PUBLISHED EVERY WEDNESDAY BY THE SENTINEL PUBLISHING CO., EAST BRUNSWICK, N.J. 08816. CONTROLLED CIRCULATION POSTAGE PAID AT NEW BRUNSWICK, N.J. \$5.00 A YEAR, 10 CENTS A COPY.

WEDNESDAY, APRIL 18, 1973

VOL. 80-16

'Thine is the Glory'

The Youth Choir of the First Presbyterian Church of Metuchen rehearses Handel's "Thine is the Glory," a traditional Easter hymn which it will sing at the 11 a.m. service on Sunday, when all area churches will celebrate the Resurrection of Christ. Members of the choir are (rear l-r) Linda Black, Arlene Dana, Dawn Steinbeck, Laura Smith, Wendy Magee; (center) Joseph Highfill, Richard Burns, James Burns, Robert Smith; (front) Denise Scotland, Ingrid Kaehlert, Lisa Cobb, and Dina Carpenter. Missing from the picture are Terry Illick, Sue Vincze, Gail Hoffman and Ellen Doerr. The choir is under the direction of Mrs. June Potter Durkee.

SAVING THE TREES -- Members of the Key Club at Metuchen High School load bundled newspapers and magazines into a 40-foot trailer parked at the Center street entrance to Franklin School. The collection activity nets about \$100 monthly, with the profits being divided among the club and the high school PTA, which both supply manpower, and the scholarship fund of the Metuchen PTA Council. Working this past Saturday were, Tom Lupfer (foreground) and Richard Mayo.

Playground safety pressed

Mrs. Barbara Lorenz of Bounty street in Metuchen, has made a fourth plea to members of the Borough Council to install safety devices at the Moss School playground to protect children on weekends and after school hours.

Mrs. Lorenz says that automobiles often use the parking and play area as a short cut from Simpson place to Hunt place, and although a barrier was recently put up at the Hunt place entrance to the school yard she contends that cars still drive around the building from the Simpson place

The latest instance was last Saturday when a car was observed racing around the yard at about 7 p.m., a time when children might be at the site. She suggests that either mobile pipes be rolled out across the entrance at the close of school or that a chain be installed so that cars cannot gain access. These barriers, she said, could easily be put out by

maintenance men at the school and be removed in time to allow teachers to enter the parking lot for the start of school

Mrs. Lorenz complained that she had spoken publicly on three previous occasions to Councilman Leonard J. Roseman, liaison to the Police Department, about the situation and each time had been assured that safety measures would be taken

"Are we to wait until a child is killed?" she asked Monday

Mrs. Lorenz also deplored the lack of communication between the council and the Board of Education, explaining that she had spoken to James Wilson, chairman of the building and grounds committee for the board, at a meeting last week and he said he had not been informed of the

Because of the absence of some borough officials Monday night, Acting Mayor S. Elliott Mayo and Fred Keiser, borough prosecutor serving as attorney, were not able to get information from council or police sources on the situation. The council, however, did authorize Harold Klein to telephone the Board of Education, asking that it look into the problem and enact some temporary safety measures until a permanent solution could be found.

2 police jobs open

Metuchen Police Department is now accepting applications for two

According to Chief of Police Edward Leiss, application forms are available at the police desk. Applicants must be between the ages of 21 and 30 years of age, with five years additional allowed for time

In addition, applicants must have 20-20 vision, be a minimum of five feet, eight inches tall and have received a high school diploma. The next police examination is slated to be given in the latter part of May or early

First year patrolmen earn

Recall drive goes on

by Ruth Mihalenko

Petitions for signatures aimed at removing three in-cumbents elected to the Metuchen Board of Education and scheduling a new school board election continue to be cir-culated in the borough. Their two instigators, John Strelecki and Walter Magdich are expected to make a decision later

this week as to when to file the papers with the local board. Only 50 signatures are required on such petitions and by Monday the pair had well over 100, but they were determined to continue the signature-seeking to gain what they termed "a good representation of what the people of Metuchen really think of the Board of Education."

Strelecki and Magdich, who were both defeated in the

February 13 school board election, began their efforts for a recall following last Tuesday night's public meeting of the board where they claim they were not given adequate op-portunity to ask questions and receive answers in connection with the board's overexpenditure of funds during 1971 and

They feel that if the public had known about the overexpending prior to the election, the three incumbents, board president William Cummings, Mrs. Sally Slobodien and Frank Cammarano, would not have regained their seats. Both say they are sure they would have won, with a victory for Strelecki at least having been a sure thing because of his narrow margin of defeat.

The fourth newly-elected member of the board, James

Wilson, is not named in the petition because he was not an incumbent. At last week's meeting of the board, Wilson said he was not aware of the overexpending during the cam-paign, although Cummings had previously indicated that all candidates did know.

Strelecki says the completed petitions will be filed with the board, but he is sure that the board attorney, Richard Powell, is advising members not to accept them. They would go next to the county superintendent and then on to the state commissioner of education.

If blocked all down the line, Strelecki and Magdich have

promised they will continue their fight in the courts.

At the next public meeting of the board in May, Strelecki intends to ask board members why an audit report was not printed up and made available to the public in October as provided for in state law 18A:23-4.

He says that he and Magidch face no particular deadline as far as filing the petitions is concerned, only that a special election could not be held within 20 days of a primary or general election. This year's primary is slated for June 5.

"One hundred names in a week may not seem like much," Magdich says, "but John and I can only do this in the evenings and we were interrupted this past weekend by a

"When we visit people in their homes," he adds, "they ask many questions and sometimes it takes as long as one-half hour to get two signatures.'

Paper profits pile up

There's a lot more to ecology than just the saving of the

For members of the Key Club at Metuchen High School and the high school PTA, it is also a matter of money.

Each month for the past several years, these two groups have joined forces to organize a collection of bundled newspapers for recycling. In doing so, they have also realized a profit for both organizations as well as for the scholarship fund administered by the Metuchen PTA

The drive, held the second Saturday of each month at the Center street entrance of Franklin Middle School, nets about \$100 on an average collection day. These funds, which averaged about \$1,200 last year, are equally divided among the three groups and represent a fairly large portion of their yearly budgets.

According to Mr. and Mrs. Hans Schafft, who have been involved with the recycling since it began four years ago, adults used to drive station wagons back and forth between the collection site and recycling center. Later the firm of Bruno and D'Lia of Hackensack, through which the newspapers are recycled, made a trailer available.

Most of the manpower is provided by the students from the Key Club, but four adults are always present. About 18 months ago, the Mayor's Committee on Environmental Action was formed and the newspaper recycling was soon joined by the collection of glass.

Schafft says about eight tons of paper and magazines have been collected in the past 18 months, the equivalent of 24 trees. He says that the citizens turn out in a steady stream on collection day, filling the 40-foot trailer and many leaving their papers at the site even before it opens at 9 a.m.

"But," he laments, "if only 50 percent of the community cooperated, we could fill two trailers every month.

Trevor Wright, who keeps the financial records, agrees that the groups are only scratching the surface.

"We could do it every week with what is available in Metuchen," he says. "It is just a matter of getting the people educated, getting them to save their papers and magazines in bags or boxes or anything.

"There's a wealth of money just disappearing."

Signals urged at 5 corners

Five busy intersections in Metuchen have been pinpointed as problem areas by the Traffic Study Committee and a list has been forwarded to the Middlesex County Board of Freeholders for possible aid in financing lights forthe sites.

According to Councilman Leonard Roseman, the five include three intersections previously cited as dangerous by the Traffic Operations Programs to Increase Capacity and Safety (TOPICS). These are Bridge street and New Durham avenue, Central and Plainfield avenues, and Eggert and Amboy avenues.

Added to these were the intersections of Mason drive and Grove avenue, and Lake avenue and New street.

The cost of one lighting installation is quoted as between

\$17,000 and \$20,000, with the possibility that under the TOPICS program some federal money might be available. In the case of Mason and Grove, both municipal streets, the borough would have to bear all the cost and the possibility is being explored that temporary lighting might be utilized to ease severe congestion.

It has also been suggested that access to Lake avenue at the railroad bridge be cut off from the end of Central avenue. The space could be utilized for parking by customers of the businesses in that area and the state might agree to providing curbing to keep cars from using that route illegally.

WHEELS -- Bruce McRae (1) and George Reid (r) of the Metuchen First Aid Squad run through a practice ession with Robert McRae using equipment from the group's newly-purchased ambulance. The new rig which arrived about three weeks ago, cost about \$21,000, most of which was raised by the squad during its annual fund drive activities. This year's drive is slated for April 28 and 29. The money will be used to purchase two resuscitation

this week in edison

HUNTING BAN BANNED -Edison's attempts to have its ban on hunting reinstated have been rebuffed by an appellate panel of the state Superior Court. Following another court action which overturned the ban but retained the prohibition against the use of firearms, Edison turned without success to the state Fish and Game Council.

RENT CONTROL ORDINANCE—Public hearing is scheduled April 25 on a rent control ordinance introduced by the council last week. If the code is adopted rents will be frozen as of that date. All increases then must receive the approval of a five-man rent control board to be appointed by the mayor. Increases will have to be tied to the cost of living index on all buildings containing three or more rental units.

