg., Accent Strips. MSRP. SUGG. LIST PRICE \$14,799 FORD DISCOUNT \$10 WYMAN DISCOUNT 1,327	'87 CROWN VICTORIA LX 4-DR. Std. Eq., 1.9 Liter 4 Cyl. Eng., Pwr. Brks., Opt. Eqs., A/C, R. Def., Pwr. Locks, Stereo, Spd. Contr., Auto. Trans., Bodywide Mtdg., Accent Strips. MSRP. SUGG. LIST PRICE \$18,078 FORD DISCOUNT \$10 WYMAN DISCOUNT 1,525
\$12,399	\$15,275

SUBURBAN TRADED USED CARS			
'82 CIVIC 4-DR. WAGON Honda, 4 Cyl., 5 Spd., Man. Trans., Man. Strg., Mist. Brks., A/C, Stereo, R. Def., R. Def. Def., 78,476 mi., VIN #001638.	'86 MIGHTY MAX PICK-UP Mitsubishi, 4 Cyl., 5 Spd., A/C, Pwr. Strg., Pwr. Brks., Stereo, Cass. 11,526 mi., VIN #1020470.	'85 FIERO GT 2-DR. Pontiac, 6 Cyl., Auto., Pwr. Strg., Pwr. Brks., Pwr. Windows, Tilt. Stereo, Spoke, Alum. W/ls., Eqs. 971 Package, R. Def. 35,907 mi., VIN #207015.	'87 MUSTANG GT Ford, 5 Cyl., Auto., Pwr. Brks., Pwr. Windows, Tilt. Stereo, Spoke, Alum. W/ls., Eqs. 971 Package, R. Def. 15,642 mi., VIN #1E0527.
\$2795	\$5995	\$7495	\$11,995
'82 MUSTANG GL 2-DR. HB Ford, 4 Cyl., Auto., A/C, Pwr. Strg., Pwr. Brks., Stereo, R. Def., 40,489 mi., VIN #220284.	'85 COUGAR 2-DR. Mercury, 6 Cyl., Auto., Pwr. Strg., Pwr. Brks., Pwr. Windows, Tilt. Stereo, Spoke, Alum. W/ls., R. Def. 30,817 mi.	'85 CAMARO IROC Z Chevy, 6 Cyl., Auto., W/D, A/C, Pwr. Strg., Pwr. Brks., Pwr. Windows, Tilt. Stereo, Spoke, Alum. W/ls., R. Def. 29,823 mi., VIN #160637.	'87 TAURUS GL 4-DR. Ford, 6 Cyl., Auto., A/C, Pwr. Strg., Pwr. Brks., Tilt. Cruise, Stereo, W/ls., R. Def. 15,642 mi., VIN #1E0527.
\$3495	\$7495	\$10,495	\$11,995

Prices include freight & prep; excludes tax & license fees. *Rebate offer expires 12/2/87

One of the Oldest Ford Dealers in New Jersey

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

WYMAN FORD

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

1713 SPRINGFIELD AVE., MAPLEWOOD 761-6000

AUTO FOR SALE

1973 OLDS OMEGA-45,000 miles. Needs some work but runs great. Best offer \$4,575, after 5pm.

1980 OLDSMOBILE - Cutlass, V-8, 76,000 miles, power steering, power brakes, AM-FM radio; Good transportation; \$2,400. Call 763-0331.

1981 OLDSMOBILE - Cutlass Wagon. Good condition, V-8, automatic, 2 x 2 drive, air conditioning, power steering, power brakes, AM-FM cassette, roof rack, rear defogger. REBUILT ENGINE. Must see. \$1,995 firm. 686-9350.

1981 OLDS Cutlass Wagon-PS, PW, AC, cruise, new tires, clean. Must sell. \$2,500. 686-9045.

1981 OLDS CUTLASS-Brougham. 4 door, V6, 51,500 miles, PS, PW, PL, AC, 4 new tires. Asking \$3,500. Call 851-0818.

1981 OLDS CUTLASS-Brougham. 4 door, V6, 51,500 miles, PS, PW, PL, AC, 4 new tires. Asking \$3,500. Call 851-0818.

1975 PLYMOUTH-Volant-Gold 4 door. automatic, 6 cylinder. Good running condition. \$300. Call 667-3872, after 6pm.

1979 PONTIAC-Bonneville - Power steering, power brakes, air conditioning, AM-FM cassette, automatic transmission. Loaded. Runs good. \$1,500. 925-3488.

1977 PONTIAC-Grand Prix. Good running condition. \$650.00. Call 686-6721 after 6:00 PM.

1984 PONTIAC - Fiero SE. Silver, fully equipped. \$5800 or best offer. 687-6010.

1977 PONTIAC-Nova wagon. power steering, power brakes, body and motor in good condition. 111,000 miles. Best offer. Call 289-3485, after 5pm.

1985 PONTIAC-TRANS AM. Red with silver everything, power excellent, automatic, 5 speed, 17,000 miles. Must sell. \$11,800, or best offer. Call 686-8106, after 5pm.

1988 Renault-Encore-1.7L. 13,000 miles or condition, automatic, excellent condition. \$5,950, or best offer. 688-1746.

1982 SUBARU-Brat-4x4. canvas cover, 80,000 miles. Excellent condition. \$2995. Call 864-9210.

1981 SUBARU WAGON - Good condition, needs some mechanical repairs. \$995. Call Mr. Doyle, 784-7850.

1977 THUNDERBIRD-Super Sport. Low mileage. Needs transmission work. Best Offer. 686-5644.

1983 TOYOTA-Startet. 61,700 miles, one owner. Good condition. Five speed. \$1,850. Call 964-6271.

1983 TOYOTA-Office St. Coupe - Automatic, air, AM-FM, 571, 819, shooting. Must see. Excellent condition. 54,000 miles \$4,500. 298-0950/897-9189.

1987 TOYOTA-Supra-Rd. pearl with burgundy interior interior 5 speed, 4000 miles, every option, mint condition. Asking \$18,500. Call 241-0339.

1973 VOLKSWAGEN-Beetle-low mileage on rebuilt engine. looks and runs good. Asking \$450. Call 686-5053.

1976 VW - Rabbit, good engine, body needs work, anxious to sell, make offer. Call 241-8697.

AUTOS WANTED

TOP \$\$\$ IN CASH
For ALL Cars & Trucks
CALL DAVE - 589-8400
OR **EVE - 688-2044**
(Same day Pick-ups)

WE PAY CASH FOR YOUR JUNK CAR OR TRUCK. 375-1253, IRVINGTON. HIGHEST PRICES PAID!

TRUCKS FOR SALE

1978 DODGE Van-Plumbing service truck, V6, PS, PW, A/C, complete with bin, \$1,900, or best offer. 686-9045.

ENTERTAINMENT

ENTERTAINMENT FOR ALL OCCASIONS
BANDS UNLIMITED
687-9283
Music to enhance any special party from traditional to top 40. Singles-small combos-Full orchestras.

LIVE MUSIC
Make any affair more enjoyable. 4-3-2 musicians or 1 man band to accommodate size of party. Music vocals 20 years experience. Call Tony:
687-4871

PENTAGON SOUND DISC JOCKEYS
BIGGEST MUSICAL SELECTION
Professional Music Engineers
or
DJ Your Own Party
LOWEST PRICES ANYWHERE
CALL FOR RATES
759-5316

SUPER SOUNDS
DJ For All Occasions
BOOK HOLIDAY PARTIES NOW!
BOB: 374-9362

LOST AND FOUND

LOST-DOG - Male - Springer/Weiler Spaniel Mix. Black and white. Black ears, white stripe between eyes, black and pink nose, scruffy white hair. Wearing two collars. Last vicinity Morris & Woolley, Union, 10/31/87. Answer to Fido. Call 644-1264 days, or 688-9425 evenings. 10/30 Rewards.

LOST-Male puppy, Lhasa Apso, 8 months. Brown/gold/white (white paws). Name Mickey. Wearing flea collar. Missing since 11/2 near Heien Street area in Linden. If found please call 862-4321. Reward.

PERSONALS

A TRUE PSYCHIC READER & ADVISOR
I give all types of Readings and Advice. I can read with help of photos and follow. I have been established in Union, since 1968. By appointment 688-9685 or 684-7269. 1245 Chrysewood Ave., Union, near Foodtown. Open daily from 9 to 9.

BE THINNER BY CHRISTMAS
Fantastic Weight Loss Program - SAFE-EASY-GUARANTEED - INEXPENSIVE
688-5723 (9 AM-9 PM)

CEMETERY PLOTS HOLLYWOOD MEMORIAL PARK
Gethsemane Gardens, Mausoleums. Office: 1500 Stuyvesant Ave., Union. 688-4300

ENJOY-better health, world health problems and live a longer, healthier life. For more information: call 622-0884, 399-0387.

NOVENA TO ST. JUDE
O Holy St. Jude, Apostle and Martyr, great in Virtue and rich in miracles, near kinsman of Jesus Christ, faithful intercessor of all who invoke your special patronage in time of need, to you I have recourse from the depth of my heart and humbly beg to whom God has given such great power to come to my assistance. Help me in my present and urgent position. In return I promise to make your name known and cause you to be invoked. Say three Our Fathers Thurs. Hall Marys and one Glorias. Publication must be printed. St. Jude pray for us and all who invoke your aid. Amen.
This novena has never been known to fail. I have had my request granted. Publication promised. Thank you. FL

ENTERTAINMENT

ENTERTAINMENT FOR ALL OCCASIONS
BANDS UNLIMITED
687-9283
Music to enhance any special party from traditional to top 40. Singles-small combos-Full orchestras.

LIVE MUSIC
Make any affair more enjoyable. 4-3-2 musicians or 1 man band to accommodate size of party. Music vocals 20 years experience. Call Tony:
687-4871

PENTAGON SOUND DISC JOCKEYS

BIGGEST MUSICAL SELECTION
Professional Music Engineers
or
DJ Your Own Party
LOWEST PRICES ANYWHERE
CALL FOR RATES
759-5316

SUPER SOUNDS
DJ For All Occasions
BOOK HOLIDAY PARTIES NOW!
BOB: 374-9362

LOST AND FOUND

LOST-DOG - Male - Springer/Weiler Spaniel Mix. Black and white. Black ears, white stripe between eyes, black and pink nose, scruffy white hair. Wearing two collars. Last vicinity Morris & Woolley, Union, 10/31/87. Answer to Fido. Call 644-1264 days, or 688-9425 evenings. 10/30 Rewards.

LOST-Male puppy, Lhasa Apso, 8 months. Brown/gold/white (white paws). Name Mickey. Wearing flea collar. Missing since 11/2 near Heien Street area in Linden. If found please call 862-4321. Reward.

PERSONALS

A TRUE PSYCHIC READER & ADVISOR
I give all types of Readings and Advice. I can read with help of photos and follow. I have been established in Union, since 1968. By appointment 688-9685 or 684-7269. 1245 Chrysewood Ave., Union, near Foodtown. Open daily from 9 to 9.

BE THINNER BY CHRISTMAS
Fantastic Weight Loss Program - SAFE-EASY-GUARANTEED - INEXPENSIVE
688-5723 (9 AM-9 PM)

CEMETERY PLOTS HOLLYWOOD MEMORIAL PARK
Gethsemane Gardens, Mausoleums. Office: 1500 Stuyvesant Ave., Union. 688-4300

ENJOY-better health, world health problems and live a longer, healthier life. For more information: call 622-0884, 399-0387.

NOVENA TO ST. JUDE
O Holy St. Jude, Apostle and Martyr, great in Virtue and rich in miracles, near kinsman of Jesus Christ, faithful intercessor of all who invoke your special patronage in time of need, to you I have recourse from the depth of my heart and humbly beg to whom God has given such great power to come to my assistance. Help me in my present and urgent position. In return I promise to make your name known and cause you to be invoked. Say three Our Fathers Thurs. Hall Marys and one Glorias. Publication must be printed. St. Jude pray for us and all who invoke your aid. Amen.
This novena has never been known to fail. I have had my request granted. Publication promised. Thank you. FL

CHILD CARE

CERTIFIED - Child care provided in my home. Liability insurance and balanced lunches provided. Call Mary, 686-4638.

CHILD CARE - Responsible person to care for 1 year old in my Berkeley Heights home, 3 days per week. Own transportation, experience and references required. Call 771-0216, after 5pm.

CHILD CARE - Reliable mother of 2 (ages 2 1/2 and 12), will care for your child in my home. Call 375-8939.

CHILD Carehousekeeper - Responsible and loving woman wanted to care for my 3 1/2 year old in my Union home, 2-3 days per week, 8am to 6pm. Light housekeeping also. Must be non-smoker, english speaking and provide own transportation. References required. Call 687-4674, leave message.

CHILD Care-needed a couple of hours per week, days in my Springfield home. must have own transportation. 467-5956.

LOVING MOTHER - In Union area will watch your child in her home. Full or part time. Please call 351-0091.

EMPLOYMENT WANTED

A-1 TYPING TYPIST
Profiling done in my home
-Resumes
-Reports
-Letters
-Term Papers
-Statistical Typing
CALL 964-7392
OR 687-7071

HOUSE CLEANER - With experience, references and transportation is looking for job. Please call after 9pm. 352-2032.

HOUSEKEEPERS - Day workers. References and experience. Transportation provided. Call Amelia, 688-9477.

HELP WANTED

ACCOUNTANT - Jr. for Union, NJ. CPA Accounting degree, experience not necessary. Excellent opportunity for advancement. Call 687-4061.

Advertising
The Worrall Publishing Group has an exciting opening for a sales representative in our display advertising department.
The position will require servicing and selling advertising in an existing territory for one of our long established weekly newspapers.
Prior newspaper experience and/or college is a plus.
Our congenial work environment includes a salary based on experience and a full benefit package.
Please call the Advertising Director at 674-8000 for more information.

ADMINISTRATIVE ASSISTANT

If you have 2-3 years office experience, can type at least 45 wpm and are willing to learn and accept challenges, we will train you to run our Circulation Dept. We are a small but growing publishing company located in Maplewood that can offer a pleasant working environment, challenging work, competitive pay and benefits. Call Mrs. Brogna 763-6855.