If the applicant is unsatisfied with the decision of the rent control board, he may appeal to the council and then to the courts. A suggested maximum increase is 15 percent, according to Roland A. Winter, township attorney.

DEPUTY CHIEFS --Public hearing will be held April 25 on an ordinance establishing salaries of \$15,677 and \$17,434 respectively for the newly created posts of deputy fire chief and deputy police chief and providing for the following guide for police: chief, \$19,190; captain; \$15,677; lieutenants, \$13,921; sergeants, \$12,813; first-year patrolman, \$7,643; second-year patrolman, \$9,383; third year patrolman, \$10,190; fourth-year patrolman, \$11,098; fifth year patrolman, \$12,106.

The salary guide for firemen includes \$18,555 for the chief; \$13,931 for captains; \$12,913 for fire inspectors, and the same guide for firemen, first through fifth year as for the police.

The ordinance creating the deputy positions was adopted last week after strong criticism from Robert Brown, 38 Wayne street, who said that since more money will be needed for the additional officers (two more police captains and nine more fire) captains) funds should have been included in the municipal budget adopted less than one month ago. Noting that he approved of the changes, he labeled the council's action 'devious' in not budgeting the almost \$50,000 needed to pay the higher ranked personnel. Captain William E. Pinter will be named deputy police chief and the deputy-fire chief will be selected shortly.

ORDINANCES ADOPTED -The council adopted last week an ordinance vacating, releasing and extinguishing the rights of the public in a 15-foot wide storm sewer easement in the Inman avenue industrial park. The ordinance affects an area of about 4,000 square feet and corrects a map error.

Another ordinance authorizes the issuance of \$600,000 in school bonds or notes to finance the cost of improvements at various schools in the district.

PROPOSED ORDINANCE—The Township Council will hold a public hearing at 8 p.m. on April 25 on an ordinance authorizing the construction and acquisition of sanitary sewers at an estimated cost of \$45,000. The affected areas include Beatrice Parkway, south from Inman avenue, Darwin boulevard, north of Curtis avenue, Procter avenue westerly to Park way and Walton street and an easement between Pierson avenue and Goodwill place.

CONTRACT SETTLEMENT -The contract between the Board of Education and the Edison Township Education Association will be approved by the board at its May 14 public meeting. The contract containing a two-year salary guide was ratified last week by the teachers.

The 13-step guide for 1973-74 includes: BA, \$8,950 to \$15,214; MA, \$9,578 to \$16,163; MA plus 30, \$10,205 to \$17,113; MA plus 60, \$10,833 to \$18,062; PhD., \$11,461 to \$19,012.

The guide for 1974-75 includes: BA, \$9,380 to \$15,974; MA, \$10,118 to \$16,923; MA plus 30, \$10,635 to \$17,873; MA plus 60, \$11,263 to \$18,822; PhD, \$11,891 to \$19,772.

The contract also includes expanded Blue Cross-Blue Shield major medical coverage for the teachers and their dependents as well as a basic dental plan for teachers only, effective July 1, 1974.

HEARING TONIGHT—The Planning Board will hold a public hearing at 8 p.m. today in the municipal building on an application from Pumptown Associates, Inc. to subdivide 1.58 acres on Jean place for the construction of four single family residences.

AUTO WRECKER REGULATION—The Township Council has agreed to give further consideration to a proposed ordinance from attorney Gerry Gordon to license and regulate the activities of autowrecking operations in the township. The ordinance was suggested because, according to Gordon, only two or three wreckers are regularly called by police.

SUITS FILED—Two recent applicants before the zoning board have filed suits in Superior Court. The Holiday Inn owners are challenging the denial of a use variance by the council terming the action arbitrary, capricious and unconstitutional. The zoning board had approved the inn's request to expand its operation in a light industrial area at Cortland street and Patriot avenue.

Dajohn Corp. of Dunellen took similar action regarding a denial by the board to permit a 12-unit garden apartment project on Plainfield and Runyon avenues. Noting the scarcity of apartments in the township, the corporation contends that its plan is compatible with the surrounding area and would assist those in the middle income bracket.

ROMAN CANDLES -Mrs. Tony DeStefano, Mrs. George Kagdis and Mrs. Edward Sliva (1-r) assemble Roman candles for the "Holiday in Rome" annual card party to be held Tuesday by St. Matthew's Rosary-Altar Society of Edison. The event will be held in the church hall, Seymour avenue at 8 p.m. Tickets are \$2.50 each and may be purchased from Mrs. Thomas Penny, 985-2280. Proceeds will be towards payment of the new church organ.

45 policemen elevated

by Marjorie Feinson

Forty-five newly promoted members of the Edison police department were sworn in at noon yesterday in the municipal building.

Under the reorganization William E. Pinter has been elevated from captain to deputy chief, a newly created position designed to assist and relieve Chief William Fisher from the increased administrative and operating duties of the department. The deputy will coordinate and assist all bureau commanders within the department and will assist in the development of staff and procedural meetings.

William E. Pinter

Pinter, 52, has been in charge of the uniform patrol division since 1959. In addition to attending numerous police schools, Pinter was graduated from the FBI National Academy in Washington and the Middlesex County Police School.

George V. Miller and Joseph Marino have been raised from lieutenants to captains. Richard McGinnis will replace Pinter as a captain while Peter Quagliariello will fill the spot left vacant by Fisher. This brings the total number of captains to six with three of them slated to be watch commanders. This new post will result in direct field supervision available in all police situations from 8 a.m. until midnight seven days per week. The commanders coordinate the

entire police operation in the field. Lieutenant detectives working as supervisors for the various investigative units will also be on patrol within the community.

Five of the 14 elevated lieutenants are new positions while the remainder are rank replacements. Robert Krog, Victor Schuster, Robert Palko, Richard Kermes and Richard Williams are filling the new spots while Bernard Gockel, Paul Jenney, Joseph Shirley, George Dudics, Charles Peterson, James Madarasz, Joseph Seroka, Garrett Voorhees and Anthony Calamoneri are filling lieutenant vacancies.

New sergeants are Forman Kozal, William Quigley, Robert Bobik and Anthony Landi. The 15 replacements include James Vargo, Daniel Miller, Charles Salvemini, Al Ruggiero, George Cook, Fred Pfleffer, Fred Lacik, George Robinson, Angelo Bekiarian, Walter Seredy, Ernest Yancsek, George Burrue, Louis LaPlaga, George Macechok and Manuel Rodriquesz.

The seven men performing as acting detectives for the past 48 months who will now receive the rank and pay of sergeant include Thomas Bryan, Richard Barrett, Andrew Nagy, Ralph Wuest, George Bandics, Martin Berlinski and Arpad Marics.

The reorganization abolishes the detective rank and incorporates all investigative ranks under one control command.

As a direct result of these promotions, Fisher said that investigative personnel will be on duty from 8 a.m. to midnight, seven days per week instead of the usual 9 a.m. to 5 p.m. with someone on call during the evening. Thus there will be 16 hour coverage in all specialized areas such as juvenile, narcotics, general detective, auto and vice duties. These officers will be in unmarked police cars. In addition identification services (including fingerprinting, applicant processing and firearms permits) will be available to the public during the 16 hour span.

LIBRARY FUN -A group of Edison youngsters show their joy at the antics of "Sparky the Clown" Saturday at the Edison public library. The show was one of several held in observance of National Library Week

GETTING THE POINT -Amy Rotheim, 5, watches apprehensively as she receives an inoculation from a county Board of Health officer at a clinic Saturday in Highland Park. The 180 borough youngsters who attended the free immunization clinic received a total of 284 shots.

Board okays 2 rent hikes

Al Rieder, manager of the Magnolia Apartments on Woodbridge avenue, submitted three requests concerning rent increases to the Highland Park Rent Leveling Board last week and he received approval on two.

Reider, who is also an alternate member of the board. asked if the rent control ordinance would allow an increase from \$155 a month to \$170 at the expiration of a two-year lease. The board ruled that the 10 percent increase came within the guidelines of the Consumer Price Index, which rose by approximately five percent a year, as stipulated by the ordinance.

A second increase from \$205 to \$221, approximately eight percent, was also approved.

Rieder was turned down, however, when he asked if an increase could be based on the rent stipulated in a lease rather than on the actual, lower rent being paid by the tenant under special circumstances.

A complaint by a tenant of an apartment at 469 S. 2nd avenue was settled when representatives of Feist and Feist of Newark, manager for the units, admitted that a recent rent increase was in error which would be corrected.

In other business, board member Donald Getzin of 303 D South 11th avenue, appointed as a representative of tenants, resigned because he recently purchased a home.

Parking ban will be lifted

Raritan avenue between first and second avenues was expected to be introduced last night by the Highland Park

The resolution would allow parking at all hours except between 7 and 9 a.m. and 4 to 6 p.m.. At present, no parking is allowed on the north side.

In other business, the council was expected to approve renewal of the borough's dog warden contract with Edison.