ADULT CARRIERS

Permanent part time positions are available near your home early morning. Newspaper routes earning \$350-\$400 per month plus cash incentives will help you supplement your income. Make your early morning productive and profitable. Approximately 1 - 1 1/2 hours per day, seven days. Call toll free 1 (800) 242-0850 or 877-4222.

HELP WANTED

ADMINISTRATIVE
Bid Coordinator
Your Ability To Prioritize Will Put You In A Good Position
The Pharmaceutical Division of CIBA-GEIGY Corporation, located in Summit, has an outstanding opportunity for a detail-oriented, organized individual to work as a Bid Coordinator.
You will prepare and execute bids, quotes and contracts in response to State, County and City Governments as well as individual hospitals and purchasing groups. This involves interfacing with both CIBA and GEIGY's sales forces and our Marketing Department, responding quickly to requests, and tracking past pricing information, both ours and competitors, on a sophisticated computer system.
A high school diploma, keen attention to detail, and good math skills are required. Business School and/or College background is an advantage, as is related experience. Position involves heavy paperwork.
We offer competitive salaries and excellent benefits. Please send a resume of interest detailing your background, including salary requirements, to: Ms Virginia G. Jordan, dept. 700742, The Pharmaceutical Division, CIBA-GEIGY Corporation, 556 Morris Avenue, Summit, NJ 07961. We are an equal opportunity employer M/F/V.

CLERICAL P/T

Small manufacturing office needs clerk typist 2-3 days per week. Some bookkeeping knowledge helpful. Call 688-0089, Monday-Friday 8am-4pm, Echo Moking, 911 Springfield Road, Union.

RECEPTIONIST/CLASSIFIED SALES

Full time for busy weekly newspaper office. Typing, good telephone insurance, good spelling, sales experience a plus, but will train bright beginner. Great opportunity for recent graduate or person returning to work force interested in newspaper advertising. On-job training, exceptional benefits. Company paid benefits and vacation. For interview please call 674-8900, ask for Mrs. Sutorin.

CLERICAL/RECEPTIONIST/BILLING

Full time position in our busy Cranford office. Seek mature-minded individual to handle billing, phones and light typing. Excellent company benefits including Profit Sharing. To arrange an interview please call 687-1313, EXT. 280

CLERICAL F/T

Busy insurance agency located in Kenilworth seeking well-started insurance experience helpful but not necessary. Divorced. Call Gladys at 889-7700.

CLERK ADMINISTRATIVE Small but growing publishing company in Maplewood seeks a dependable and organized person who is willing to accept challenges. The individual must have 2+ plus years experience, can type at least 45 wpm, and have pleasant phone manners. Call Mrs. Brogna, 763-6855.

RECORDS CLERK

Excellent opportunity for Clerk with knowledge of VHS & data entry. Will compile and type statistical data as well as record & file materials. Must be able to operate office equipment. Send letter of application to:
TECHNICAL RECRUITER OBI. BREEZE-EASTERN
700 Liberty Ave., Union, NY 07083
An Equal Opportunity Employer

CLERK TYPIST

Disruptive typing, handling phone calls and general office duties. Send resume to P.O. Box 1267, Union, New Jersey 07083.

CHARGE-IT!

Classified now accepts
Visa, MasterCard
COUNTY LEADER NEWSPAPERS
686-7700

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

HELP WANTED, REGISTERED NURSE DERMATOLOGY, RESTAURANTS, FRIDAY'S, WAITERS/WAITRESSES, RETAIL, SALES AND CASHIERS, FULL/PART TIME, CHANNEL HOME CENTERS, INC., SECRETARY, TANNING SPA ATTENDANT, WORK FROM HOME, INSTRUCTIONS, TUTORING, SERVICES OFFERED, AIR COND. & REFRIG., SUCCESSFUL MATH TUTOR, OVER 25 YEARS TEACHING, DECKS EXCLUSIVE, ALL SIZED CUSTOM DECKS, FULLY INSURED, CALL 372-4282

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

HELP WANTED, REGISTERED NURSE DERMATOLOGY, RESTAURANTS, FRIDAY'S, WAITERS/WAITRESSES, RETAIL, SALES AND CASHIERS, FULL/PART TIME, CHANNEL HOME CENTERS, INC., SECRETARY, TANNING SPA ATTENDANT, WORK FROM HOME, INSTRUCTIONS, TUTORING, SERVICES OFFERED, AIR COND. & REFRIG., SUCCESSFUL MATH TUTOR, OVER 25 YEARS TEACHING, DECKS EXCLUSIVE, ALL SIZED CUSTOM DECKS, FULLY INSURED, CALL 372-4282

HELP WANTED

REGISTERED NURSE DERMATOLOGY

Interesting part time position in a busy dermatology practice. Diverse and challenging responsibilities working directly with physician and patients. If interested, call Personnel, 277-8633.

Summit Medical Group, P.A.
120 SUMMIT AVENUE, SUMMIT, NEW JERSEY 07901

RESTAURANTS

FRIDAY'S

Compared to the rest T.G.I. Friday's is the one place to be when you want good hours, good working conditions, full training and benefits.

WAITERS/WAITRESSES (Flexible scheduling)

Apply in person daily or call:

322-8412
1701-160 Route 22
Watchung, N.J.

RETAIL

BED IN BATH of Springfield is now hiring for the following positions:

- CASHIERS
- SALES
- STOCK

Part and full time flexible hours to fit most schedules. Call Mr. Lynch, 379-4205.

RETAIL

SALES AND CASHIERS

FULL/PART TIME

BUILD A BETTER FUTURE!

CHANNEL HOME CENTERS, INC., the nation's largest, independently owned home center chain, is a great place to build a career. Right now, we have openings for qualified men and women who have upbeat personalities. We will train highly motivated, intelligent individuals with the drive to succeed.

We offer attractive salaries and comprehensive benefits package for full time employees. Our part timers receive paid vacation and holidays. All of these positions offer the opportunity for advancement.

APPLY IN PERSON

CHANNEL HOME CENTERS, INC.
359 Highway 22
Springfield, NJ
Equal Opportunity Employer M/F/H

HELP WANTED

SECRETARY

Seize the day! We have full time and part time positions available in several areas on the South Orange campus. Applicant must have good organizational skills with an excellent phone manner. Positions require good typing skills, knowledge of Word Processing, experience on I.B.M.-P.C. a plus. Excellent benefits offered. Tuition remission for self, spouse and dependents. Liberal vacation and holidays offered. For more information call Human Resources, 761-9177. EOE Affirmative Action.

Secretary/Marketing UNION LOCATION

Triumph-Adler-Royal, Inc., a leader in the office supplies/business equipment industry, has an immediate position available for an energetic person willing to take on responsibility. Excellent word processing skills (Textwriter helpful), stenographic skills, PC a plus. Must be able to interface with all levels and possess excellent telephone skills. Complete benefit package. Send resume or call (6 AM - 5 PM): Personnel Admin., 201-789-2800

TRIUMPH-ADLER-ROYAL, INC.
200 Sheffield St.
Montclair, NJ 07092
An Equal Opportunity Employer

SECURITY GUARDS

Needed full time, 7am-3pm, Monday thru Friday, Saturday & Sunday 11pm to 7am. 12 years experience helpful. Please apply or call:

DRI PRINT FOILS
329 New Brunswick Avenue
Basking Ridge, New Jersey
382-8800
EEO/ME

SECRETARY

For Millburn law firm seeking a person with good typing skills who can work independently. congenial atmosphere. Excellent benefits, convenient location. Call 457-8280.

SECRETARY

Join a growing company in Mountainside which offers a congenial working environment and excellent benefits. We are looking for a secretary with 2-3 years office experience. Position requires good typing and stenographic skills. Wang W/P experience helpful. Diversified duties. Call Mrs. Tom at 554-7700, for interview.

SECRETARY \$30,000 PLUS

Career position with Florham Park Development/Building Company requires an experienced person with good typing skills, pleasant telephone manner, able to work independently, is detail oriented and able to meet deadlines. Send resume and salary requirements to: Occupancy, P.O. Box 300, Florham Park, New Jersey, 07832.

Telemarketing WORK FROM HOME

Guaranteed salary
Pleasant telephone work from the comfort of your home. Full and part time, you will earn \$150-\$300 per week. Permanent position, paid training benefits available.

CALL MRL PARKER AT: 777-4722

TYPIST - Full time, busy small office. Good typist, clerical duties. Call Jeanette, 888-0800. Meverick Industries, Inc.

TYPISTS - \$500 weekly. Info send self-addressed stamped envelope to: J. Bolino, R.D. 2, Box 432A, Andover, NJ 07821.

TYPISTS - Hundreds weekly at home! Write: P.O. Box 17, Clark, NJ, 07066.

HELP WANTED

TELLERS Full Time

Live around LINDEN

Why not work here, too?

Save yourself the time, trouble and expense of traveling far to work with a job close to home at First Atlantic Savings. Good communication/people skills required. Cash handling experience a plus. If you're eager and willing to learn, we'll train you in teller.

We offer attractive compensation, regular salary reviews and comprehensive benefits. Apply in person.

FIRST ATLANTIC SAVINGS
855 Raritan Road
Cranford, NJ 07016
Equal Opportunity Employer M/F

HELP WANTED

WORD PROCESSING

WANG IBM PC DISPLAY WRITER 3 DECKMATE MULTIMATE IMMEDIATE ASSIGNMENTS

Experienced Operators Excellent positions with TOP COMPANIES in Essex & Union Counties

TOP PAY! MAJOR MEDICAL with Dental Option

LIFE INSURANCE PAY EVERY WEEK FREE GIFTS! REFERRAL BONUS

Call or visit any of our offices TODAY.

Bloomfield 748-7461
574 Bloomfield Ave. 684-3268
Union 684-3268
2333 Morris Ave., Suite A-17

Olson SERVICES
Equal Opportunity Employer M/F/H

ARBOR ASSOCIATES

P.O. Box 1150
Union, NJ 07093

Only serious minded applicants need apply!

WATERS - Waitresses, Kitchen Help, Bartenders, Coat Check, Part Time Bar/Club Help, Springham Manor, Union, 687-4200 and Sulphur Springs, Berkeley Heights, 464-0300.

X-RAY TECHNICIAN PART TIME

A part time position is available for an ARRT registered or eligible X-Ray Technician with a minimum of two years experience to work in a Group Practice Facility. Position involves working in both our Summit and Watchung offices. For more information please call Personnel at 277-8633.

Summit Medical Group, P.A.
120 SUMMIT AVENUE, SUMMIT, NEW JERSEY 07901

INSTRUCTIONS

CLASSICAL - GUITAR - players - any level. Call: 233-8210 if interested in a Classical Guitar Society.

MUSIC INSTRUCTION - Current Bachelor with Gerry Mulligan now accepting students in Theory, Harmony and Concept. ALL INSTRUMENTS. Call DEAN 782-3367.

PIANO - Drums, College prep, theory lessons in your home. Degree/professional. Children, adults, beginners thru advanced. All styles. Call Tom, 289-6553.

SUCCESSFUL MATH TUTOR

OVER 25 YEARS TEACHING High School/College Algebra 1 through Calculus RESULTS PRODUCED

689-6550

CALLIGRAPHY - Invitations, envelopes, poems, stationery, certificates, cards. Will pick up and deliver. Call Nancy 782-1688.

SERVICES OFFERED

B.F. WORLDWIDE AIR FREIGHT

International, Competitive, Dependable, Fast, Handling Shipments Worldwide, Local Pick-ups.

CALL: 241-4442

EXPERT FLOOR

Sanding & Refinishing on all hardwood floors. Reasonable rates. Free estimates on any size job. Call Dave or Al: 371-0016

GENERAL HOME REPAIR - Painting, bathroom tile, finished basements, small alterations. Free estimates. Very reasonable. Call Joe after 3-PM, 488-8413.

MAINTENANCE SERVICE - United Service & Maintenance Company - We do commercial, industrial, residential complete janitorial services, office cleaning, carpet shampoo, floor stripping, waxing, polishing, window cleaning. High quality service satisfaction assured. Call 626-5158 and see the difference. Free estimates. Fully insured and bonded.

MEDICAL MANAGEMENT CONSULTANT

Staring a practice? Restructuring your office? Let my expertise help you set up an efficiently run office, train your personnel, custom design office procedures. Call Arlene, The Physicians Consultant, 964-0029.

WATER PROBLEMS? R.O. Drinking Systems Metered Water Conditioners Sales-Rentals-Service 689-3535

ACCOUNTING

ACCOUNTING SERVICES - Small businesses. Monthly or quarterly service. Corporate, partnership and individual income taxes. George P. Porcelli, Jr. 277-8165.

ALARMS

EARLY WARNING SYSTEMS

Fire Detection, Security Systems, Intercoms, Antennas, Phone-Jacks and Close Circuit TV.

CALL 964-3403

DECKS

DECKS EXCLUSIVE

ALL SIZED CUSTOM DECKS

FULLY INSURED

CALL 372-4282

CARPENTRY

FINE HOME CARPENTRY
Alterations, Paneling, Sheetrock, Callings, Doors, Replacement Windows, Free Estimates. Call 697-8520.

G. GREENWALD
Carpenter Contractor

All type repairs, remodeling, kitchen, porches, enclosures, cellars, attics. Fully insured, estimates given 689-2964. Small jobs.

JOE DOMAN
685-3824

- Alteration/Repairs
- Closets/Cabinets
- Customized Tables
- Storage Areas
- Formica/Vinyl/Paneling
- Windows/Doors/Sheetrock

R. Potter Home Repairs
DOORS, WINDOWS, ROOF REPAIRS, & MORE.

DON'T FRET CALL RHETI
Free estimates, reasonable rates, insured. 298-0031

CLEAN UP SERVICE

MOORE'S CLEANING SERVICE INC. BUILDING MAINTENANCE *SPECIALISTS*

- Floor Waxing
- Window Cleaning
- Commercial/Industrial INSURED

763-0913
964-5576

ALUMINUM SIDING

ALL TYPES - Of Surface cleaning, Hot & Cold pressure washing, Free estimates. DAVE'S STEAM CLEANING, 782-0027. Leave message.

DRIVEWAYS

B. HIRTH PAVING

Residential and Commercial, Asphalt work, Driveways, parking areas, sealing, resurfacing, curbing. Free estimate. Fully insured. 687-0674.