The contract, first signed last March, cost the borough \$200 a month, and provided for the pick-up of stray animals

as well as other pet-related health services

Council was expected to accept bids for gas and fuel oil, pass the yearly salary ordinance, and approve an amendment to the human rights ordinance which would forbid discrimination based on age, sex, marital status or liability

'Fling' wins top honor

Park High School student newspaper, has received a first place rating of 946 out of a possible 1,000 points in the competition sponsored by the Columbia Scholastic Press Association.

Entries were submitted at a convention which was held last month. Students who attended were: Freedman, outgoing editorin-chief; Jeff Natter, ineditor-in-chief; David L. Cohen, managing editor, Mark Schoifet, sports

"Fling," the Highland editor; Kathryn Quaintance, feature editor; Cathy Slisky, editorial editor; Richard Beck, photo editor; Nina Weigend, copy editor; and Dan Hoffman, news editor.

> In other honors, Marc Plescia has been named a national winner in the sports writing division by Quill and Scroll, a national honor society for high school journalism students. His winning entry was entitled Recall "Alumni Metuchen Games:

ems mumon Lukacs

Dr. Joseph Lukacs, incumbent Highland Park Democratic councilman who recently announced that he planned to run for re-election, released a statement today reaffirming his

Party officials, however, said only they are "still screening" candidates, who must file by April 26. Harold Berman, the other Democratic incumbent whose term ends this year, has not yet announced whether he will seek party

Released with the Lukacs statement was an endorsement

by Mayor G. Paul Beck.
"Over the years many outstanding people helped provide and maintain good government in Highland Park," Beck said. "Whenever a Democratic incumbent indicated interest and willingness to continue his services to the community he always received the support of the Democratic organization, the governing body and the people who elected him. Dr. Joe Lukacs has indicated his desire to continue to serve.

Beck cited Lukacs' service this year as council president and chairman of the Public Works Committee, and as a member of the Public Safety and Health and Welfare he was instrumental in obtaining the services of the county health department "at no cost to the taxpayer." "These are just some of the facts why I wholeheartedly support Dr. Joe Lukacs as a candidate for re-election to council," Beck

"I consider myself fortunate in having been able to serve the people of Highland Park for the past three years as a member of the Borough Council," Lukacs said. "I welcome the opportunity to serve my community again and the people of Highland Park. I pledge to make every effort to serve all the people of Highland Park to the utmost of my ability as a dedicated, responsive public official."

Lukacs, a dentist practising in the borough, is a life-long resident who resides with his wife and daughter at 12 N. 8th

in highland park

avenue. He attended St. Paul's grammar school and Highland Park High School and is a graduate of the University of Delaware and the New Jersey College of Medicine and Dentistry.

A former captain in the army dental corps, he is a member of St. Paul's Catholic Church and was a member of the Parish Council for three years, serving as chairman of the Constitutional Committee.

He was first elected to the council in 1970.

Heavy agenda for planners

Six subdivision requests, including four which were postponed last month pending review by the Middlesex County Planning Board, will be considered tomorrow by the Highland Park Planning Board.

Meyerson Builders of New Brunswick, under contract to purchase from Philip and Jane Cantor, has requested permission to divide property at Montgomery street and Parkway into three lots with frontage on Montgomery street of approximately 42, 58 and 164 feet and a depth of 85, 70 and 90 feet respectively.

Albert Muglia will submit two minor subdivision applications, one combining five odd-shaped lots on the corner of Exeter street and Central avenue into two lots approximately 84 by 60 feet, and the other dividing the lot at 1705 Central avenue into two lots measuring 48 by 130 feet and 78 by 130 feet. Muglia is under contract to purchase the lots from Michael and Jenny Horvath.

The fourth application was submitted by the Stanpat Construction and Investment Company, which seeks to divide the lot at 200 S. 8th avenue into two lots with frontage of 75 and 50 feet on Benner street with a depth of 100 feet along S. 8th.

Hyman Weiss of New Brunswick has applied to subdivide the lot at 603 S. 3rd avenue, on the corner of Valentine street, into two lots by cutting a corner lot measuring 75 by 100 feet from the larger area of approximately 250 feet frontage and a depth of 250 feet.

Mendel Shapiro of Elizabeth requested permission to subdivide a vacant lot on the first block of Lexington avenue into three lots, two with frontage of 50 feet on Lexington with an average depth of 179 feet, and the third with a frontage on Lexington of 92 feet and depth of approximately 190 feet.

Because a portion of the lot lies in Edison, Shapiro submitted a letter from the township planning board confirming that it does not have to approve the subdivision.

Philip Attardo of 208 Raritan avenue submitted a site plan for an addition to his building to the board for review. The 25by 20-foot, one-story addition will be used for business purposes as part of Attardo's beauty salon.

Market rated

The Foodtown Supermarket on Raritan avenue in Highland Park has until the week of May 14 to improve the conditions which resulted in a less than satisfactory health rating this week.

The market was rated "conditionally satisfactory" under the state's retail food establishment inspection and posting program after an inspection Monday morning by George Jackow, borough sanitarian.

However, conditions in the store show "a definite im-provement" since last June, when Jackow threatened to close it down because of negligence in complying with health standards. Since that time, store management has instituted regular housekeeping practices which Jackow said improved maintenance and cleanliness

In the latest inspection, the report notes cracked and missing tiles in the produce and meat preparation rooms, personal belongings stored in food preparation areas, produce stored on the floor in the walk-in refrigerator, a rear door not flush with the floor allowing possible entrance

'conditional'

of rodents and vermin, dust and grease accumulation on the ice machine, grease, dirt and debris accumulated in stairwells, food debris particles in the delicatessen reach-in refrigerator, too much hand contact by employes working with luncheon meats, foods on display not protected from exposure to dust and contamination, a dirty floor in the delicatessen walk-in refrigerator, broken and rusty hinges on the door to a fish storage unit, a stove not vented to the exterior of the premises, dirty floors in the basement, thermometers not visible, food debris inside all refrigerator units in the store, and a dirty and unrepaired garbage

Only one other retail food establishment, Nosher's Heaven at 237 Raritan avenue, awaits a reinspection in order to be raised to a rating of "satisfactory," That will be checked again on April 30.

All other establishments inspected so (ar this year have now been rated satisfactory and seven remain to be inspected.

Highway construction work to end-someday Turnpike to Bonhamtown, no

New Jersey motorists have become so accustomed

to highway widening, repairing, and construction,

an, classica. an, All hands

e, wood, glass, weought iron, or high-impact plastic. 'em all — every shape, every style, every price range. Check our weekly unadvertised specials.

inconvenience anymore. But

occasionally, they may ask we gave to reporter Lisa charge:

Garden State Parkway

through Madison Townshipnow 80% complete, to be fully opened by July.

Route 287 (440) through

Route 18 extension from Madison Township to Route 34 in Colts Neck, two sections, from Route 9 to Dutch lane in Marlboro, and west of

when (and where) will it all end? That's the assignment Borman this week: when will the highway construction projects now underway in Middlesex County be finished? Here are the answers she got from those in

widening to 10 lanes, from Sayreville south to Monmouth County-by the end of

Route 9 dualization, two lanes in each direction

Edison, Woodbridge and Perth Amboy to the Outerbridge Crossing-by the end of this year.

Small Ads Get **BIG RESULTS** In the WANT ADS

Normandy road, scheduled to be completed by October. Sayreville-South River bridge two years from now. Widening of Woodbridge avenue in Edison to four

lanes along the Raritan

Arsenal--completed from the

bids taken yet for the section from Bonhamtown to Fords, will take two years once it is started, or three years from

Route 1 bridge across the Raritan River,

end of 1975.

N. J. Turnpike widening to 12 lanes, East Brunswick to Edison-October.

Route 18 bridge across the Turnpike, three lanes in each direction-September 15

PUBLIC NOTICE

WE HAVE 2 FLOORS OF FURNITURE THAT WE MUST LIQUIDATE. BED-ROOMS, RECLINERS, LIVING ROOMS, CONVERTIBLES, MASTER BEDROOMS, LAMP TABLES, ETC. MUST BE SOLD. NO REASONABLE OFFER REFUSED. OUR BUILDING IS BEING TORN DOWN TO MAKE ROOM FOR THE PARKING AUTHORITY. SLEEP RITE CLEAR-ANCE CENTER, 51 CHURCH STREET, (CORNER OF NEILSON ST.), NEW BRUNSWICK. PHONE CH 6-8766 OR FOR APPOINTMENT, CALL 985-6657. OPEN THURS. NIGHT 'TIL 9 P.M.

We have a whole mall-ful! Easter eggs by your favorite artists! Your children!

We welcome you to join us now, We have beautifully decorated

21 fine stores welcome you!

We've grown from our first few stores to a great many. We hope you will continue to join us as we prepare to serve all your family needs in one mall. Soon you'll have one-stop shopping at Brunswick Square Mall . . . where we enjoy being your neighbor.

and guarantee* results. Not only will your lawn be the pride of the neighborhood, but you'll have a lot more leisure time to enjoy it, too.