MARSELLA BROS. PAVING
Asphalt Driveways, Blockwork, F.R. Tiles, Backhoe, & Dumptruck Service.
CALL 889-6205

CARPET CARE

CARPET SALES
\$4 - \$6 Sq. Yard
But At Builders Prices
Free Measuring
(Min. 50 Sq. Yards)
*Large Selection-Many Colors
298-1331

CHIMNEY CLEANING

AARON MAINTENANCE

20 Years in Business, Complete Chimney Service, Roofing-Masonry, DAN - 379-6855

CLEAN UP SERVICE

DIANE'S - EVENING CLEANING SERVICE - Apartments, homes and offices. Reasonable rates. Clean, 789-8732. Leave message if no answer.

HOME CLEANING

For People On The Go.
"Specialty Of The House"
Programs Designed By YOU To Meet YOUR Needs!

245-1945
Executive & Professional Home Care, Inc.
Fully Insured

ELECTRICIANS

SAFTEY & QUALITY IN YOUR HOME OR BUSINESS J-D-S ELECTRICAL CONTRACTING
N.J. State License
Business Permit No. 7413
All work in compliance with National Electrical code.
NO JOB TOO BIG OR SMALL.
964-1245

ELECTRICIANS

SPURR ELECTRIC

New & Alteration Work

Specializing in recessed lighting and service changing smoke detectors, vent and security lighting, alterations, and new developments. License No. 7288. Fully insured. No job too small.

851-6614

HOME IMPROVEMENTS

C. N. R. HOME IMPROVEMENTS
Custom decks, attic & basement renovations, sheet rock, gutters & leadors, replacement windows, interior/exterior painting

FREE ESTIMATES
688-7976 or 272-1840

CONSTANCE CONSTRUCTION CORP.
Complete Line of Home Renovations

- Additions
- Baths
- Plumbing
- Reasonable Rates
- Free Estimates
- Fully Insured

(We're not satisfied until your satisfied)

JOSEPH FRANK
241-1633

HANNAM CONTRACTING

Roofing/Siding/Decks
Bathrooms/General Carpentry

(201) 388-6429

HOME IMPROVEMENTS

SPECIALIZING IN SMALL TO MEDIUM JOBS

CALL: 688-8285

Home Interest, Inc.

Kitchens, Bathrooms, Siding, Roofing, Sheetrock, Decks, Windows, Doors, Repairs - IMPROVEMENTS/ALTERATIONS - RESIDENTIAL/COMMERCIAL Call: 272-2886

IMPROVE YOUR HOME WITH GIL DECKS

Custom-Built & Repairs
Wood Fences & Basements
FREE ESTIMATES
964-8364 964-3575

J & R WOODWORKING

All items custom designed, specializing in hard wood and formica.

- Wall Units/Desks/Vanities
- Bookcases/Tables/Counter Tops

FREE ESTIMATES
964-4676

M & F HOME IMPROVEMENTS

We turn old homes into new. Windows, doors, sidewalks, leadors, gutters, carpentry work, painting, wallpapering & electrical. Custom Craftsmen, Call Rich at 776-0470, 8AM-5PM or 376-6141, after 7PM.

Small Ads... Big Results! CLASSIFIED ADS!

ORANGE Large spacious 3 1/2 room apartment, brick type. Air conditioning, roof, location, view. WEST ORANGE, 3 rooms heat and hot water. Call 687-4132.

HOUSE SALE Prospect St. (off Parker) 10' x 12' lot. 3 bedrooms, 2 1/2 baths, 2 car garage. Call 687-4132.

NEW & USED Body & Fender Parts Available at

Small Ads... Big Results! CLASSIFIED ADS!

ORANGE Large spacious 3 1/2 room apartment, brick type. Air conditioning, roof, location, view. WEST ORANGE, 3 rooms heat and hot water. Call 687-4132.

HOUSE SALE Prospect St. (off Parker) 10' x 12' lot. 3 bedrooms, 2 1/2 baths, 2 car garage. Call 687-4132.

NEW & USED Body & Fender Parts Available at

HOME IMPROVEMENTS

PAINTING/PAPERHANGING

AND ALL ODD-JOBS WEEKENDS ONLY

CALL 379-5266

PAINTING — Carpenter, small and large jobs. Quality work at reasonable prices. Free estimates. S.E.I. CONSTRUCTION SERVICES, 789-2232.

R. TAVARES HOME IMPROVEMENTS

Additions • Dormers • Decks • Roofs • Windows • Siding

Free Estimates • Insured

BOB 964-5813

TOTAL HOME IMPROVEMENTS

Decks, Patio Doors, Mirrored Walls, Interior/Exterior Painting, A/C and Basement Renovations. Free estimates, call 352-5262.

UNITY INTERNATIONAL CONSTRUCTION COMPANY

BUILDING & REMODELING

Dormers, Additions, Siding, Kitchens & Bathrooms, Paving, Masonry. Call: 689-2460

JEWELERS

SKI SETTING CO.

NEW JERSEY, NEW YORK, ANTWERP, DIAMOND SETTING, EXTRAORDINARY, MANUFACTURING SPECIAL ORDERS, OFFICIAL G.I.A. IMPORTER, APPRAISER

905 Springfield Ave. Springfield, New Jersey 376-8881 or 376-8860

KITCHEN CABINETS

JAN'S KITCHENS INC. CUSTOM KITCHENS AT STOCK CABINET PRICES

European & Traditional Concepts. Featuring the Dowood Custom Cabinet Line.

Call Jan at 647-8558 For a Free In Home Estimate.

LANDSCAPING

FALL LEAF CLEAN-UP

Reasonable Rates THOMAS ITALIANO 241-5017

MAHON LANDSCAPING

Clean-ups, Power Thatching, Re-seeding, New Lawns & Shrubs, Monthly Maintenance. Reasonable. CALL CHRIS: 686-0638

LANDSCAPING

PRECIOUS LAWN

Tired Of Mowing Your Lawn. Relax. Let Us Do It For You! REASONABLE RATES. COMPLETE LAWN SERVICE. Lawns • Hodges-Flower Beds • Fertilizing • Tree Trimming. Call now for estimate.

PETER or DEE, 241-2681.

LAWNMOWERS

B&R LAWNMOWER SHOP

COMPLETE LAWNMOWER SERVICE AND TUNE UPS. PICK UP AND DELIVERY AVAILABLE. PLEASE CALL 486-0019.

MASONRY

MASONRY

Brick/Stone Steps Sidewalks-Plastering Basement Waterproofing

WORK GUARANTEED. SELF EMPLOYED. INSURED. 35 YEARS EXPERIENCE. CALL: 373-8779

RENATO CAVALLARO

Masonry-Paving

Brickwork, Steps, Patios, Sidewalks, Stonework, Driveways. Free Estimate.

232-0710

MOVING & STORAGE

AMERICAN RED BALL

Local & worldwide movers. Red Carpet service to FLORIDA. Agent UNIVERSITY Van Lines. 276-2070, 1801 W. Edgar Road, Linden, NC 00102.

BERBERICK & SON

Expert MOVING & STORAGE at low cost. Residential, Commercial. Shore Trips. Local & Long Distance. No job too small. 298-0882. Lic 00210.

DON'S MOVING & STORAGE

The Recommended Mover. Our 25th Year. PC 00019, 375 Roseland Place, Union.

687-0035 688-MOVE

PAUL'S M & M MOVERS

Formerly of Vale Avenue, Hillsdale. Local and long distance moving. PM 00177 689-7788 1925 Vauxhall Rd. Union.

NURSING CARE

COMFORT CARE TEMPORARY NURSING SERVICE INC.

Now you can afford quality health care services. Whether you need RN's, LPN's or aides, Comfort Care provides the finest in hospital and home health care. We are fully bonded and insured.

673-1741

ODD JOBS

HANDYMAN-Odd jobs, painting, carpentry, general repairs, indoor-outdoor cleanings, also auto repair. No job too big or too small. Call Jeff at 245-4382.

HOME HANDY MAN

Painting, paperhanging, carpentry & odd jobs, clean-ups. No job too small. 964-9809.

RUBBISH REMOVED

All furniture wood & metals taken away. Attics, basements, & garage cleaned. Reasonable rates. 325-2713 228-7028

"We Load-Not You"

PAINTING

BORIS RASKIN & SON - Painting, exterior/interior. Free estimate. Insured. Reasonable rates. Quality workmanship. Work guaranteed. Call 564-9293.

C & P PAINTING-INTERIOR EXTERIOR, PAPERHANGING. FREE ESTIMATES. 882-7586.

CUSTOM INTERIOR PAINTING

FREE ESTIMATES. REASONABLE RATES. FULLY INSURED. Special Discount for Senior Citizens. Call Bob, Monday - Friday after 4 PM. Saturday & Sunday after 1 PM.

696-8404

INTERIORS ONLY

Apartments, houses, garages, offices. No job too big or too small. FREE ESTIMATES Call 851-2507 or 687-8379

INTERIOR & EXTERIOR

Painting, Leaders & Gutters. Free estimates. Insured. Stephen Deo, 293-3551.

JERZY PAINTING

Interior, Exterior, Paperhanging, Sheetrock, Paneling. No job too big or too small. Reasonable rates. Friendly & dependable. Free estimates.

379-5366

PAINTING

J.L. CAROLAN PAINTING

INTERIOR/EXTERIOR Quality Workmanship Reasonable Rates Free Estimates 916-0261/688-5457

PAINTING & PLASTERING

25 YEARS EXPERIENCE FREE ESTIMATES CALL: LENNY TUFANO 273-6025

K. SCHREIHER-PAINTING Interior, exterior. Free estimates. Insured. 687-9289, 687-3717, evos, weekends.

SINGLE FAMILY \$400 & UP ROOMS & HALLWAYS \$30 & UP. CARPENTRY ALSO State Licensed 678-3543

YONV'S — Interior/Exterior quality painting. No job refused. Fast Service. Call 685-5607.

WILLIAM E. BAUER

Professional Painting

Exterior/Interior Paperhanging

INSURED 964-4942

Maple Composition

463 Valley Street Maplewood New Jersey

Rear of News-Record Bldg. Mon, Tues, 7am-5pm Wed, 7am-5pm Fri & Sat, 7am to 4pm.

CHARGE-IT!

Classified now accepts Visa, MasterCard

COUNTY LEADER NEWSPAPERS

686-7700

PLUMBING & HEATING

ADAM PLUMBING & HEATING COMPANY

ALTERATIONS, REPAIRS, WATER HEATERS, GAS BOILERS, BASEBOARD HEAT, NEW INSTALLATIONS. FREE ESTIMATES. Lic. 7163 ADAM GMYREK 925-0323

PRINTING

PRINTING CALL 762-0303

For A Bid On All Your Printing Needs

No job too big or too small. Publication printing a specialty.

Maple Composition 463 Valley Street

RESUMES

Resumes

Fast Professional Typesetting service

Interested in starting a new career? Want to change jobs? See us for type setting your resume.

Call 762-0303

Maple Composition

463 Valley Street Maplewood New Jersey

Rear of News-Record Bldg. Mon, Tues, 7am-5pm Wed, 7am-5pm Fri & Sat, 7am to 4pm.

CHARGE-IT!

Classified now accepts Visa, MasterCard

COUNTY LEADER NEWSPAPERS

686-7700

Maple Composition

463 Valley St. Maplewood

(Rear of News-Record Building) Mon, Tues, Wed, 7am to 10pm Fri & Sat, 7am to 4pm

CALL 762-0303

CHARGE-IT!

Classified now accepts Visa, MasterCard

COUNTY LEADER NEWSPAPERS

686-7700

Maple Composition

463 Valley St. Maplewood

(Rear of News-Record Building) Mon, Tues, Wed, 7am to 10pm Fri & Sat, 7am to 4pm

CALL 762-0303

CHARGE-IT!

Classified now accepts Visa, MasterCard

COUNTY LEADER NEWSPAPERS

686-7700

Maple Composition

463 Valley St. Maplewood

(Rear of News-Record Building) Mon, Tues, Wed, 7am to 10pm Fri & Sat, 7am to 4pm

CALL 762-0303

ROOFING

CLARK BUILDERS

SERVING UNION COUNTY FOR OVER 18 YEARS. NEW ROOFING AND REPAIR. ALL WORK GUARANTEED IN WRITING. FULLY INSURED. FREE ESTIMATES—CALL: 381-5145

No Job Too Small or Too Large All Types of Repairs

Gutters Leaders

DOTSY LOU

Roofing Contractors Union, NJ 688-2188

WILLIAM H. VEIT

Roofing • Scaffolding Gutters. Free Estimates. Own Work. Insured. Since 1932. 241-7245.

RUBBISH REMOVAL

RUBBISH REMOVAL - We remove odds & ends & old furniture from your home. References on request.

Charles Mikulik 688-1144 Union

SLIP COVERS-DRAPERIES

CUSTOM SLIPCOVERS, DRAPERIES AND REUPHOLESTERING. Guaranteed workmanship. Your fabric or ours. 35 years experience, formerly at STEIN-BACH'S. Discount for Senior Citizens. FREE shop at home service. Call Walter Cantor at 757-8655.

TYPESETTING

COMPUTERIZED TYPESETTING

• Veloxes • Ruled Forms • Negatives

Maple Composition 463 Valley St. Maplewood

(Rear of News-Record Building) Mon, Tues, Wed, 7am to 10pm Fri & Sat, 7am to 4pm

CALL 762-0303

TILE WORK

FIORILLO HOME IMPROVEMENTS

Interior/Exterior Specializing in marble & tile. Call for free estimate. 277-1776

TILE WORK

FIORILLO HOME IMPROVEMENTS

Interior/Exterior Specializing in marble & tile. Call for free estimate. 277-1776

TILE WORK

FIORILLO HOME IMPROVEMENTS

Interior/Exterior Specializing in marble & tile. Call for free estimate. 277-1776

TILE WORK

FIORILLO HOME IMPROVEMENTS

Interior/Exterior Specializing in marble & tile. Call for free estimate. 277-1776

TILE WORK

FIORILLO HOME IMPROVEMENTS

Interior/Exterior Specializing in marble & tile. Call for free estimate. 277-1776

TILE WORK

FIORILLO HOME IMPROVEMENTS

Interior/Exterior Specializing in marble & tile. Call for free estimate. 277-1776

TILE WORK

FIORILLO HOME IMPROVEMENTS

Interior/Exterior Specializing in marble & tile. Call for free estimate. 277-1776

TILE WORK

FIORILLO HOME IMPROVEMENTS

Interior/Exterior Specializing in marble & tile. Call for free estimate. 277-1776

TILE WORK

FIORILLO HOME IMPROVEMENTS

Interior/Exterior Specializing in marble & tile. Call for free estimate. 277-1776

TILE WORK

FIORILLO HOME IMPROVEMENTS

Interior/Exterior Specializing in marble & tile. Call for free estimate. 277-1776

TILE WORK

FIORILLO HOME IMPROVEMENTS

Interior/Exterior Specializing in marble & tile. Call for free estimate. 277-1776

TILE WORK

FIORILLO HOME IMPROVEMENTS

Interior/Exterior Specializing in marble & tile. Call for free estimate. 277-1776

TILE WORK

FIORILLO HOME IMPROVEMENTS

Interior/Exterior Specializing in marble & tile. Call for free estimate. 277-1776

TILE WORK

FIORILLO HOME IMPROVEMENTS

Interior/Exterior Specializing in marble & tile. Call for free estimate. 277-1776

TILE WORK

DENICOLE TILE CONTRACTORS

Established 1935

Kitchens, Bathrooms, Repairs, Countertops, Tile Floors, Tub Enclosures, Showers

Free Estimates Fully Insured No job too small or too large P.O. BOX 3695, Union, NJ 241-4422

TRAVEL BUREAUS

FAR WORLD OF TRAVEL

Complete Personalized Service World-wide. Charters-Honeymoons-Cruises-Car Rentals-Travel Insurance-Groups-Golf-Tennis-Special Packages-Multi-Lingual.

31 W. Westfield Avenue Roselle Park, NJ 241-4422

TREE SERVICE

NETHERLAND TREE EXPERTS

Prompt service. Safety at all times. Removals (also stumps), pruning, cable and epoxy work. 100 lb. crane service. Free Estimates. Fully Insured.

PATRICK BUCKLEY 752-0165

WOODSTOCK TREE SERVICE

ALL TYPES TREE WORK. FREE ESTIMATES. SENIOR CITIZEN DISCOUNT. IMMEDIATE SERVICE. INSURED.

276-5752

TYPEWRITER SERVICES

A-1 PROFESSIONAL TYPIST

Typing done in my home

• Resumes • Reports • Letters • Term Papers • Statistical Typing

CALL 964-7392 OR 687-7071

PROFESSIONAL TYPIST

Resumes, Dissertations, Statistical Tables, Letters, Thesis, Term Papers, Legal and Medical Transcripts. Reasonable Rates. Call Eileen 964-1793.

PROFESSIONAL WORD PROCESSING

DONE IN MY HOME

IBM Hardware, Word Perfect Software, HP Laser Jet Printer, Mailing List, Resumes, Legal Documents. Phone 851-9275, after 7PM.

PROFESSIONAL WORD PROCESSING

DONE IN MY HOME

IBM Hardware, Word Perfect Software, HP Laser Jet Printer, Mailing List, Resumes, Legal Documents. Phone 851-9275, after 7PM.

PROFESSIONAL WORD PROCESSING

DONE IN MY HOME

IBM Hardware, Word Perfect Software, HP Laser Jet Printer, Mailing List, Resumes, Legal Documents. Phone 851-9275, after 7PM.

PROFESSIONAL WORD PROCESSING

DONE IN MY HOME

IBM Hardware, Word Perfect Software, HP Laser Jet Printer, Mailing List, Resumes, Legal Documents. Phone 851-9275, after 7PM.

PROFESSIONAL WORD PROCESSING

DONE IN MY HOME

IBM Hardware, Word Perfect Software, HP Laser Jet Printer, Mailing List, Resumes, Legal Documents. Phone 851-9275, after 7PM.

PROFESSIONAL WORD PROCESSING

DONE IN MY HOME

IBM Hardware, Word Perfect Software, HP Laser Jet Printer, Mailing List, Resumes, Legal Documents. Phone 851-9275, after 7PM.

PROFESSIONAL WORD PROCESSING

DONE IN MY HOME

IBM Hardware, Word Perfect Software, HP Laser Jet Printer, Mailing List, Resumes, Legal Documents. Phone 851-9275, after 7PM.

PROFESSIONAL WORD PROCESSING

DONE IN MY HOME

IBM Hardware, Word Perfect Software, HP Laser Jet Printer, Mailing List, Resumes, Legal Documents. Phone 851-9275, after 7PM.

PROFESSIONAL WORD PROCESSING

DONE IN MY HOME

IBM Hardware, Word Perfect Software, HP Laser Jet Printer, Mailing List, Resumes, Legal Documents. Phone 851-9275, after 7PM.

PROFESSIONAL WORD PROCESSING

DONE IN MY HOME

IBM Hardware, Word Perfect Software, HP Laser Jet Printer, Mailing List, Resumes, Legal Documents. Phone 851-9275, after 7PM.

PROFESSIONAL WORD PROCESSING

DONE IN MY HOME

IBM Hardware, Word Perfect Software, HP Laser Jet Printer, Mailing List, Resumes, Legal Documents. Phone 851-9275, after 7PM.

PROFESSIONAL WORD PROCESSING

DONE IN MY HOME

IBM Hardware, Word Perfect Software, HP Laser Jet Printer, Mailing List, Resumes, Legal Documents. Phone 851-9275, after 7PM.

PROFESSIONAL WORD PROCESSING

DONE IN MY HOME

IBM Hardware, Word Perfect Software, HP Laser Jet Printer, Mailing List, Resumes, Legal Documents. Phone 851-9275, after 7PM.

PROFESSIONAL WORD PROCESSING

DONE IN MY HOME

IBM Hardware, Word Perfect Software, HP Laser Jet Printer, Mailing List, Resumes, Legal Documents. Phone 851-9275, after 7PM.

TYPEWRITER SERVICES

V&J TYPING SERVICE — Professional. Reasonable Rates. Thesis, Dissertations, Term Papers, Reports, Journals, Submissions, Resumes, Mailing Lists, Manuscripts, Correspondence, Dictation Transcriptions, etc. Available evenings and week-ends. Call Vickie: 374-3008.

UPHOLSTERY

JG UPHOLSTERY

Any style kitchen chairs recovered. Reupholstering of bars, booths and couches. New foam rubber. Pickup and delivery available.

1001 Vauxhall Rd. 686-5953

WINDOWS

CLEAN & SHINE MAINTENANCE CORP.

Complete janitorial services Residential/Commercial Cleaning Floor waxing-buffing, carpet window FREE ESTIMATES/INSURED

902-5987 TOM MICHAELS

WEDDING INVITATIONS

Complete Line

Wedding Announcements

Also Napkins and Souvenir Matches

Maple Composition 463 Valley Street (In the rear of the News-Record Building) Maplewood 762-0303

FLEA MARKETS

HOLIDAY ARTS & CRAFTS Bazaar, Saturday, December 5th, 9:30am-3 PM. Holiday-Homemade cakes. DEALERS WANTED - Tables available for \$10. 372-0084. Redemptor Lutheran Church, 134 Prospect Avenue, Irvington.

HOLIDAY BOUTIQUE — Beautiful crafted items, November 20, 21, 22, 12-4pm, 39 Clinton Ave., Springfield, off Mountain Ave., near high school.

INDOOR-Sunday, December 6, 9:30 to 3:30 - Tables \$12.00 - Admission free. Boys & Girl's Club of Union, 1650 Jeanette Avenue, 687-2697.

VENDORS-WANTED November 22nd (Raindate November 29) South Avenue Railroad Station, Westfield, 10 AM-4 PM. No reservations. \$17 per three car space. Bring table. For information, CRT 654-7862.

VENDORS-Stock Up Costume Jewelry, rings, etc. Call 325-3022.

FOR SALE

39 Kilmer Dr. Colonia (Off Lake Ave)

FR-SUN, Nov 20-21-22, 10-4

Hundreds of Items! Antiques & gold Victorian style LR furn incl couches, chairs, tables, French DR set, den furn, couch & chair from 20's, Mediterranean BR furn, kitchen table & chairs, loads of wall arrangements, new King Castro, dryer, small appliances, pots, pans, TV's, clocks, Christmas ornaments, loads of bric-a-brac.

SANDRA KONNER ASSOC.

3 LAMPS \$45-LAUNDRY hamper \$7, jewelry stand \$7, 2 winter coats \$65 and \$25, vacuum cleaner \$30, 2 sport coats \$65, 2 turtle neck sweaters \$60, 2 pair corduroy pants \$10, small table \$15, 3 dinner dishes \$28, woman's bathrobe \$20. 351-8831 between 5-7 pm.

(3) PIECE Sectional furniture, gold carpet, 12x15, excellent condition. Metal wardrobe, pictures. Very reasonable. No checks. 688-3377.

LENOX (2) 5 place place settings, Summer Bazaar pattern. Perfect condition. \$20.00 each. Call 232-8653.

MAISONLEMI - THREE - Hollywood Memorial Park. \$3,000 each. Call 687-7146.

PIANO - BALDWIN, Acrosolo Console. Excellent condition, white cabinet with matching bench. \$1600. Call 762-8933.

SOFA - Beige, plaid, contemporary with oak trim, excellent condition, asking \$200. Refrigerator, brand new, 18 cu. ft., almond, whirlpool with top freezer, asking \$650. Call 687-3587.

TELEVISION - 13" portable, black & white. Good picture. Best offer takes it! Call 686-3259 after 5pm.

TO SETTLE ESTATE FURNISHINGS OF CONDO

4231 Bloomfield Ave, C2 Verona

FRIDAY 10-3 SATURDAY 9-3

French provincial marble top Bombe dresser, bedroom, living room, kitchen, Lenox plates, art glass, good bric-a-brac, mink coat. Parking in rear.

CHAIRS - 2, Sresilio, a/cia. Excellent condition. Reasonable. Call 668-6887.

COFFEE TABLE - and matching end tables, walnut with beveled mirror tops, \$150 for set. Call 964-5765 or 687-7071.

DINING ROOM - French Provincial. Excellent condition. Table, five chairs - blue velvet, glass top, pads, hutch. Crystal chandelier. Asking \$200 or best offer. Call 654-8832 or 272-8426.

DRYER - Electric, Frigidaire, 2 years old, like new. \$175. Call 241-9724 or 687-8293, after 5pm.

ESTATE SALE - 1330 Staywood Ave. Thursday to Saturday November 19-21, 10-6. Antique carved and Inlaid furniture, porcelain, art glass, stoneware, paintings, clocks, bronzes, old Hummel, Lladro, lamps, chandeliers, Tiffany Jewelry, More. Bargains. UNION GALLERY, 964-1440.

FIREWOOD

Split and seasoned hardwood. One year old. Full cord

CALL: 636-0278 or 593-5885

FIREWOOD-FOR SALE - Seasoned oak. Guaranteed to burn. Call 379-6041.

HAND MADE Afghanes-sizes varied. Best tan and warmshades. Variety of colors. Hand according to size. Call 761-7757.

HOUSE SALE - 77 East Street, Union, (off Oakland Ave.), Saturday, November 21, 1-5pm. 3 bedrooms, TV, lamp, household appliances and miscellaneous.

KITCHEN TABLE - 36" round, with 4 chairs, \$40. Formica wood grain dinette set with 2 bar stools and chairs. \$100. Ceiling light fixture, \$15. Call 687-4265.

KNEEHOLE DESK with leather top, \$35. Brown vinyl recliner \$100, studio couch \$25. Frigidaire air conditioner \$300 BTU \$50, metal typewriter table \$15. Call 687-8822 or 232-6043.

LENOX (2) 5 place place settings, Summer Bazaar pattern. Perfect condition. \$20.00 each. Call 232-8653.

MAISONLEMI - THREE - Hollywood Memorial Park. \$3,000 each. Call 687-7146.

PIANO - BALDWIN, Acrosolo Console. Excellent condition, white cabinet with matching bench. \$1600. Call 762-8933.

SOFA - Beige, plaid, contemporary with oak trim, excellent condition, asking \$200. Refrigerator, brand new,

Small Ads... Big Results! CLASSIFIED ADS!

FOR SALE

TIRES
Good Year Wranglers, 14", set of 4, \$60.00. Fair condition. Call Mark at 686-7700. Ext. 23 days or 311-9577 evenings.

TIRE RIMS—4 Chrysler Corp. rims and 2 Toyota rims in NEW condition. Best offer. Call after 6 pm or weekends, 686-9259.

TROMBONE—\$50. Zither \$50. Bass drum \$50. Mandolin \$75. Flute \$125. Violin \$75. Salsa \$500. Boss \$1,100. Jules Tovy 379-6034.

TWIN—Size headboard and backboard, one dresser and mirror and one chest in good condition. Call after 5pm, 567-5821.

UNION TICKETS
2022 Morris Ave., Union
851-2880
•JOHN COUGAR
•JOSE JOSE
•GEORGE BENSON
•JETHRO TULL
•RUSH

WANT A GOOD DEAL ON A CLOSET?
CALL THE COMPANY WITH THE SMALLEST AD!
CLOSET EXPERTS 361-3551
At a Fraction of Franchise Closet Prices!

WANTED
"1" LAST HOME IN 1987
To participate in our EXON VINYL SIDING PROGRAM. Quality and your home will display our siding at HUGE DISCOUNTS. No money down. 100% Financing. ACT NOW & receive a HOLIDAY BONUS!
286-2477

GARAGE SALE
LINDEN — 108 W. Stimpson Ave., Saturday, November 21, 9-5pm. Clothes, furniture, appliances and lamps.
MOUNTAINSIDE-265 Applebee Lane. MOVING. Friday & Saturday, November 20 & 21, 9-4. Lamps, sofa, bed, crystal, silver, dishes, some miscellaneous furniture and household. DON'T MISS THIS ONE!

WANTED TO BUY
ESTATE SALES CONDUCTED... BY JUNE COMPLETE OR PARTIAL CONTENTS & APPRAISALS.
Call 687-7071

ANY LIONEL FLYER, IVES AND OTHER TRAINS
Top prices paid.
835-2058
334-8709

WANTED TO BUY

ATTENTION HOMEOWNERS
Let experienced sellers run your house, garage or estate sales. We do it all! Reasonable rates. 763-6054, 467-1593.