INTRODUCTORY SPECIAL

CONDITIONING SPECIAL/Only

Es. add'l, 1000 sq. ft \$10.00

Guarantee

Full Service ANNUAL PROGRAM

sq. ft. per year

LATE SUMMER

EAST BRUNSWICK 828-2112

SAYREVILLE-SO. AMBOY 238-3990

EDISON 225-2350

NO. EDISON 549-7540 Edison Democrats and Republicans are expected to wait until just prior to the April 26 filing deadline before announcing their candidates for mayor and council.

According to Dr. Thomas H. Paterniti, municipal chairman, he is the only person who will be screened as a mayoral candidate. As one local official expressed it: "How many people are there in the township who have the time, money and energy that Paterniti has to devote to the job?"

The mayoral race was thrown open when Mayor Bernard J. Dwyer announced his candidacy for the senate from the 18th district. If Paterniti is elected, four council seats will be available. Incumbents William Toth and Edward Grygo Jr. are expected to seek re-election and James J. McDonnell resigned last week.

One hopeful who expects to appear before the screening committee with the backing of the United Democrats of Edison is high school teacher Paul A. Nuzzo, 38, who also served as the president of the Edison Township Education Association. He has been a resident in Edison for the past 22

years.
One resident who has denied being a contender for a council seat is Joseph Sherber, director of John F. Kennedy Community Hospital and former Board of Education president. "I did not give up a labor of love with the board to do anything but attend to the construction at the hospital,' said Sherber. Besides, nobody even asked me about running and I'm not available."

The Republicans have screened about 40 candidates. One woman widely mentioned is Mrs. Marti Plager, a regular observer at council meetings and an active member of the League of Women Voters. Several sources indicated that the Republicans are going to concentrate their efforts in capturing the council seats while conceding the mayoral spot to

JUST ARRIVED

Tag days

chairman

The New Brunswick

chapter of B'nai B'rith will

conduct a series of tag days

in Highland Park and Edison

1973 Spring Styles for Women & Juniors

SPORTSWEAR

BLAZER SUITS **VEST SUITS** 2 PC. SUITS

GET READY for EASTER

GABRIELLE FASHIONS

INSTANT CREDIT

on April 25, 26 and 27. Mrs. 5

Morris Shiff of Edison is

Route 27 & Parsonage Road

Colonial Village Shopping Center

EDISON

549-1881

DAILY 10 - 6 FRI. til 9, SAT. - 4

horale plans two concerts

Free concerts by the Middlesex County Chorale will be offered on April 29 at 4 p.m. in Kirkpatrick Chapel, Rutgers, and on May 6 at 7:30 p.m. at the Trinity Methodist Church in Highland Park.

The singers will present the Schubert "Mass in G," American folk songs, some Latin American songs and selections from "Carousel."

Area members of the chorale include Marge Kordecki,

Salute to Koseman

Leonard J. Roseman, councilman and former Democratic municipal chairman in Metuchen, will be honored at a testimonial dinner on Sunday, May 20, in The Pines, Edison.

The committee includes Robert Johnson, present Democratic municipal chairman, John Wiley, president of the Democratic Club, and Mayor Donald J.

Letters of invitation and tickets were mailed out earlier this week with May 10 set as deadline for reservations. Emphasizing the dinner will be a "nonpartisan" tribute Roseman, Johnson says the whole community is invited and anyone wishing to attend and not receiving tickets may contact him.

Besides people from Metuchen, the committee has invited representatives from the county Democratic organization and Congressman Edward Patten.

Roseman, who is currently

METUCHEN **FOOD** MARKET GROCERIES

LIQUOR STORE

548-3266 283 85 Central Ave

METUCHEN

serving his third term on the Borough Council, served as municipal chairman from 1970 until January of this year.

Ellen Nemeth, Agnes Bertlesen, Judianne Godinez, Kelsey Hamilton, Judy Lewenczuk, Catherine Potts, Roy Bertlesen, George Lewenczuk, Robert Hamilton, Jean St. George, Sharon Lawrence, Maria Bayer, Lynn Friese, Nancy McIlroy, all from Highland Park; Dorothy Smith, Bob Grandjean, Cliff Leahey, Nancy Martz from Edison; Rose Burns and Celeste LaPointe of Metuchen.

The chorale is conducted by Brent Miller, who will also direct the PhiloMusica, a 22-member chorus of mostly professional musicians, at two concerts to be held on April 28 at Kirkpatrick Chapel and on May 8 at Voorhees Chapel, Douglass College, both at 8 p.m.

Area members of the PhiloMusica include Harriet Lindblom, Kathy Hogt, Christine Yuhas, Deiter Zimmer, Paul Schnitzler from Highland Park, and Robert Martin of

DISCOVER a better FINANCIAL INSTITUTION

If you're looking for a better Financial Institution and you want higher interest rates than you're now earning ... If you like doing your financial business with top professionals in their field, and you like a pleasant smile behind the counter whenever you come into the office to do business . . . then FIRST FEDERAL SAVINGS is the Financial Institution you're looking for! There's a convenient branch office near you and the one in this area is located in the map above with convenient directions just below it.

DIRECTIONS:-

From DUNELLEN - Washington avenue south to RR Tracks bear left to Stelton Road.

From PISCATAWAY - Middlesex Freeway (287) East to Stelton Road Exit.

From HIGHLAND PARK - Raritan Ave. or Lincoln Highway to Plainfield Ave. turn North to Stelton Road.

From METUCHEN - Middlesex Freeway RTE. 95 (287) to Stelton Road Exit.

SAVINGS CERTIFICATES

REGULAR SAVINGS

THURS. EVE TIL 8 PM * SAT. 9:AM TIL 12:30 PM

Cahill surprises women's GOP club

The Women's GOP Club of Middlesex County met April 11, with a reception for eight

senior at Douglass; and a surprise visit by Gov. Cahill.

Next meeting will be May 2 at the Ramada Inn, East Brunswick.

J&J elects top officers

Richard B. Sellars has been elected Chairman of the Board and Chief Executive of Johnson Officer

Johnson, the worldwide manufacturer of medical products. He succeeds Philip B. Hofmann, who will serve as Chairman of the Finance Committee and a member of the Executive Committee until his retirement at the end of 1974.

Sellars, who is 57, had been President of J & J.

James E. Burke was named President and Chairman of the Executive Committee to succeed Sellars, and Foster B. Whitlock was named Vice Chairman of the Board of Directors, a new position, and President of J & J International.

Dance marathon is April 27-29

The third annual dance marathon at the Rutgers benefiting gym, American Cancer Society, starts at 8 p.m. April 27 and continues all weekend.

50 couples, sponsored by campus groups, will dance throughout the weekend, while their sponsors solicit donations from citizens, students, stores and business

Zeta Beta Tau Fraternity (249-0929) is sponsoring the marathon.

Classic perfection....FLORSHEIM'S approach to fashion.

HOME IMPROVEMENT LOAN Save up to \$51416

Perhaps this is the year you can add those new rooms, or complete that dormer area. Maybe it's that free-form inground swimming pool you've been promising the family. Whatever the improvement, it's a sure bet that you will plan and design and seek qualified estimates before you begin work. However, many people do not take the same necessary time and planning required for smart financing of a project, and agree to the convenient yet costly financing plans available elsewhere. The National Bank of New Jersey can offer professional consultation and the low rate to the home improvement buyer.

HE NATIONAL BANK

Offices in: Berkeley Heights • Cranford • Garwood • Metuchen Middlesex • New Brunswick • North Brunswick • Plainfield Scotch Plains • South Brunswick • Spotswood • Westfield lember Fidelity Union Bancorporation • FDIC

North Brunswick Office

Spotswood Office 200 Summerhill Road

Metuchen Office 442 Main Street

COMPARE RATES BEFORE YOU BUY

ITEM

Sum of Payments

TOTAL FINANCE CHARGE

\$3,031.36

63.00

3,780.00

748.64

IT COULD SAVE YOU MONEY

\$4,041,82

9.0%

84.00

\$5,004.16

9.0%

104.00

6,240.00

1,235,84

\$514.16

RATE

12.75%

6,750.00

1,750.00

Donor dinner

The Middlesex County donor dinner on May 3 at the ection of the National Somerville Inn, Somerville, Section of the National Council of Jewish Women will hold its 18th annual

at 6:30 p.m.

YOUR TIRE SPECIALIST

HIGHLAND PARK

RE BROKERS

TIRE BROKERS FREE COURTESY SERVICE

- EXPERT TIRE MOUNTING
- EXPERT WHEEL BALANCING
- NEW VALVE STEMS INSTALLED
- **★ FREE WITH ALL TIRE PURCHASES**

WIDE GLASS-BELTED WHITEWALL General Calibrated Jumbo 780

Glass-Belted for long Mileage Polyester Cord Body for strength Stylish Whitewall for today's Look

This offer good now thru April 21st.

C78x14 E78x14

plus F.E.T. of 2.11 to 2.31 per tire

F78x14 G78x14 F78x15 G78x15

plus F.E.T. of 2.50 to 2.73 per tire

H78x14 J78x15 H78x15 L78x15

plus F.E.T. of 2.94 to 3.31 per tire

SHOCK **ABSORBERS**

INSTALLED most American Cars

Charge it at

225 Woodbridge Ave. Highland Park, N.J.

572-0331

Miss Donner will graduate in May from Boston University as a secondary school teacher of Oriental history and

Her fiance will graduate in August from Boston University

where he is majoring in fiance and business.

An August 19 wedding is planned at Short Hills Caterers.

Couple marks 25 years

Mr. and Mrs. Peter Borwegen of Edison were feted Saturday at a surprise 25th wedding anniversary party by their children, Mr. and Mrs. Peter E. Borwegen and Mr. and Mrs. Stewart

Rosenfeld, both of Edison. The event was held at Chick's Inn, New Brunswick, with 60 guests attending. Mr. and Mrs. Borwegen will depart Saturday on a Caribbean cruise.

Miss Lisa Donner

Tonight--Planning Board meets 8 p.m., municipal building, Plainfield avenue. Tonight--LaLeche League

second meeting in series, home of Barbara Dorr, 22 Jonquil circle, Fords. Thursday--New Durham

Chapel, Piscataway, 7:30 p.m. Easter Communion; Sunday, 6 a.m. sunrise service.

Thursday-Our Saviors Lutheran Church celebration of Holy Communion 8 p.m.; Good Friday, 8 p.m. Crucifixion commemoration; Easter Sunday, Holy Communion 7 a.m., 8 a.m. breakfast, 10:15 a.m. service with special music.

Friday-Metwood Chapter ORT children's bowling party 10 a.m., Brunswick Lanes, Oak Tree road, Edison

Friday -- Temple Beth Sholom, Iselin, USY Zonal services 8 p.m.; Saturday, 9 a.m. services; Monday, 9 a.m. services, light candles 6:24 p.m., services 6:30 p.m.; Tuesday, last day of Pesach, services 9 a.m.,

CENTENARY UNITED METHODIST CHURCH

200 Hillside Ave. Metuchen 548-7622

9:30 & 11 Sunday Worship and CHURCH SCHOOL with NURSERY CARE

Yizkor 10:45 a.m., light candles 6:24 p.m., services

6:30 p.m. Friday--Temple Emanu-El Brotherhood Service 8:30 p.m., James street; speaker, Rev. Victor R. Yanitelli, president of St. Peter's College. Jersey City

Sunday through Tuesday-Temple Beth-El final Passover services: Sunday 6:30 p.m.; Monday 9 a.m., 7:30 p.m.; Tuesday 9 a.m., Yizkor 10 a.m.

Monday--Public Library free films, main branch, 7:30 p.m.; W.C. Fields' "Fatal Glass of Beer," "Barber Shop."

Tuesday--Edison High School PTSA meets 8 p.m.

Next Wednesday-Temple Beth Sholom, Iselin, joint congregation board meeting

HIGHLAND PARK

Thursday-Planning Board meets 8 p.m., municipal building, 26 North Sixth avenue.

Monday-Human Rights Association meets 8 p.m. Reformed Church, Second avenue.

Monday-Board of Adjustment meets 8 p.m., municipal building.

Next Wednesday Woman's Club general meeting 1:30 p.m., N.J. State Federation of Women's Clubs' Headquarters, New Brunswick :

METUCHEN

Tonight--Public Library free film series "The Identity Crisis" 7:30 p.m.

serving the Edison & Metuchen area. A warm welcome awaits you. "Member of the Wedding,"; next Wednesday "To Be Reute 27 and Plainfield Ave. EBISON 985-0558 SCOOTER SAIRTS Play Time! Plenty of Farking

Young, Gifted and Black." Tonight-Board of Health meets 8 p.m., municipal building, Main street.

Tonight-Metuchen PTA scholarship fund crossword puzzle contest 8 p.m., Campbell School; admission

Thursday-Reformed

Church celebration of Holy Communion p.m., Fellowship Hall; special music, film "The Parable"; Sunday, dawn Communion Service 7 a.m., worship service 10 a.m. with nursery for ages three and under.

Thursday and Friday--First Presbyterian Church Holy Communion and Confirmation 8 p.m.; Easter Sunday, Holy Communion 7 a.m., Senior Choir; 9:30 a.m. service, Junior and West-minster Choirs, Church School; 11 a.m., Carol, Boys and Youth Choirs, Church School.

Tuesday--Reformed

Church Guild for Christian Service bazaar workshop 10:30 a.m. to 2:30 p.m. Fireside Room.

Next Wednesday-Public library film program 2:30 p.m. for children ages four-12: "The Doughnuts," "I'm No Fool With Fire.'

Moroz-Stevens

The marriage of Miss Linda Susan Moroz and Leroy H. Stevens Jr. was solemnized Sunday by the Rev. Richard Izzard in Our Redeemer Lutheran Church, Fords

The bride is the daughter of Mr. and Mrs. John W. Moroz of 62 Wildwood avenue, Edison. Parents of the bridegroom are Mr. and Mrs. Leroy Stevens, 71 Wildwood avenue,

Matron of honor was Mrs. Raymond Hill, sister of the bride. Attendants were Mrs. Gerald Slicner, Miss Marlene Vanco and Miss Joan Stevens, sister of the bridegroom.

Stephen Marcinko was best man. Ushers were Thomas Bolger, John Kostiw and Robert Bowden.

Mrs. Stevens, a graduate of J.P. Stevens High School and Nancy Taylor Secretarial School, is employed by Fedder's Financial Corporation, Fords.

Her husband was graduated from the same high school and attended Middlesex County College. He is employed by Dante Tuxedos, Plainfield.

The couple departed for a wedding trip to Antigua after a reception for 150 guests at Edison Country Club. They will reside in Fords

Art auction

Beta Phi Chapter of Beta Sigma Phi Sorority will sponsor an art auction on Saturday, April 28, at 8 p.m. in the Elks Lodge of Metuchen. Donation is \$1.50.

Proceeds will benefit the Multiple Sclerosis Foundation. Mrs. Fred Schwartz and Mrs. Larry Rak are chairmen.

Mrs. Leroy H. Stevens

NOW WE'RE Simone's Coiffures

formerly Helen's OWNED and MANAGED by

ANTHONY GONCALVES

Famous Hairstylist from Canada

SPECIALIZING IN BLOW CUTS - SHAGS -- COUPON -

BLOWER & SHAG CUTS

MONDAY thru THURS. Only

CUT, SHAMPOO and SET Reg. 7.00 \$450

Simone's Coiffures

featuring Elisa, Barbara, Joyce Edison Shopping Center, 2303 Woodbridge Ave., Edison call 985-5858

HOURS: MON. thru WED. 9-6; THURS. 9-7:30; FRI. 9-9; SAT. 8-5

GRAND OPENING Get Acquainted Special

BRING THIS AD AND RECEIVE A 10% DISCOUNT THURS.-FRI.-SAT.

Double-Knit SLACKS

Manufactured to sell up to \$30.00

Our 999-1999

SPORT

Manufactured to sell up to \$70.00 **OUR PRICE**

\$29⁹⁹, \$49⁹⁹

Famous Make

SLACKS & JEANS

Manufactured to sell up to \$14.00 Our \$699 to \$999

MANUFACTURED TO SELL

\$295 % \$695

11F2 MANUFACTURED TO SELL FOR \$10

JACKETS and P

(MANUFACTURERS OUTLET)

454 MAIN STREET, METUCHEN

OPEN: Mon., Thurs., Fri. 10-9 Tues., Wed. and Sat. 10-6

PHONE 548-2111

Scouts help keep America beautiful

and recycling glass, paper, metal and other materials. They also planted trees, shrubs, and grass in public

Council cleaned up the area bounded by Memorial Parkway, George street and Albany street in New Brunswick.

The Arrowhead District of Scouts and Cubs cleaned up demonstration by the Tri-County controlled model airplane club.

Soldiers Home in Menlo Park.

Boys from Milltown and North Brunswick helped Somerset County Scouts

sponsored "Operation Helping Hand," a clean-up campaign for senior citizens in the northern part of the

SPRING CLEANING- Cub Scouts (l-r) Peter Lally, Ziyad Ahmad and Michael Roman, all of Metuchen, bag leaves in Roosevelt Park Edison as part of the Boy and Cub Scouts annual nationwide "Keep America Beautiful Day" Saturday.

May 9 hearing on clean air

FREE TOTE BAG

THIS COULD BE A MOST IMPORTANT SUMMER IN YOUR

CHILD'S LIFE.

KNOLLTOP

COUNTRY

DAY CAMP

North Brunswick

All Counselors

Professional Teachers

572-0497

297-0917

BEFORE OFFERED TO THE PUBLIC

ANYWHERE...

U-N-B-E-L-I-E-V-A-B-L-E P-R-I-C-E!!

THE HOT SPOT FOR TRACK TAPES!

THOUSANDS TO CHOOSE FROM!!

AP SOUND AND AUDIO EQUIPMENT

MIKE MEYEDS

STEREO BOX

FULL SERVICE STEREO CENTER 1780 RT. 27, EDISON

Across from Joyce Kilmer Plaza

WE DO AUDIO REPAIRSI

Open A Family Savings Account And We'll "Seed" It With Interest!