BOOKS
We Buy and Sell Books
321 PARK AVE., PLFD. PLK-3800

COLOR-Portable TV sets and VCR's
wanted to buy, any condition. Days, 763-7333, evenings, 464-7496.

HIGHEST PRICES PAID FOR YOUR ANTIQUES & OLD THINGS AND MAHOGANY FURNITURE
Also - We will remove oaks and ends and old furniture from your home.
CHARLES MIKULIK UNION
688-1144

HOUSE SALES CONDUCTED BY TWO FRIENDS ANTIQUES. KNOWN FOR TERRIFIC RESULTS. ALL SIZE SALES CONSIDERED. 272-3396 or 467-1146.

INTERESTED - In buying paintings, linens, silver, Oriental rugs, toys, vintage furniture, etc. House Sales Conducted. Call Anytime - Hunter & Owen. 277-8887.

FOR SALE
RAY BELL AND ASSOCIATES
"We Are Your" Neighborhood Professionals.
1921 Morris Ave. Union
688-6000

WANTED TO BUY
OLD CLOCKS & POCKET WATCHES
Highest cash paid, also parts. Union, 664-1224.

Orig. Recyclers of Scrap Metal
MAX WEINSTEIN SONS, INC. SINCE 1920
Daily 8-5/Sat. 8:30-12
686-4236

USED FURS WANTED
Highest prices paid for fur coats & jackets you no longer wear. FRIEDMAN FURS, (609) 905-8158.

WANTED TO BUY
ORIG. RECYCLERS OF SCRAP METAL
MAX WEINSTEIN SONS, INC. SINCE 1920
Daily 8-5/Sat. 8:30-12
686-4236

REAL ESTATE
ALL CASH. Paid for any home, 1-10 families. 2 weeks closing, no obligation. Essex and Union counties. Approved contractors. Mr. Sharpe, 376-0700.

ATTENTION - SELLERS! - Principal wishes to purchase hi-level or two family (for personal residence) in Union/Springfield areas. Close at your convenience... Call 379-2430.

PETS

LOW COST
Spaying & Neutering for Cats & Dogs
Including pregnant pets
For information call:
Animal Alliance Welfare League of N.J.
WEEKDAYS 9am-5pm
574-3981
(also lower rates with proof of certain fed. or state Assail. Prog.)

REAL ESTATE
RAY BELL AND ASSOCIATES
"We Are Your" Neighborhood Professionals.
1921 Morris Ave. Union
688-6000

GOVERNMENT HOMES - From \$1 (U. repair). Also tax delinquent property. Call 686-644-9533. Ext. 684 for info.

GOVERNMENT HOMES - from \$1 (U. repair). Delinquent tax property. Repossessions. Call 1-805-687-6000. Ext. GH-4991 for current repo list.

GOVERNMENT HOMES from \$1 (U. repair). Delinquent tax property. Repossessions. Call 1-805-687-6000. Ext. GH-1446. for current repo list.

GOVERNMENT HOMES - from \$1 (U. repair). Delinquent tax property. Repossessions. Call 1-805-687-6000. Ext. GH-1446. for current repo list.

ROSELLE PARK
FERNNAR REALTY
Buying or Selling
Realtor 241-5885
31 W. Westfield Ave., RP

19 Time Sharing for you for a 4 page report send \$250 to Chatham Price Distributors, P.O. Box 1045, Chatham, N.J. 07928.

UNION
BUY OR SELL CALL
WHITE
Realty Realtors 688-4200

REAL ESTATE

Wych home is your greatest value in Westfield?
Mmm, the good life. Beautiful landscaping. Prestigious neighborhood. Spacious one, two and three-bedroom co-ops featuring gracious living rooms, fully equipped kitchens and modern baths, even an in-room system that protects your privacy and announces your guests. Luxury amenities, swimming pool, garage with automatic door opener are available; easy commuting, close to it all. A historic town center with fabulous local restaurants and interesting shops and boutiques. Whatever direction you look, classically styled Wychwood Gardens of Westfield provides quality living, comfort and value rarely found anywhere else.

WYCHWOOD GARDENS, that's Wych!
Affordable Co-ops priced from **\$70,770**
Sales Office open Mon., Tues., Thurs., Fri., 11 a.m. - 4 p.m. Sat. & Sun., 10 a.m. - 4 p.m.
1400 East Road St., Westfield (201) 233-7710
Call For Directions
Exclusive Sales Agent FALKIN ASSOCIATES
All units sold subject to an existing mortgage in the amount of \$65,500 per unit. The complete offering terms are in an offering plan available from the sponsor.

HOUSE FOR SALE
UNION
IMMACULATE COLONIAL
Approximately five years old. Three bedrooms, 2 1/2 baths, formal dining room, family room, two car garage, gas heat, maintenance free exterior. Great area. Like now. Eves, Edna Stumm 351-7990.
ERA-LAPIDES REALTOR 761-1040

HOUSE FOR SALE
UNION
IMMACULATE COLONIAL
Approximately five years old. Three bedrooms, 2 1/2 baths, formal dining room, family room, two car garage, gas heat, maintenance free exterior. Great area. Like now. Eves, Edna Stumm 351-7990.
ERA-LAPIDES REALTOR 761-1040

HOUSE FOR SALE
UNION
IMMACULATE COLONIAL
Approximately five years old. Three bedrooms, 2 1/2 baths, formal dining room, family room, two car garage, gas heat, maintenance free exterior. Great area. Like now. Eves, Edna Stumm 351-7990.
ERA-LAPIDES REALTOR 761-1040

HOUSE FOR SALE
UNION
IMMACULATE COLONIAL
Approximately five years old. Three bedrooms, 2 1/2 baths, formal dining room, family room, two car garage, gas heat, maintenance free exterior. Great area. Like now. Eves, Edna Stumm 351-7990.
ERA-LAPIDES REALTOR 761-1040

REAL ESTATE

WYCHWOOD GARDENS, that's Wych!
Affordable Co-ops priced from **\$70,770**
Sales Office open Mon., Tues., Thurs., Fri., 11 a.m. - 4 p.m. Sat. & Sun., 10 a.m. - 4 p.m.
1400 East Road St., Westfield (201) 233-7710
Call For Directions
Exclusive Sales Agent FALKIN ASSOCIATES
All units sold subject to an existing mortgage in the amount of \$65,500 per unit. The complete offering terms are in an offering plan available from the sponsor.

HOUSE FOR SALE
UNION
IMMACULATE COLONIAL
Approximately five years old. Three bedrooms, 2 1/2 baths, formal dining room, family room, two car garage, gas heat, maintenance free exterior. Great area. Like now. Eves, Edna Stumm 351-7990.
ERA-LAPIDES REALTOR 761-1040

HOUSE FOR SALE
UNION
IMMACULATE COLONIAL
Approximately five years old. Three bedrooms, 2 1/2 baths, formal dining room, family room, two car garage, gas heat, maintenance free exterior. Great area. Like now. Eves, Edna Stumm 351-7990.
ERA-LAPIDES REALTOR 761-1040

HOUSE FOR SALE
UNION
IMMACULATE COLONIAL
Approximately five years old. Three bedrooms, 2 1/2 baths, formal dining room, family room, two car garage, gas heat, maintenance free exterior. Great area. Like now. Eves, Edna Stumm 351-7990.
ERA-LAPIDES REALTOR 761-1040

HOUSE FOR SALE
UNION
IMMACULATE COLONIAL
Approximately five years old. Three bedrooms, 2 1/2 baths, formal dining room, family room, two car garage, gas heat, maintenance free exterior. Great area. Like now. Eves, Edna Stumm 351-7990.
ERA-LAPIDES REALTOR 761-1040

REAL ESTATE

WYCHWOOD GARDENS, that's Wych!
Affordable Co-ops priced from **\$70,770**
Sales Office open Mon., Tues., Thurs., Fri., 11 a.m. - 4 p.m. Sat. & Sun., 10 a.m. - 4 p.m.
1400 East Road St., Westfield (201) 233-7710
Call For Directions
Exclusive Sales Agent FALKIN ASSOCIATES
All units sold subject to an existing mortgage in the amount of \$65,500 per unit. The complete offering terms are in an offering plan available from the sponsor.

HOUSE FOR SALE
UNION
IMMACULATE COLONIAL
Approximately five years old. Three bedrooms, 2 1/2 baths, formal dining room, family room, two car garage, gas heat, maintenance free exterior. Great area. Like now. Eves, Edna Stumm 351-7990.
ERA-LAPIDES REALTOR 761-1040

HOUSE FOR SALE
UNION
IMMACULATE COLONIAL
Approximately five years old. Three bedrooms, 2 1/2 baths, formal dining room, family room, two car garage, gas heat, maintenance free exterior. Great area. Like now. Eves, Edna Stumm 351-7990.
ERA-LAPIDES REALTOR 761-1040

HOUSE FOR SALE
UNION
IMMACULATE COLONIAL
Approximately five years old. Three bedrooms, 2 1/2 baths, formal dining room, family room, two car garage, gas heat, maintenance free exterior. Great area. Like now. Eves, Edna Stumm 351-7990.
ERA-LAPIDES REALTOR 761-1040

HOUSE FOR SALE
UNION
IMMACULATE COLONIAL
Approximately five years old. Three bedrooms, 2 1/2 baths, formal dining room, family room, two car garage, gas heat, maintenance free exterior. Great area. Like now. Eves, Edna Stumm 351-7990.
ERA-LAPIDES REALTOR 761-1040

Small Ads... Big Results! CLASSIFIED ADS!

RENTALS

NEWARK - Busy Halsey Street 1325 square feet. Ideal for Chinese restaurant or retail sales. Available December 1. 688-5760.

APARTMENTS FOR RENT
Morristown
UNFURNISHED AND FURNISHED 1-2-3 BEDROOMS
Garden apts. taking applications. Fully decorated, paneled bathrooms, pool, a/c, equipped for cable TV. FURNISHED apts. include color TV, wall/wall, linens, utensils, etc. ALL include balconies, laundry rooms, heat, hot water and cooking gas. Free on-site parking. Convenient to all NYC trains and buses.
FOR APPT. 539-6631

Parsippany Troy Hills
UNFURNISHED AND FURNISHED 1-2 BEDROOMS
Garden apts. taking applications. Pool, a/c, master TV antenna, storms & screens, total electric. FURNISHED apts. include color TV, wall/wall, linens, utensils, etc. ALL include balconies, laundry rooms. Free on-site parking. Convenient to all NYC trains and buses.
FOR APPT. 335-1010

IRVINGTON - 3 room apartment, heat & hot water included. Re-decorated, available immediately. 1 1/2 months security. \$520. 374-0023, evenings.

MAPLEWOOD - STUDIO apartment, eat-in kitchen, own entrance, all utilities included, non-smoker preferred. Call 763-1495. \$450/month.

SPRINGFIELD - Two bedroom apartment with living room/dining room, kitchen, two car parking. Immediate occupancy. Heat included. \$750 a month. REALTY CORNER, Realtor, 376-2300.

SPRINGFIELD - Studio apartment in private home. \$550. all utilities included. 564-6193 or 664-9580.

UNION - Beautiful 3 room apartment, heat included. Carpet. Near transportation. Good for business couple or person. \$575 month plus 1 month security. No realtors please. 954-4994.

UNION - Large 4 room apartment in 2 family home. Excellent location. \$800 per month. Heat included. 1 month security. Call after 5pm, 884-1182.

UNION
SINGLE OCCUPANCY
Second floor 3 room apartment, available December 1st. Owner wants non-smoker, mature adult, \$550/month, all utilities included. Wenzler Realty, 371-0200.

APARTMENTS WANTED
MATURE - Professional woman seeks 4-5 room apartment or home to share. No children, no pets. Please reply to P.O. Box 422, Springfield, NJ 07081.

SMALL FAMILY - needs 2 bedroom apartment in Linden. Call after 5PM, 496-0407.

APARTMENTS TO SHARE
MALE ROOMATE - Wanted to share 3 bedroom house in the luxurious Balthasar area of Springfield. No smokers please. Call Jeff days, 688-5425, 10am-5pm, evenings, 522-1618, 6pm-11pm.

UNION
ROSELLE PARK - For non-smoking business woman. Close to transportation. Call evenings, 241-6894.

HOUSE FOR RENT
SPRINGFIELD - Immaculate 3 - 4 bedroom, 1 1/2 bath home. Dining room, eat-in kitchen, appliances included. Convenient to N.Y.C. bus. \$1,250. REALTY CORNER, Realtor 376-2300.

UNION - 6 1/2 large rooms, 3 bedrooms, 2 baths, garage. Nice location near transportation, stone and schools. Immediate occupancy. \$1,100 month. Call 687-0376.

HOUSES TO SHARE
UNION - Non-smoker - Sunny, pleasant, friendly, reasonable. All comforts. Walk to N.Y. bus. Call 688-1743 or 688-1884.

APARTMENTS TO SHARE

MAPLEWOOD - Professional white female looking for same to share 2 bedroom apartment. \$300 a month plus utilities. Call after 6pm, 376-8917.

UNION
THE POINTE OPEN HOUSE
SUN. 11th, 12th
2 bedroom, 2 bath luxury condo. Fire place, deck, A/C, W/D, dishwasher, upgraded w/w carpet, attic storage, custom window treatments. By owner, 688-8725, leave message. Asking \$183,000.

UNION
ROSELLE PARK - For non-smoking business woman. Close to transportation. Call evenings, 241-6894.

HOUSE FOR RENT
SPRINGFIELD - Immaculate 3 - 4 bedroom, 1 1/2 bath home. Dining room, eat-in kitchen, appliances included. Convenient to N.Y.C. bus. \$1,250. REALTY CORNER, Realtor 376-2300.

UNION - 6 1/2 large rooms, 3 bedrooms, 2 baths, garage. Nice location near transportation, stone and schools. Immediate occupancy. \$1,100 month. Call 687-0376.

HOUSES TO SHARE
UNION - Non-smoker - Sunny, pleasant, friendly, reasonable. All comforts. Walk to N.Y. bus. Call 688-1743 or 688-1884.

OFFICE SPACE

AVAILABLE - KENILWORTH - 14,000 square foot, one story, fullboard loading, off Rt. 22, extra land. Leonard Keller, exclusive broker. 241-5500.

UNION - 400 to 800 square foot, paneled, 1st floor. Shipyard Avenue location. Air conditioned, own thermostat, private lavatory. Call 687-4418, 9:30 to 5, Monday-Friday.