Don't let the lack of money ruin your Easter Holiday this year. Why not drop in and let us arrange a savings account for your Easter shopping money.

> As an added convenience To Our Depositors SAVE-BY-MAIL Postage Free

REGULAR PASS BOOK RATE

5%=5.20%

Watch our Computer Calculate Your Dividends

THE HIGHEST RATE

Before Your Eyes

Family Savings AND LOAN ASSOCIATION

346 GEORGE ST., cor. BAYARD ST., NEW BRUNSWICK OPEN SATURDAYS 9 A.M. TO 12 NOON

Explorer scouts sponsored by the Thomas A. Edison

Local Boy and Cub Scouts Park, Jamesburg, and sav celebrated 'Keep America demonstration by the T Beautiful Day' Saturday. County controlled mod collecting trash of all kinds, airplane club. The Lenape District cleaned up the Disabled clean up two parks there. The Cowaw District and planted in Thompson count county.

HAIR CUTTING

76 MAIN ST., SOUTH RIVER, N.J.

NOW ONLY

LOW PRICES ON ALL OTHER MODELS

FREE DELIVERY 545-4213

91 Albany St.

STALLATIC

254-9728

Model HEJ-I

for appointment

257 Central Avenue Metuchen

SALON See our Beautiful Selection WE SPECIALIZE IN THE LATEST CLTS . BLOWER . SHAG

 GYPSY
 LAYER 1744 Hwy. 27 Edison (Opp. Grants in Kilmer Plaza)

985-5401

Mon.-Wed., 9-6 Thurs. & Fri. 9-8. Sat. 8-5

Crime has its ups and downs

Crime in Edison increased last year in aggravated assaults, burglaries, larcenies, narcotics and disorderly conduct while it declined in criminal homicide and manslaughter by negligence, robberies, shoplifting and gam-

A comparison of statistics supplied by the police department reveals that aggravated assaults more than tripled from 17 in 1971 to 56 in 1972. Narcotic cases also increased significantly from 96 in 1971 to 143 last year. Most cases were solved with 93 arrests in 1971 and 135 in 1972. The number of disorderly cases also increased from 275 in 1971 to 469 in

In the area of burglary and/ or breaking and entering the number of incidents rose from 690 in 1971 to 701 in 1972. Value of stolen goods jumped from \$235,604 in 1971 to \$296,016 in

April 10 Pincus Halfon, 68, of 294C Crowells road, Highland

Mrs. Mary Puntorno, 83, of 11 S. 10th avenue, Highland Park.

Mrs. Mary S. Enk, 81, of Belfast, Maine, formerly of Highland Park

April 11 Louis Davis, 81, of Perth formerly of Amboy, Highland Park.

April 12 Dr. Yurii E. Lebedeff, 66, of 37 Clive Hills road, Edison.

April 13 Mrs. Margaret M. Cowal, 45, of 16 Holmes street, Edison.

James M. Walsh, 55, of 9 Remington drive, Edison. Martin P. Smith, 54, of 45 Eden avenue, Edison.

Bertalon N. Szabo, 47, of Dayton drive, Edison.

Keith Bailey, 17, of 36 Hillcrest avenue, Edison.

Cancer Care plans auction

Cancer Care of Edison will host an art auction on April 28 at Temple Emanu-El, James street, Edison.

Viewing will begin at 8 p.m. and the auction will start at 9 p.m. Admission is \$1. For further information, call Barbara Block, 548-2930.

Flea market

Trinity United Methodist Church will sponsor a flea market on Saturday, May 19 from 10 a.m. to 6 p.m. on the church grounds, 417 Montgomery street, Highland Park.

For further information call Mrs. Richard Grant, 247-

view avenue, Edison.

Metuchen.

Mrs.

Orville J. Macan Sr., 76, of

85 Hollywood avenue,

April 15

Christensen, 73, of Grand-

Emma

1972. All other offenses increased from 93 in 1971 to 232 in

While there was an increase in larceny from 953 in 1971 to 1,036 in 1972, the value of goods decreased from \$204,472 to \$197,032 in 1972.

Shoplifting crimes decreased from 120 in 1971 to 54 last year, the number of gambling cases declined from three in 1971 to none in 1972; and criminal homicide or manslaughter by negligence dropped from 11 in 1971 to three last year. Robberies also declined from 52 in 1971 to 43.

In 1971, there were no cases of conspiracy or attempted bribery of a police officer while there was one last year. In 1971 there were no cases involving contributing to the delinquency of a minor, but last year there were four. In 1971 there were also no violations of the driving laws and last year there were three. All of these cases resulted in arrests.

The number of offenses involving child brutality dipped from 38 in 1971 to 32 last year. Buying and receiving stolen property declined from 21 to 19 last year. Cases of carrying weapons increased from 16 to 18 in 1972 and forcible rape and attempts increased from nine to ten.

Forgery and counterfeiting decreased from six to five in 1972, worthless checks, embezzlement and fraud decreased from 42 to 41 and sex offenses declined from 40 to 39.

The one area in which there were no reported cases in either year was prostitution and vice. Police managed to recover \$41,095 worth of property in 1971 and \$50,933 in 1972.

campus news

Larry Bitterman, son of Mr. and Mrs. Bernard Bitterman of 2 Hallo street, Edison, has been named to the fall and spring dean's lists at Bucknell University. He is a sophomore majoring in political science.

Superior Training Means PROGRAMMING OPERATIONS KEYPUNCH TECHNOLOGY Also Courses in FASHION MDSG. SECRETARIAL Register Now for Classes Days, Evenings, Saturdays Call Now 549-7888 INTERNATIONAL

INTERNATIONAL INSTITUTE
Latest IBM System 3, Honey-well & others on our premises.
Edison, N.J.-Phone 549-7888
1897 Oak Tree Road
Ramsey, N.J.-Phone 327-8200
110 East Main Street
New York-Call (212)354-2800

Meet your Lawn Doctor rep.

Fred Diegtel

Materials will be dispensed periodically by patented automated machinery in the exact amounts your lawn requires. The cost for this scientific care is just a

little more in dollars than torturous do-ityourself methods. But Lawn Doctor brings you a lot more...in results, Call Lawn Doctor now and be well on your way to a more beautiful and healthier lawn.

Lawn*Doctor INTRODUCTORY OFFER!

Your Lawn Doctor rep-

resentative is a specialist

in the care and well-

being of lawns. If your

lawn isn't a picture of

health . . . if you're plagued by the frustrat-

- · Power Aerate

ing failures of do-it-yourself turf care, you

ought to give Lawn Doctor a call now. First,

your lawn will be thoroughly analyzed. Then,

a year-round program will be developed

according to the exact needs of your grass.

- Fertilize 45-0-0
 Fertilize 11-22-22
 Aquacari

Complete only

It costs no more to use Lawn Doctor for all these phases of . . .

YEAR ROUND LAWN CARE

Fylking Kentucky Bluegrass • Peanstar • Baron • Merion Blue • Common Bermuda • K-31 • Fine Fescue • Perennial Rye (selective programs for new, established or shady lawns).

U.S.S. 11-22-22 • Dupont 45-0-0 • U.S.S. 33-0-0 • Dupont 38UF organic • Up to 7½ lbs. of nitrogen per 1,000 sq. It. depending on program.

MEED CONTROL:
Contact weed control for vining and broadleaf weeds (2-40, 2-4-51P) • Pre-emergent weed control for shrubs and flower beds) • Treflan by Elanco • Dacthal by Diamond-Shamrock • Pre-emergent crabgrass control • Tupersan by Dipont • Balan by Elanco • Bandane by Velsicol • Post-emergent crabgrass control (also other annual grasses) • AMA, DMA, DSMA by Cleary.

Cleary . Thiram by O. E. Linck

INSECT CONTROL:
Lawn Insect Central (army worms, chinch bugs, sod web
worm, bill bug) = Dursban by Dow Chemical = Diazinon
by Geigy = Srab Proefing (full year protection) for Japa-nese beetle. May and June beetle and oriental garden
beetle larva Aquacarl—Exclusive Lawn Doctor product
...increases capillary action.

SERVICES:
Power Aeralion (to depth of 2") - Power Rolling (reduces root kill due to frost thaw) - Periodic Lawn check-ups (inspections to follow lawn development and progress)
Fertilization of shrub areas.

Tupersan by Dupont • Balan by Elanco • Bandane by Velsicol • Past-emergent crabgrass centrol (also other annual grasses) • AMA, DMA DSMA by Cleary.

FUNGUS CONTROL:

Systemic Action: Iersan 1991 by Dupont • Broad spectrum disease control • LSR and SP by Dupont • Caddy by tent action) birch leaf miner, bag worm tent caterpillar, gypsy moth, aphids, borers, mites.

Metuchen-Edison Area 549-4512

beautiful lawn, lei

vn * Doctor

7 days a week. No obligation.

C Lawn Doctor, Inc. 1973

IN STOCK DISCONTINUED FIRST QUALITY

SANITAS

ALL SALES FINAL!

roll sold in double rolls only

40% OTHER PAPERS DISCOUNTED 10

at the

212 MAIN ST.

METUCHEN

494-5255

10 A.M. · 5 P.M. DAILY. CLOSED WED.

Borough officials in Metuchen refuse to accept the explanation from Buckeye Pipe Line Company as to why the proposed new 20-inch line could not follow the right-of-way of railroad property and they continue to press for the firm to change its route which now affects 58 property owners as well as the Board of Education.

Council president S. Elliott Mayo explains that Buckeye officials say they would rather not deal with a bankrupt railroad which, in essence, is not a free agent.

"We just can't buy this reasoning," Mayo says. "We told them to go back and study this alternative again."

In the meantime, council members have agreed that the borough should examine its own zoning ordinance and permit-issuing agencies to insure that adequate protection is provided and to raise any legal questions about the pipe line to block the actual construction.

to block the actual construction.

"However," Mayo cautions, "this action by the council does by no means take the responsibility from the property owner to protect his own rights."

Mayo strongly urges the residents to employ their own attorneys to consider the matter.

Representatives from the council and the pipe line company held a meeting last Wednesday at which Buckeye presented its explanation for not laying the pipe in the right-of-way of the Port Reading Railroad. Borough officials, in addition, had presented some suggestions for alternate routes and had given Buckeye a list of questions to which they requested answers.

In response, Buckeye informed the borough that it would erect temporary snow fences along the work area to protect the people from hazards during construction and would restore the land to its original contour immediately. This would be followed by work on the turf, ground cover, shrubs, trees and fences by a qualified landscape contractor as soon as the season and weather permitted.

Buckeye also said it would give property owners at least one week notice before beginning construction and promised to take precautions to prevent damage to dwellings, garages and other permanent structures. Buckeye also said it would use no other area for the movement of men and machines during construction, that it has no plans to lay more lines through the borough and that confusion about its requirements was due to the use of a standard form in requesting rights-of-way, one usually reserved for agricultural areas.

The council still awaits an environmental impact study report showing that the pipe line is necessary and no threat to nature, but has discussed the possibility of notifying the Office of Pipe Line Safety, the Corps of Engineers and the New Jersey Department of Environmental Protection that alternate routes do exist.

In addition to the Port Reading line, borough officials feel the pipe could be laid along the Penn Central tracks to the Lehigh Valley Railroad and hook up to the same site the proposed route would take.

Wallace George, one of the affected property owners, announced Monday night that a Norris Avenue Association was in the process of, being formed and that officers and other details of organization would be available by the end of the week.

The borough has offered the use of Borough Hall to both the residents and the Buckeye people for meetings and other information sessions to clear up misunderstandings about where the line will go and what the company will do.

You Name It-

We Frame It!

· Mirrors - Any Size

CONVEX CLASS

GALLERY

548-2039

Closed Every Mondey

8x 10 - 11x 14 - 16x 20

CUSTOM ART

150 Main St. Metuchen

· Laminated Diplomas

· Needle Point

Miss Judith Ballou of 225 Plainfield avenue, and Miss Patricia Nestor of 63 Stony road, both of Edison, have been named to the President's Honor List for the fall semester at Union College.

Miss Ballou and Miss Nestor are enrolled in the joint nursing program at Muhlenberg Hospital and Union College. Miss Ballou and Miss Nestor are also graduates of Edison Township High School. Miss Ballou is the daughter of Mr. and Mrs. E.W. Ballou. Miss Nestor is the daughter of Mr.

GOLD
COIN

Carry Out Restaurant

CHINESE FOOD

Good For Good Stouth

517 Raritan Ave.

OPEN 7 Days A Week 11:30 to 10 P.M.

Highland Park, N.J.

11:30 to 10 P.M. call, 572-5293

THE EASTER HAT-Mrs. Betty Allen's third grade class at James Madison Intermediate School in Edison presented "The Easter Hat" to third and fourth graders last Friday. The play was directed by student Renee Jankowski, including casting and rehearsals, with costumes assembled by the children. Here, in a nostalgic scene, are two of the main characters, Anat Kendal (I) as Mrs. Stella Johns and Amy Lewis as Nurse Meade.

Bids received on firehouse

Bids for four separate contracts involving improvements to the Metuchen Firehouse on Middlesex avenue are under consideration of the borough attorney and architect Irving Woerner

Opened at Monday night's council meeting, the bids were for general construction, plumbing, air conditioning and electric work. This is the third stage in a series of capital improvements to the building, with last year's work including the complete renovation of the heating system.

For general construction, the bids were Joseph Fenyo of Somerset, \$23,837, Joe Giacomo Construction Company of Edison, \$18,300, Lanfrit Construction Company of New Brunswick, \$21,409 and Teneralli Construction Inc. of Edison \$23,000

For the plumbing work, bids included Norkin Engineering Company of Chatham, \$3,128, Nicholas Schwalje of Metuchen, \$3,716, Pizzolato Inc. of Middlesex, \$4,501, and Farneski Plumbing and Heating Company of Manville, \$5,296.

Electrical bids included Anthony Ensana of Edison, \$9,250, J. L. and F Electric Company of East Brunswick, \$9,975, John Schwartz of Clark, \$10,450, and Edison Electric of Fords, \$11,000.

Bids for air conditioning were Allied Conditioning of Metuchen, \$8,978, Sarbo Company of Middletown, \$10,874, Nicholas Schwalje of Metuchen, \$10,997, and Norkin, \$10,953. In other business, the council passed a resolution

To view 3 variances

Three applications for variances will be considered Monday night by the Highland Park Board of Adjustment.

Joseph Burke seeks to build a 16 by 26 foot addition to his house at 1711 Parker road which would violate the front yard 25 foot setback regulation of the zoning ordinance.

Marpet Company has requested a variance to convert a single-family house at 15 S. 3rd avenue into a two-family dwelling. The home, located in a commercial zone, is a non-

conforming use since it was built before passage of the zoning ordinance.

Hyman and Charlotte Weiss, who will appear tomorrow before the Planning Board to request a subdivision of their land at 603 S. 3rd avenue, will also ask the zoners for any variances deemed necessary by George Terwilliger, building inspector.

At their reorganization meeting last month, members of the board reelected Lee Jacobs, chairman, Robert Milch, vicechairman and Mrs. Carol Ilnicky, secretary. authorizing the signing of a contract for dog warden services with Edison Township at a cost of \$2,400 for the year 1973. This is \$200 per month as compared to last year's contract for the service with Edison at a cost of \$125 per month.

Five resolutions were passed approving recommendations from the Planning Board involving two minor subdivision applications of Public Service Electric and Gas Company, a minor subdivision for Leon A. Walters III, a site plan application from Central Pentecostal Assembly and a preliminary sketch plat application of Redfield Village. This latter resolution carried with it the provision that any variances be granted as to density, side yard and rear yard requirements arising from the action.

Two ordinances were introduced, the first lowering the speed limit on Central avenue from its intersection with Middlesex avenue to Plainfield avenue from 40 miles per hour to 35 and the second placing responsibilities regarding the licensing and accounting for dogs and cats in the borough on the Board of Health rather than the Police Department.

Public hearings on the two measures were scheduled for May 7 at 8 p.m.

BRUCE T. CHODOSH, M.D. announces his association with

Partenop and Guarino, M.D., P.A.

in the practice of

Internal Medicine

AT

The Garden State Medical Arts Building, 1503 St. Georges Ave. Colonia, New Jersey 388-1547

Mormons open new center

world renowned for his work

on reaction rate theory; Dr.

Robert Daines, professor of

Biology at Rutgers and President of the New Jersey

Central Stake (diocese); and

Alonzo King, Bishop of the

East Brunswick Ward.

Harold B. Lee, President of the world-wide Church of Jesus Christ of Latter Day Saints, (Mormon), met with over 1,600 church members and visitors Sunday, as the new Central Jersey Stake center in East Brunswick was dedicated.

The \$750,000 building on Dunham's Corner road houses a chapel which seats 375; a full-sized basketball

court; a stage for theater library, kitchen, baptismal font, 17 classrooms, and other facilities.

Other speakers were Dr. past Henry Eyring, past professor of Chemistry at Princeton University, and

MWO slates baseball trip

Ramat-Gan Chapter of Mizrachi Women's Organization will host a parent-child trip May 6 to Philadelphia for an afternoon game between the Phillies and Atlanta. A cost of \$6 per person will cover admission and transportation and free warm-up jackets will be given to each child attending. The outing is open to chapter members and friends.

For reservations, call Mrs. Alan Danis of Somerset, 246-

MISTRIEL SHOES

FOR LESS

367 GEORGE STREET **NEW BRUNSWICK** 545-7133

campus news

Six Trenton State College students will take part in the 'Semester in Denmark' program this spring, in-cluding Karen Beecher, 3 Yorktown road, East Brunswick and Donna Sesee, 1290 Barkley place, North Brunswick.

H. Christine Reilly of East Brunswick, a member of the Class of 1941 at Douglass, was elected today to the new Douglass Society, formed this year to honor alumnae who have achieved distinction in their careers.

Cited for her contributions

in the field of cancer research and other scientific endeavor, Dr. Reilly returned to Douglass in 1970 as associate professor and chairman of the bacteriology department. She had taught at Cornell since 1952.