OFFICE TO LET
NEWARK - Office/showerroom/total, 5,660 square foot, 2nd floor of small well-maintained building on busy Halsey Street. Near courts, shopping, transportation. Own heat, air conditioner, rest rooms. 688-5760.

SOUTH ORANGE - Professional office space and storage for rent. Rent 1-4 months. Price starting at \$100 per month. 763-2940.

SUMMIT - Prime furnished office with high-tech staff. Quality typing; one block from NY train/bus. Heavy! Seo and compare! 273-5585.

ROOMS TO RENT
MILLBURN - Private, large furnished room in gracious habitation Victorian Home. Non-smoker. Cleaning/linens/parking/refrigerator/microwave. 467-5168.

UNION - Two furnished rooms available November 15. Call 6-8 pm 686-2542.

ROOMS WANTED
ROOM/EFFICIENCY - Christian man desires 1 room or efficiency in Springfield, near bus line. Call Mr. Byden, office 684-8212, night: 273-3385.

VACATION RENTALS
FLORIDA - Bargain! Sarasota's Lido Beach. Rent/buy last 3 weeks in January. Deluxe Time Share Unit. TERRIFIC DEAL. Terms, 233-7676.

FLORIDA - Beautiful home, 2 bedrooms, 2 1/2 baths. Large garage, all amenities, near Indian River/New Smyrna Beach. \$450 per month. Call 762-4213.

PARADISE VACATION
2 bedrooms, 2 bath villa, with washer, dryer, dishwasher, color TV, FREE TENNIS, pool, 1 1/2 blocks from ocean, \$395 per week. Call after 5:30pm, 688-1798.

BUSINESS OPPS
3M COPIERS - New & re-conditioned. Lease purchase plans available. Great for new businesses. 1-800-882-5587, 8AM-5PM, ask for Ernest Marzan.

HERBALIFE DISTRIBUTOR - MITCH POSNER - CALL ME FOR THE BUSINESS OPPORTUNITY. 992-6567.

BUSINESS OPPS

dealership log homes
One of America's finest lines, starting at \$13,900. Great earning potential, will use intensive with present employment. Investment fully secured. If you can purchase or mortgage a model home, call Herb Drenick. Call Box 1-800-346-LOGS. OLD-TIMER LOG HOMES 442-D METROPLEX DR. NASHVILLE, TN 37211

PUBLIC NOTICE
UNION COUNTY BOARD OF CHOSEN FREEHOLDERS
RESOLUTION NO. 558-87
DATE: 11/17/87
WHEREAS, there exists a need for professional services to provide legal services for former Assistant Prosecutor Raymond Zeller in the matter entitled "Rebecca Wasowski v. Eric Mason, et al.", presently pending in the United States District Court for the District of New Jersey, Civil Action No. 87-585 (U.S.J.) and WHEREAS, Lindsay Taylor, Esq., Kelly Friedman & Stoppelbaum, Esqs., Seven Becker Farm Road, Basking Ridge, New Jersey 07005, has offered to provide the necessary legal services on behalf of former Assistant Prosecutor Raymond Zeller in accordance with Special Council Order No. 10, adopted on February 28, 1986, and in the sum of not to exceed \$10,000.00;

PUBLIC NOTICE
WHEREAS, this contract is awarded without competitive bidding as a "Professional Service" in accordance with 40A:11-5(a) (1) of the Local Public Contracts Law because the services to be performed are legal services;

NOW, THEREFORE, BE IT RESOLVED by the Board of Chosen Freeholders of the County of Union that Lindsay Taylor, Esq., Kelly Friedman & Stoppelbaum, Esqs., Seven Becker Farm Road, Basking Ridge, New Jersey 07005, is hereby awarded a contract to provide the necessary legal services for former Assistant Prosecutor Raymond Zeller in the matter of "Rebecca Wasowski v. Eric Mason, et al." and BE IT FURTHER RESOLVED that the County Manager and Clerk of this Board be and they are hereby authorized to execute said contract upon approval by the County Council's Office for the aforesaid project and

BE IT FURTHER RESOLVED that the said sum of not to exceed \$10,000.00 for the year 1987, shall be charged in accordance with Policy Resolution No. 103 adopted by this Board on February 28, 1986 and to be charged to account No. 00-01-01-01-232 and

BE IT FURTHER RESOLVED that a copy of this Resolution be published according to law.

CHARGE-IT!
Classified now accepts
Visa, MasterCard
VISA MasterCard
COUNTY LEADER NEWSPAPERS
686-7700

PUBLIC NOTICE

Within ten (10) days of its passage, I hereby certify the above to be a true copy of a resolution adopted by the Board of Chosen Freeholders of the County of Union on the date above mentioned.
Ellen A. Crivello
Clerk

APPROVED AS TO FORM
Robert C. DeBary
COUNTY ATTORNEY
07182 Focus, Nov. 19, 1987
(Fee: 125.00)

IF YOU

Ride It
Paint It
Advise It
Rent It
Furnish It
Clean It
Service It
Decorate It
Insure It
DO IT!
in the
CLASSIFIEDS
686-7700

For AUTOMOTIVE ADS!!

PREPAY YOUR AD FOR YOUR CAR OR TRUCK FOR TWO WEEKS FOR ONLY

up to 20 words **\$10⁰⁰** PAYABLE IN ADVANCE

AND WE WILL SELL YOUR CAR FOR YOU! IF IT DOESN'T SELL WE'LL RUN THE AD THE THIRD WEEK AT

NO CHARGE

IN FACT, WE'LL CONTINUE TO RUN THE AD UNTIL YOUR CAR IS

SOLD

Maximum 13 Weeks

INSTRUCTIONS: Simply write down your ad and mail it with your payment to

COUNTY LEADER NEWSPAPERS CLASSIFIED

P.O. BOX 3109
UNION, N.J. 07083

SHOWCASE OF HOMES

Lottery

Following are the winning New Jersey Lottery numbers for the weeks of Oct. 19, 26, Nov. 2 and 9.

PICK—IT AND PICK 4

Oct. 22—879, 7125
Oct. 23—476, 0053
Oct. 24—856, 7133
Oct. 26—957, 4936
Oct. 27—083, 1942
Oct. 28—278, 6181
Oct. 29—227, 3752
Oct. 30—188, 2416
Oct. 31—244, 3187
Nov. 2—702, 4212
Nov. 3—581, 4246
Nov. 4—652, 8593
Nov. 5—223, 3448
Nov. 6—353, 9254
Nov. 7—788, 9576
Nov. 9—628, 4274
Nov. 10—345, 7787
Nov. 11—292, 9276
Nov. 12—798, 0611
Nov. 13—652, 3119
Nov. 14—590, 7861

PICK 6
Oct. 22—17, 19, 21, 25, 28, 30; bonus—72392.
Oct. 26—3, 5, 8, 33, 37, 38; bonus—6514.
Oct. 29—4, 7, 11, 17, 28, 33; bonus—63673.
Nov. 2—3, 13, 15, 19, 26, 39; bonus—02374.
Nov. 5—2, 4, 6, 14, 16, 18; bonus—25152.
Nov. 9—4, 8, 10, 23, 29, 41; bonus—43831.
Nov. 12—6, 8, 13, 14, 23, 36; bonus—52295.

Doing your own thing

One of the real joys of Christmas has always been the tradition of family carol singing, and when we think of carolers, we think of those delightful strolling house-to-house singers of Charles Dickens' time. Here's a colorful scene that will help your home have that old-fashioned Christmas feeling.

Measuring approximately 35 inches by 52 inches, this outdoor display is easy to make. Just adhere the color poster onto exterior grade plywood with

waterproof or a resin-based glue and saw it out (dotted lines will guide you). Prop the display up with a wooden stake, dramatize with a small spotlight, and you'll have the cheeriest house on the block! It's also ideal for churches, office buildings, schools and stores.

To obtain Carolers, \$10, send \$10. Prices include postage and prompt handling. Send check or money order to Steve Ellingson, c/o County Leader Newspapers, P.O. Box 2383, Van Nuys, Calif. 91409-2383.

Bloch to appear

Tomorrow the National Acclaimed Real Estate Consumer Advocate, Sonny Bloch, will make a special guest-appearance at the "Northern New Jersey Real Estate Investor's Club," at the Coachman Inn, Cranford. The inn is located at Exit 136 of the Garden State Parkway. Doors

open at 6:30 p.m. and the program will begin at 7:30 p.m. The general public is welcomed to come and discuss their real estate ideas, questions or problems with the expert, Sonny Bloch. Contact Ray Ebert, program chairman, at 789-3124, regarding reserved seating.

Degnan & Boyle

Real Estate Since 1905

UNION HOME FOR HOLIDAYS
Appetizing 3-bedroom 2 1/2 bath home with family room off eat-in kitchen. Plenty of room for weekend guests. Situated on tree-lined street. Make holiday plans at \$228,900. Call 353-4200.

Union/Elizabeth
353-4200

14 Offices to serve you in Essex, Morris and Union Counties.

FOUR FAMILY INVESTMENT

HILLSIDE \$220,000
Well-cared for brick and aluminum building in excellent location. This four family with three 2 bedroom apts. and one 3 bedroom apt. is an investment not to be missed. SH1032.

SPRINGFIELD \$248,500
See today this wonderful home which features: large living room, formal dining room, family sized eat-in kitchen, 3 bedrooms, 2 family rooms, 3 1/2 baths, full basement. SH1057.

LUXURY AND CONVENIENCE

UNION \$172,900
Abundant in this 2 bedroom, 2 bath St. Cloud. First floor condo facing the courtyard. Upgraded wall to wall carpeting, alarm, mirrored walls, c/a, plus much more. Don't miss this one. SH1061.

UNION \$234,500

Exceptionally well cared for. Thermally windows, newer roof, 8 interior and exterior painted. Electric garage door opener, recessed lighting. Modern eat-in kitchen, washer and dryer, wall to wall carpet, 3 year old central air & attic fan. Sliding doors to patio with gas BBQ. SH1040.

SHORT HILLS OFFICE

201-376-4545

Weichert Realtors

KENILWORTH

3-4 bedroom Ranch on over 1/2 lot. Finished basement, C/A, 2 baths, wall to wall carpeting. 3-4 family neighborhood, many closets and other features you look for. Low taxes. Will not last. U-1162.

LINDEN

Capitola 3 bedroom home in great area. House is in more in condition. Along with the 3 bedrooms is the living room with fireplace, dining room, eat in kitchen, finished basement, lovely yard and 1 1/2 car garage. U-1150.

ROSELLE

This updated spacious cape offers one floor living plus a contemporary 2nd floor. Three bedrooms, large living room, eat in kitchen, rear bath and finished basement with lav. adds to your convenience. One attached garage and a large yard. U-1060.

ROSELLE

Spacious and priced to meet today's market. Features modern eat-in kitchen, 3-4 bedrooms, 2 baths, family room, C/A and 2 car garage all aimed to give the setting. Call now for appointment! U-490.

UNION

Battle Hill Starter - 3 bedroom home with vinyl siding, large corner lot. In one of the finest sections of Union. U-1112.

ROSELLE

Large colonial has 3 1/2 bedrooms, 1 1/2 baths and many closets. Features parquet flooring on 1st floor with wood and carpet. Updated 100% kitchen with dishwasher. Double garage with electric used by contractor. Call today for appointment! U-1101.

UNION

"Makeover" - Looking for a good value in today's market? Then preview this 3 bedrooms, 1 1/2 bath, living room and an extra kitchen in basement. Lots more to see in this well maintained home. U-504.

UNION

Spacious 3 bedroom split level on oversized lot in property. Extra large kitchen with dishwasher and living room opens to 2nd floor. Finished basement, formal dining room, family room, central air conditioning and many other amenities. U-995.

ROSELLE PARK

Great 2 family opportunity. 1st floor - Living room, kitchen, 2 bedrooms, bath. 2nd floor - Living room, kitchen, 2 bedrooms, bath, with 2 additional bedrooms on 3rd floor - sandlot rooms. U-972.

UNION

3 or 4 bedroom home in a great location. Maintenance free aluminum sided featuring a large living room w/ wood burning fireplace, two large eat-in kitchens, 2 full baths and more! U-228.

THE UNION OFFICE

201-687-4800

Weichert Realtors

DAN CALIFRI REALTY NEW LOCATION NOW OPEN IN UNION

DAN CALIFRI ANNOUNCES THE RELOCATION OF HIS OFFICE TO UNION. HE HAS BEEN IN THE REAL ESTATE BUSINESS FOR OVER 25 YEARS AND INVITES NEW AND OLD FRIENDS TO HIS NEW OFFICE WHERE HE WILL PERSONALLY ADVISE THEM IN THE BUYING AND SELLING OF RESIDENTIAL AND COMMERCIAL PROPERTIES.

For Quality Service Call...

DAN CALIFRI REALTY
1300 Stuyvesant Avenue
Union, N.J. 07083
688-4949

SHOWCASE OF HOMES

New Jersey Realtors set convention plans

The New Jersey Association of Realtors announces that its 71st Annual Convention, entitled "Charting New Courses," will be held this year, Dec. 1 through 4 at the Inns on the Park (Bally, Claridge and Sands) in Atlantic City.

Over 8500 people attended last year's convention in Atlantic City," says Bill Thomas, NJAR president, "and, you can bet, thousands more will be coming this year for a good dose of real estate education as well as quality entertainment that's always

offered in Atlantic City." Thomas also notes that NJAR's convention is the largest real estate convention of any state association in the country.

For Realtors who want to know exactly where they're headed in their real estate future, NJAR has scheduled the Strategic Planning Committee to kick off the convention on Dec. 1, with the update: "Your Future in

Real Estate." Says Thomas, "never before has there been so many changes on the horizon in our state — Realtors need to hear now what to expect in the future, and how to prepare for it."

Programs offered on Dec. 2 and Dec. 3 feature speakers who are instructed in NJAR's 1986 Convention, and are back again by popular demand: Steve Clark and Herb Krumnick of Kansas

will show Realtors how to play the numbers game in real estate investments; dynamic Mitzie Bryant's program is "Go Ahead and Object...I Can Handle It"; and an entertaining Floyd Wickman will take Realtors "Back to the Basics in Real Estate."

The New Jersey Association of Realtors, based in Edison, is comprised of 43,000 real estate licensees covering all of the recognized specializations within the industry, and is the largest trade association in the state.

Kim joins Schlott

Sharon Kim of Edison, a former residential sales associate for Edison Realty World, has joined Schlott Realtors Commercial Division where she will be working out of the commercial and industrial department in Springfield.

Kim has already had record-breaking sales in a short period with Schlott. She specializes in neighborhood commercial real estate and investments, such as multi family and strip centers.

Schlott Realtors Commercial Division specializes in all aspects of commercial real estate services including: office, industrial, land brokerage, investment properties, business brokerage and retail leasing.

Like's the climate

Given the economic climate of today, it's not surprising that real estate has once again come into favor as a solid, long-term investment, reports Robert Becker, senior vice president of Schlott Realtors.

"More than ever, large and small investors are coming to appreciate the tangible and tax benefits of owning real estate," Becker said. "People all over the world want to own a piece of the United States of America, particularly in the Northeast corridor where we are so fortunate to live."

"One of the effects of the recent stock-market gyrations will be that people will increasingly look to real estate as the best place to accumulate wealth," Becker continued. "Few investments offer that opportunity while, at the same time, providing tangible security and a significant contribution to a higher standard of living."

"People will find," he added, "that lower interest rates, combined with the impact of tax reform, as well as stabilized home prices and the large selection of good homes on the market, will create a climate that makes buying a first home, or moving up, too good to pass up for very long."

LINDEN **\$89,900**

OPEN HOUSE
SATURDAY 12:00 TO 3:00 - UNIT BB-7
300 WEST MUNSELL AVE. (OFF WOOD)
LINDEN

Beautifully decorated one bedroom homes on one of the best locations in town - features include new kitchen appliances + low monthly costs - We also have 2 bedroom apartment homes available at \$89,900.

PUT YOUR MONEY IN REAL ESTATE!

CIRKUS Sold thru Realtor by prospectus
REAL ESTATE INC. 773-6262

FALL IN LOVE

with this exceptionally nice Washington School colonial. LR, FRM, mod. kitchen, 3 large BRMs. French doors off DR leading to lovely summer deck overlooking large 2 tiered beautiful yard. Lovely street. Move-in condition.

CALL FOR APPT.
MANGELS & CO.
688-3000

CALL **MANGELS**
688-3000

PRE-CONSTRUCTION OFFER

Lafayette Court

HAVE YOU BEEN LOOKING for a 2 bedroom, 1 1/2 bath townhouse, perhaps with an optional fireplace, but definitely with central air, upgraded insulation, rear deck, garage, and unfinished future rec. room, all to be located close to transportation, shopping, and N.Y.C., from only \$149,990 complete?

If you have, come visit during our introductory offering of Lafayette Court, a fee-simple townhouse community limited to just 16 homes. Our office/model is available for your inspection now while construction continues. We might suggest you not delay your visit as Westbrook Woods, our last community, sold out nearly all 115 homes without advertising.

FROM \$149,990 COMPLETE

DIRECTIONS: Lafayette Court sales office is located at 613 W. Second Ave. on the corner of Aldene Rd. in Roselle. The building is a new, townhouse-style duplex. From Parkway Exit 137, proceed east along Westfield Ave., right at light over Gordon St. bridge, right again at First Ave. to light at Amsterdam Ave., left at Amsterdam then first right on Second Ave. to office.

Open 10-5 this weekend or call for an appointment
245-0480

BURGdorff

ROSELLE PARK

SO MUCH TO LOVE

Imagine the joys of owning a home filled with such charming details as leaded glass windows, a gas fireplace in the entry foyer, exceptionally beautiful woodwork (natural chestnut), and a large front porch... plus 3 bedrooms, living room, dining room, and a completely remodeled kitchen and bath. This California Cape is on a quiet street close to schools, shopping and NYC transportation. \$149,900. In Roselle Park.

WESTFIELD
600 North Avenue West
233-0445

Offices in: Basking Ridge, Chatham, Fanwood, Livingston, Long Valley/Chester, Maplewood, Mendham, Millburn, Morristown, Murray Hill, New Providence, Pittsford, Short Hills, Stockton, Summit, Tewksbury, Warren and Westfield.

SHOWCASE OF HOMES

ERA brokers hold confab

Over 1100 ERA Real Estate Broker, Managers and Agents of ERA Region 1 attended their annual convention at the Sheraton Meadowlands Hotel on Thursday and Friday, Oct. 29 & 30. Mark Wang, distric manager for New York and New Jersey notes, "The overall feelings throughout the convention were enthusiasm and excitement and the atmosphere was uplifting and highly successful."

The highlights of the convention included a luncheon on Thursday, ("Brokers and Managers Day"), during which the top 25 Brokers in the Region were announced. Floyd Wickman, was the keynote speaker during this luncheon. Several breakout sessions were also held.

During the course of the Meadowlands convention, collections were also taken for the Muscular Dystrophy Association.

LINDEN **\$69,900**

\$8000 Down
8% Interest*

We've set up fantastic financing for buyers who qualify* (plus 1 1/2 points) on these spacious one bedroom condominium homes at

Del Barton Manor
300 West Munsell Ave. (Off Wood Ave.)
Linden (Unit BD-7)

Each apartment has been completely refurbished in excellent taste and includes brand-new appliances and floors that shine like a mirror.

OPEN HOUSE - SATURDAY 12 to 3

CIRKUS Sold thru Realtor by prospectus
REAL ESTATE INC. 773-6262

LINDEN **\$74,900**

\$7500 Down
8% Interest*

In town one bedroom condominium homes with fantastic financing (6% plus 1 1/2 points) to qualified buyers feature refurbishing upgrade done in excellent taste.

Theresa Apartments
Call for an appointment

CIRKUS Sold thru Realtor by prospectus
REAL ESTATE INC. 773-6262

SCHLOTT
REALTORS®

The Extra-Effort People

 CLARK Immaculate finished basement (UN1574) UNION OFFICE CALL 687-5050	 KENILWORTH Maintenance free, large yard (UN1448) UNION OFFICE CALL 687-5050	 LINDEN Gunnyside area, 3 bedrooms (UN1470) UNION OFFICE CALL 687-5050	 ROSELLE PARK 3 Bedrooms, 1 1/2 baths, immaculate (UN1588) UNION OFFICE CALL 687-5050
 UNION 7 Rooms, vinyl siding, CAC (UN1498) UNION OFFICE CALL 687-5050	 UNION Completely redone, 3 bedrooms (UN1588) UNION OFFICE CALL 687-5050	 UNION 3 Bedrooms, 1 1/2 baths, Many Extras (UN1587) UNION OFFICE CALL 687-5050	 UNION 3 bedrooms, fireplace, all brick (UN1458) UNION OFFICE CALL 687-5050
 UNION 3 bedrooms, no room, much more (UN1548) UNION OFFICE CALL 687-5050	 UNION 2 family, Livingston School (UN1576) UNION OFFICE CALL 687-5050	 UNION 4+ bedrooms, 2 baths, fireplace (UN1574) UNION OFFICE CALL 687-5050	 UNION Spectacular duplex, large lot (UN1516) UNION OFFICE CALL 687-5050

Three Reasons Why Now Is The Time To Buy A Home...
Low Interest Rates, Stable Prices, And Our Tremendous Selection Of Homes!

SCHLOTT
REALTORS®

More than 160 offices in New Jersey, New York, Connecticut, Pennsylvania and Florida.

BUSINESS DIRECTORY

AIR COND. & REFRIG. A-UNITY AIR FAST SERVICE REASONABLE RATES CALL ANYTIME 353-5980	ALUMINUM SIDING DAVE'S STEAM CLEANING •Museum & Vinyl Siding •Hot & Cold Pressure Washing •Block, Stone, Concrete •Paint Preparation •Fuel Vehicle Washing •Car Wash & Wax Free Estimates • Leave Message 762-0027	AUTO DEALERS OLDSMOBILE Oldest & Largest Exclusive Olds Dealer in Union County ELIZABETH MOTORS, INC. Value Rated Used Cars 387 Morris Ave. Elizabeth, NJ 07208	AUTO DEALERS service leasing 1561 Morris Avenue Union, N.J. 07083 (201) 687-7200	AUTO PARTS Buy-Wise AUTOPARTS WHOLESALE TO THE PUBLIC OPEN 7 DAYS Call us at 7am Wed. 10am-7pm Thurs. 7am-9pm [688-5848] Teachell Sauter 2091 Springfield Ave., Union	AUTOS WANTED TOP \$\$\$ IN CASH For All Cars & Trucks CALL DAYS 589-8400 or EYES 688-2044 (Same day Pick-up)
AUTO DEALERS SMYTHE VOLVO EXCLUSIVE VOLVO DEALER 273-4200 AUTHORIZED FACTORY SERVICE LONG TERM LEASING	CARPENTRY JOE DOMAN 686-3824 ALTERATIONS/ REPAIRS New or Enlarged CLOSETS/CABINETS Contaminated FLOORS STORAGE AREAS FORMICA/WOOD Resilient/Sheetrock WINDOWS/DOORS	CARPET WALL TO WALL CARPET SALE Residential/Commercial •Lowest Prices •Free Measuring •Huge Savings •Expert Installation •Quality Paddling •Shop at Home Master Card Visa 298-1331 WHY PAY MORE	CATERING CATERING BY ANTOINE Inc. Can handle any occasion with as little as one week notice. Antoinette only deals with the highest quality. Elegantly and creati- vely prepared for the discerning public. Call 654-8297. No job too big or too small.	CLEANING SERVICE HAVE YOUR HOME CLEANED PROFESSIONALLY Monthly, weekly or one time. We don't cut corners, we clean from top to bottom, discreet service. Windows and Gutters, other services available. Just Call Ray 754-6108.	CLEANING SERVICE MOORE'S CLEANING SERVICE INC. BUILDING MAINTENANCE • SPECIALISTS • • FLOOR WAXING • WINDOW CLEANING Commercial/Industrial INSURED 763-0913 964-5576
CONCERT TICKETS UNION TICKETS 2022 Morris Avenue Union, New Jersey 851-2880 •John Cougar •Jose Jose •George Benson •Jeffrey Tull •Rush	CONSTRUCTION R.TAVARES HOME IMPROVEMENTS •Additions • Dormers • Decks • •Roofs • Windows • Siding • Free Estimates • Insured BOB: 964-5813	CONSTRUCTION BARTH'S CONTRACTING INC. VINYL REPLACEMENT WINDOWS 7/8 Thermal Pane Direct From Factory To Customer. Save \$\$ CASEMENT WINDOWS DOUBLE HUNG BOW WINDOWS SLIDING WINDOWS 964-5959 All Work Guaranteed FULLY INSURED Attic Sheetrock Doors	CONTRACTORS WANNAM CONTRACTING ROOFING SIDING DECKS BATHROOMS GENERAL CARPENTRY 388-8429	DRIVEWAYS DRIVEWAY PAVING Residential & Commercial Free Estimates • Fully Insured Call Dave or Al 371-0016	
DRIVEWAYS R&T PUGLIESE ASPHALT PAVING DRIVEWAYS PARKING LOTS CURBS CONCRETE WORK Professionally Done Fully Insured Free Estimates Residential & Commercial 272-8865	ELECTRICIAN SAFETY AND QUALITY IN YOUR HOME OR BUSINESS J-D-S ELECTRICAL CONTRACTING N.J. State License Business Permit no. 7413 All work in compliance with National Electrical code. NO JOB TOO BIG OR SMALL 964-1245	ELECTRICIAN SPURR ELECTRIC Lic. No. 7288 •Recessed Lighting •Smoke Detectors •Panel & Security Lighting •Alterations •New Developments EXCELLENT SERVICE REASONABLE RATES No Job Too Small 851-9614	ENTERTAINMENT ENTERTAINMENT FOR ALL OCCASIONS BANDS UNLIMITED 687-9283 Music to enhance any special party, from traditional to top 40. Singles-small combos. Full orchestras.	ENTERTAINMENT SUPER SOUNDS D.J. For all Occasions BOOK HOLIDAY PARTIES NOW! BOB: 374-9362	
GUTTERS & LEADERS GUTTERS & LEADERS •DRAINS •REPAIRS •REPLACEMENTS •ROOF REPAIRS •FULLY INSURED •FREE ESTIMATES Mark West 228-4965	GUTTERS & LEADERS GUTTERS, LEADERS thoroughly cleaned, flushed! INSURED \$30 to \$50 Minor Tree Trimming Clip 'n Save Ned Stevens 226-7379 7 Days 5:30 P.M. Best Time	HOME IMPROVEMENTS IMPROVE YOUR HOME WITH GIL DECKS CUSTOM BUILT & REPAIRS Wood Fences & Basements Free Estimates 964-8364 964-3575	HOME IMPROVEMENTS Get a Free Classified Ad When You Rent This Space call: 686-7700	HOME IMPROVEMENTS M&F HOME IMPROVEMENTS We turn old homes into new. Win- dows, doors, sidewalks, leaders, gut- ters, carpentry work, painting, wallpapering & electrical. Custom Craftsmen. Call Rich at 770-0479 8AM-6PM or 376-8141 after 7 PM.	
HOME IMPROVEMENTS CONSTANCE CONSTRUCTION CORP. Complete Line of Home Renovations • Additions • Bath • Plumbing • Kitchen • Finished Basement • Electrical REASONABLE RATES FREE ESTIMATES/FULLY INSURED (We're not satisfied until you're satisfied) JOSEPH FRANK 241-1633	HOME IMPROVEMENTS J&R WOODWORKING All items custom designed specializing in hard wood •wood work •WALL UNITS • DECKS •COUNTER TOPS •WANNITES •BOOKCASES FREE ESTIMATES 964-4676	HOME IMPROVEMENTS THE PROFESSIONALS • KITCHENS • ATTICS • BASEMENTS • • REPLACEMENT WINDOWS • • ADDITIONS • FULLY INSURED 372-4282	HOME IMPROVEMENTS UNITY INTERNATIONAL CONSTRUCTION COMPANY BUILDINGS & REMODELING DORMERS • ADDITIONS • Siding • Windows • Kitchens & Bathrooms • Painting • Masonry CALL 688-2460		

BUSINESS DIRECTORY

HOUSE CLEANING HOME CLEANING FOR PEOPLE ON THE GO! "QUALITY OF THE HOME" PROGRAMS DESIGNED BY YOU TO MEET YOUR NEEDS! 245-1945 EXECUTIVE and PROFESSIONAL HOME CARE, INC. FULLY INSURED.	KITCHEN CABINETS JAN'S KITCHENS, INC. CUSTOM KITCHENS AT 80% CABINETS PRICES European & Traditional Concepts Featuring the Dorwood Custom Cabinet Line Call Jan at 647-8558 For a FREE In-Home Estimate	LANDSCAPING FERRIGNO'S LANDSCAP COMPLETE LAWN MAINTENANCE SPRING & FALL CLEAN-UPS LOW RATES FREE ESTIMATES 376-3647	LANDSCAPING We don't just create beautiful lawns... We do it at an affordable price! • Full Lawn Maintenance • Spring & Fall Clean-Up • Sod/Shrubs • Top Soil For your free estimate call STAR LANDSCAPING 687-3345
LANDSCAPING MAHON LANDSCAPING • Clean-ups • Power Washing • Pruning • Tree Trimming & Shrub MONTHLY MAINTENANCE REASONABLE CALL CHRIS 686-0638	LANDSCAPING PRECIOUS LAWS Are you tired of mowing your lawn? Relax, let us do it for you! Reasonable Rates Complete lawn service Lawn • Hedge • Flower Beds Fertilizing • Tree Trimming 241-2681 Call for estimate	MASONRY T. BASILE MASON CONTRACTORS Stops, patios, sidewalks, fireplaces, driveways, curbing, masonry repairs. SMALL & BIG JOBS FREE ESTIMATES 233-0564	MOVING & STORAGE PAUL'S M & M MOVERS FORNBERG OF YALE AVE., HILLSDALE PA 19077 LOCAL, LONG DISTANCE MOVING Call 688-7768
MOVING & STORAGE DON'S MOVING & STORAGE 687-0035 688-MOVE 375 Roseland Place PC 00019	NURSING CARE COMFORT CARE TEMPORARY NURSING SERVICE INC. Now you can afford quality health care services. Whether you need RN's, LPN's or aides, Comfort Care provides the finest in hospital and home health care. We are fully bond- ed and insured. 673-1741	PAINTING M & G PAINTING & CONTRACTING WINTER SPECIAL! Free Esti- mates Interior Exterior Custom work. All work guaranteed. No job too small 379-6208 day or night	PAINTING THOMAS PAINTING CO. Will Paint Your Home With Benjamin Moore Paint 25 Years Experience Guarantee 5 years from Peeling Fully Insured Free Estimates Call 964-8537 Anytime
PAINTING HILLSIDE PAINTING Spring Union County Interior/Exterior Insured Very neat, no job too big or small 923-0731	PAINTING J.L. CAROLAN PAINTING INTERIOR & EXTERIOR Quality Workmanship REASONABLE RATES FREE ESTIMATES INSURED 815-0261 688-5457	PAINTING R.J.'S PAINTING Where Quality Counts Special Summer Discounts 20% OFF One Year Warranty All work guaranteed by Professional Craftsmen. Benjamin Moore Paint used. 276-4253	
PAINTING PAINTING AND PLASTERING 25 Years Experience Free Estimates CALL: LENNY TUFANO 273-6025	PAINTING FERDINANDI PAINTING Interior Exterior • Air, Roofing, Gutters, Leaders. Very Neat & Clean 964-7359	PAINTING CUSTOM INTERIOR PAINTING FREE ESTIMATES REASONABLE RATES FULLY INSURED Special Discount for Senior Citizens Call Bob, Monday-Friday after 4pm, Sat & Sun after 1 pm 686-8484	PAINTING PAINTING INTERIORS ONLY • Apts • Houses • Garages • Offices No job too big or too small FREE ESTIMATES CALL 851-2507 or 687-8379
PAINTING/WALLPAPERING WILLIAM E. BAUER Professional Painting • Exterior/Interior • Paperhanging INSURED 964-4942	PAINTING/WALLPAPERING PAINTING PAPERHANGING AND ALL ODD JOBS WEEKENDS ONLY CALL 379-5266	PAVING R.C. CONSTRUCTION CO PAVING MASONRY CONTRACTORS Driveways • Parking Lots • Curbs • Concrete Work • Stone Work • Sidewalks • Steps • Patios FREE ESTIMATES 232-0710	PAVING MARSELLA BROS. PAVING Asphalt Driveways Blockwork R.R. TIES Backhoe & Dumptruck Service CALL 889-6205
PET TRAINING PERFECT HOME COMPANIONS, Inc. • Obedience • Problem Solving • Special Training Training designed to meet the needs of every dog owner. 763-BONE 2663	UPHOLSTERY JG UPHOLSTERY Any style kitchen chairs recovered Reupholstering of bars, booths and couches New Foam Rubber PICK UP & DELIVERY AVAILABLE 1001 Yorkhill Rd., Union 686-5953		
ROOFING No Job Too Small or Too Large. All Types of Repairs Gutters Leaders Doloy Lou Roofing Contractors Union, N.J. 688-2188	TYPING SERVICE PROFESSIONAL WORD PROCESSING DONE IN MY HOME IBM Hardware Word Perfect Software HP Laser Jet Printer Mailing Lists • Resumes Legal Documents Phone: 851-9276, after 7 PM	TILE WORK DENICOLA TILE CONTRACTORS ESTABLISHED 1925 KITCHENS • BATHROOMS REPAIRS • GROUTING TILE FLOORS TUB ENCLOSURES SHOWER STALLS FREE ESTIMATES FULLY INSURED No job too small or too large 686-5550/794-4225 P.O. BOX 3635 Dobbs, N.J.	TILE WORK FIORELLO HOME IMPROVEMENTS INTERIOR • EXTERIOR Specializing in Marble & Tile Call for free estimate 277-1775
TREE SERVICE NETHERLAND TREE EXPERTS Pruning/Service/Remove All All Types Removals (After Storms) Pruning, Cable & Crotch Work 100% Crane Service Free Estimates/fully Insured Patrick Buckley 752-0165	WATER PROBLEMS R.O. Drinking Systems Metorol Water Conditioners Sales • Rentals Service • Sell 688-3535 SUPER SOFT WATER & POOL SERVICE COMPANY		

MASSIVE DISCOUNTS

THE NEW Wallace Chevy!

SAVE THIS WEEK!
If you're looking for the lowest price on a brand new car or truck come on down to the "New" Wallace Chevrolet and save!

BRAND NEW '87 CHEVY

NOVA 4-DR SEDANS!

w/opt. Air Conditioned, AUTO TRANS, POWER STEERING, AM/FM STEREO, FLR MATS, w/ste. 4 Cyl. Eng. Power Brakes, Radials, Disc Brakes & Functional Mirrors & More! VIN no. 131287-130513.

CHOOSE FROM (LAST 4) IN STOCK!

LIST PRICE \$10,138
All on Sale at:
\$9199!

Purchase or Lease And Save This Week!

BRAND NEW '87 CHEVY

CORVETTE COUPE

w/opt. Per Dr. Ste/Like, 8000 Stereo Syst, Eng Oil Cooling, Spoiler, RR DSI, Heavy Duty Radiator, w/ste. 5.7 TPI V-8, Auto OD Trans, Per Steering & Brakes, Per Winds, Air Cond, T/Glass, & Much More!

List Price \$31,588

\$26,999!

Purchase or Lease And Save This Week!

BRAND NEW '88 CHEVY

CORSICA 4-DOOR

Sedan w/opt. Power Door Locks/Winds, Air Cond, T/Glass, Stereo Cassette, Spoiler, T/Wheel, V-6, Auto Trans, Console, Spoiler Wheel Chrs, w/ste. Power Steering & Brakes, & More! VIN no. 8155. VIN no. 504002.

List Price \$13,442

\$11,999!

Purchase or Lease And Save This Week!

'80 FAIRMONT Ford 4.9L 4-Cyl. 4-Door Man. Trans. Per Steering & Brakes, Air Cond, AM/FM Stereo, 16000 Miles. VIN no. 874884. MSRP No. 3244. VIN no. 14770. MSRP \$12,999.	'82 MAZDA Chevy 4.9L 4-Cyl. Eng. Auto Trans. Per Steering & Brakes, Air Cond, AM/FM Stereo, 16000 Miles. VIN no. 874884. MSRP No. 3244. VIN no. 14770. MSRP \$12,999.	'83 ARJIS Chevy 4.9L 4-Cyl. Eng. Auto Trans. Per Steering & Brakes, Air Cond, AM/FM Stereo, 16000 Miles. VIN no. 874884. MSRP No. 3244. VIN no. 14770. MSRP \$12,999.	'84 LANCER Chevy 4.9L 4-Cyl. Eng. Auto Trans. Per Steering & Brakes, Air Cond, AM/FM Stereo, 16000 Miles. VIN no. 874884. MSRP No. 3244. VIN no. 14770. MSRP \$12,999.
'80 THUNDERBOLT Ford 5.0L V-8 Auto Trans. Per Steering & Brakes, Air Cond, AM/FM Stereo, 16000 Miles. VIN no. 874884. MSRP No. 3244. VIN no. 14770. MSRP \$12,999.	'83 BUICK Chevy 4.9L 4-Cyl. Eng. Auto Trans. Per Steering & Brakes, Air Cond, AM/FM Stereo, 16000 Miles. VIN no. 874884. MSRP No. 3244. VIN no. 14770. MSRP \$12,999.	'84 CELEBRITY Chevy 4.9L 4-Cyl. Eng. Auto Trans. Per Steering & Brakes, Air Cond, AM/FM Stereo, 16000 Miles. VIN no. 874884. MSRP No. 3244. VIN no. 14770. MSRP \$12,999.	'83 CELICA GT Chevy 4.9L 4-Cyl. Eng. Auto Trans. Per Steering & Brakes, Air Cond, AM/FM Stereo, 16000 Miles. VIN no. 874884. MSRP No. 3244. VIN no. 14770. MSRP \$12,999.
'81 ALLIANCE DL Chevy 4.9L 4-Cyl. Eng. Auto Trans. Per Steering & Brakes, Air Cond, AM/FM Stereo, 16000 Miles. VIN no. 874884. MSRP No. 3244. VIN no. 14770. MSRP \$12,999.	'84 MONTE CARLO Chevy 4.9L 4-Cyl. Eng. Auto Trans. Per Steering & Brakes, Air Cond, AM/FM Stereo, 16000 Miles. VIN no. 874884. MSRP No. 3244. VIN no. 14770. MSRP \$12,999.	'84 CARAVELLE SE Chevy 4.9L 4-Cyl. Eng. Auto Trans. Per Steering & Brakes, Air Cond, AM/FM Stereo, 16000 Miles. VIN no. 874884. MSRP No. 3244. VIN no. 14770. MSRP \$12,999.	'84 CHEVY Chevy 4.9L 4-Cyl. Eng. Auto Trans. Per Steering & Brakes, Air Cond, AM/FM Stereo, 16000 Miles. VIN no. 874884. MSRP No. 3244. VIN no. 14770. MSRP \$12,999.
'82 MALIBU 4-DR Chevy 4.9L 4-Cyl. Eng. Auto Trans. Per Steering & Brakes, Air Cond, AM/FM Stereo, 16000 Miles. VIN no. 874884. MSRP No. 3244. VIN no. 14770. MSRP \$12,999.	'83 ANVER WAGON Chevy 4.9L 4-Cyl. Eng. Auto Trans. Per Steering & Brakes, Air Cond, AM/FM Stereo, 16000 Miles. VIN no. 874884. MSRP No. 3244. VIN no. 14770. MSRP \$12,999.	'83 CAPRICE CLASSIC Chevy 4.9L 4-Cyl. Eng. Auto Trans. Per Steering & Brakes, Air Cond, AM/FM Stereo, 16000 Miles. VIN no. 874884. MSRP No. 3244. VIN no. 14770. MSRP \$12,999.	

LOW COST LEASING!

Thought about Leasing instead of buying? Low rates on all domestic & foreign makes. Call for full details NOW!

RENTALS - Daily - Weekly - Monthly

AFFORD-A-CAR

RENTALS 862-4900

100% FINANCING NO MONEY DOWN!

Fully qualified Credit Specialist on premises to assist you in getting the lowest possible rates! Up to 48 Months To Pay to all qualified buyers!

CALL NOW FOR CREDIT OK!!

Just Minutes From You!

WALLACE CHEVROLET

SERVICE CORVETTES PARTS
BODY SHOP CARS & TRUCKS LEASING

355 EAST LINDEN AVENUE, LINDEN, N.J.

862-4900

HOURS: DAILY 10:00 AM - 6:00 PM SATURDAY 10:00 AM - 5:00 PM

's Take Care of Your Payroll, You Take Care of Your Business

With over 20 years of payroll experience, we want to bring our continuing tradition of expertise and personalized customer service to your business organization.

- Total confidentiality
- Descriptive pay statements, with optional automatic deposits into checking, savings, retirement and Holiday Club accounts
- Updated tax computations and regulatory reports
- Management and system controls
- State wage and quarterly tax reports
- W-2 forms at year-end

United Counties Trust Company professionals have adapted the latest in processing capabilities to provide the service and efficiency that businesses and organizations have come to expect.

Call us today: (201) 931-6606

UNITED COUNTIES TRUST COMPANY

MEMBER: UNITED COUNTIES BANK CORPORATION
MEMBER: FDIC

Belmont • Berkeley Heights • Clark • Cranford • Elizabeth • Gladstone • Keanburg • North Plainfield • Linden • Madison • Middletown • North Plainfield • Oakhurst • Port Newark • Pied Bank • Shrewsbury • Springfield • Summit

Eugene H. Bauer, President (left) and Richard Pierce, Senior Vice President

Exxon Shop

Grand Opening Celebration

***FREE COFFEE*FREE POPCORN
***HOTDOG 2@99¢*2FOR1 LAYS

Special Offers Good At:

FREE TURKEY GIVE-A-WAY
EACH DAY FROM 11/18 TO 11/22

Sunset Exxon Shop

Rt. 22 West & Monroe St.

Union, NJ 07083

Phone: 687-0924

A COMPLETE CONVENIENCE FOOD
STORE

ITEMS OFFERED:

GROCERY HOUSEHOLD

DAIRY SNACK & FASTFOOD