Douglass honors Dr. Reilly

Dr. Reilly received a Ph.-

from Rutgers in microbiology, where she took part in the research program under Dr. Selman A. Waksman which lead to the discovery of streptomycin. She is the author or co-author of over 50 scientific studies and articles.

ICS SWEEPSTA

Your savings earn you more at Franklin State Bank. Here's how:

2-YEAR SAVINGS CERTIFICATES YIELD YOU 6% on 5.75% annual interest, compounded daily. (minimum \$1000)
ONE-YEAR SAVINGS CERTIFICATES YIELD YOU 5.73% on 5.5% annual interest, compounded daily. (minimum \$1000)
PREFERRED PASSBOOK SAVINGS YIELD YOU 5.20% on 5% annual interest, compounded daily. (90 days notice for withdrawal.)

REGULAR SAVINGS ACCOUNTS BRING YOU 4% ANNUAL INTEREST compounded quarterly. (Deposit or withdraw at any time)

OPEN YOUR SAVINGS ACCOUNT BY MAIL!

If you can't come in, use the mails. We pay postage both ways. You don't have to spend time and effort visiting the bank — let the Postman do it for you! Just select your account in the coupon at right and send in a check for your desired amount, or the passbook from your present bank. We'll do the rest.

CORPORATE HEADQUARTERS, 630 Franklin Blvd., Somerset • Millatone,

Route 533 • Franklin Mail Office, Easton Avenue & Route 287 • Kingston, Route 27 • Bound Brook, 604 West Union Avenue • Highland Park, 35 Woodbridge Avenue

10 OTHER OFFICES SERVING MONMOUTH AND UNION COUNTIES

ENTER THE F.S.B. SAVINGS SWEEPSTAKES TODAY! WIN COLOR TV's! AM-FM RADIOS! CASSETTE RECORDERS! WATCHES! CUDDLY PLUSH ANIMALS! AND MORE!

Fill in the coupon below. You'll be eligible to win whether you open a savings account or not. (But we sincerely hope you will join our happy family of savers)

FRANKLIN STATE BANK SAVINGS SWEEPSTAKES

FRANKLIN STATE BANK 630 Franklin Blvd. Somerset, N. J. 08873

- Yes, I want to open a savings account and be eligible for the exciting sweepstakes drawing
- No. I don't want to open a savings account at this time, but please enter me in your sweepstakes drawing.

l am interested in the ☐ Preferred Passbook Account ☐ Savings Certificates ☐ Regular Savings Account

NAME

ADDRESS

TEL

Drawing will start from 10:00AM, on June 1st. You don't have to be present for the drawing. Franklin St will notify you if you're a winner! Good luck! Co see us soon!

Ground rules for netmen

system for allocating playing time at the Oakland avenue tennis courts for periods when there is no attendant on duty has been devised by the Metuchen Tennis Association and is being put into effect with the approval of the Recreation Commission.

The new system, which will be used in the spring and fall months and on weekdays during the summer, was begun on a trial basis last Saturday and will be in full

operation in a week or two when the new tennis badges are available.

Under the system, when a player goes on a court he hangs his badge on a hook and marks down his starting time. Players are limited to one hour for singles and two hours for doubles. Waiting players hang their badges on numbered hooks to establish their places in line.

It is hoped that this procedure will aid in distributing the playing time more fairly.

Class to mark 20th reunion

The Metuchen High School Class of 1953 will hold its 20 year reunion on Saturday, May 19 at the Pines Restaurant, Edison.

The committee has been unable to locate the following classmates: Harry Hall, Ann Johnson, Roberta McCurdy Walsh, Barbara Seifert, Ronald Kaczmarck, Alma Kamlan Rhodes, Shirley Perry Ide, Bruce Wallis, Sylvia Trembley McNulty, Elwood Van Sise, Bob

Copeland, Elwood Flanders, Phyllis Freedman Doctor, Thurza Prewitt, Len Legg, Louise Barnes, Don Matthews, Eleanor Muho Duffy, Dean Scruggs, Winton Kurz and Frank Grecco.

Persons having formation on these people are asked to call Joan Eosso or Ernie Docs at The Docs Agency on Main street, Metuchen, 549-9400, or Tom Romeo at 494-2300 or 549-

Library shows antique dolls

A collection of antique toys and dolls will be on display in the Highland Park Public Library during May.

The toys and dolls were collected by Miss Barbara Brumm, who started her collection about 20 years

Among the items will be a stereoptican which belonged to Miss Brumm's grandmother, and a doll cradle that was her mother's. Other toys were found at antique shops and fairs.

VASCAR case to be appealed

Attorney Manny Gerstein of Edison will appeal the speeding conviction against his client, Theodore White of Metuchen, which was based on a VASCAR reading by Highland Park traffic of-

Even if the county court

PRINTS . PAINTINGS . GIFTS

PICTURE FRAMING

242 Raritan Ave.

HIGHLAND

PARK

247-2345

Costers Art Shop

rules that VASCAR, the electronic speed measuring device, is scientifically accurate and therefore acceptable in evidence, Gerstein hopes to overturn the conviction on other grounds, he said.

Vets to mark Passover

Ramot Women's Chapter of B'nai B'rith will celebrate Passover with Jewish veterans at the Home for Disabled Soldiers in Menlo Park on Thursday. Traditional food will be prepared by the women and Rabbi Gerald Zelizer of Metuchen will conduct a model sedar.

The chapter also will serve Passover refreshments at the Messing Health and Extended Care Facility of Perth Amboy on Tuesday.

ARE JUST PART OF WHAT YOU CAN EARN WHEN YOU DELIVER THE

Sentine

SPOKESMAN

The Recorder ROUTES AVAILABLE

Call 254-1755 or 548-3565

Ask for the CIRCULATION MANAGER

Sign up for kindergarten

Kindergarten registration of youngsters who will enter Highland Park public schools in the fall will be held as follows: Lafayette School and Irving School, May 2; Hamilton School, May 9.

In order to be eligible to enter kindergarten a child must be five years old on or before December 1.

Parents are requested to contact the school which their child will attend so that required health information and registration forms may be mailed to them.

Y director to be feted

honoring Harry C. Williams, executive director of the Metuchen-Edison YMCA for the past 25 years, will be held at the Pines Manor, Edison on Friday, June 1 at 7 p.m. Williams will retire from

the YMCA on May 31

Tickets are \$15 and can be obtained by calling Jack Dolan at 548-2044 after 6 p.m. or Robert J. Kovatch, chairman at 985-7732. The deadline for reservations is Monday, May 14.

east brunswick notes

Biernacki court will serve as an instructor this winter in the New Jersey Skills Probate and Administration

Howard Schmidt of 3 Training Course. A member of Jacobson and Winter, Edison, he will teach Wills,

campus news

Patricia Dunkin, daughter of Mr. and Mrs. William S. Dunkin, 69 Summit avenue, Metuchen, made both the

dean's list and the honor roll at Westminster Choir College, Princeton, where she is a senior.

To the phone repairman, you're a problem.

False

Every time the telephone repairman goes out on a job, it's to solve a problem. Usually it's a minor technical one that any trained repairman can handle. But sometimes the problem is more involved. And the customer is without phone service for a time. Now he's upset at the phone company. And in turn, at the repairman. The situation calls for tact as well as technical skill

I hat's a pretty big responsibility to shoulder. But people have always expected more from the telephone company. So being good isn't good enough.

Our repairmen know this. And because they're committed to satisfying each and every customer, telephone

repairmen are going all out to do the job like they want it done in their own

To see that it is, we spent 124,000 hours last year training repair people. We're also building a new training center with the latest, most modern equipment, including three practice

All these things will help us do a good job. But people make the difference. And because telephone people are genuinely concerned about providing good service, they're going all out to live up to the high standard we've set for New Jersey phone service.

The Saver family joins The Edison Bank in wishing Everyone a "Happy Easter".

"The Bank Designed With You in Mind" NINE CONVENIENT LOCATIONS TO SERVE YOU

SOUTH PLAINFIELD OFFICE MENLO PARK OFFICE MILLTOWN OFFICE

HIGHLAND PARK OFFICE EDISON OFFICE PARK AVENUE OFFICE 104 Partan Avenue Route 27 & Stony Road West 1810 Park Avenue Highland Park, N.J. South Plantfield, N.J.

RARITAN ARSENAL OFFICE STELTON ROAD OFFICE OAK TREE OFFICE Woodbridge Avenue 5201 Stelton Road 1630 Oak Tree Road Edison, N.J. South Plainfeld, N.J. Edison, N.J.

A member of First Mational State Bancorporation Assets Over \$1,000,000,000

MCA CHAMPIONSHIPS Metuchen-Edison YMCA girls swim team will compete in the 46th Men's and 7th Women's National YMCA Swimming and Diving Championship April 25 through 28 at the International Swimming Hall of Fame, Fort Lauderdale. Taking part will be : (back lr) Eugenia Marie Abbott, East Brunswick; Karen Van Schaack, Piscataway; Sheila Cullinane, Metuchen; Sandi Calnan, South River; Ann Gutsick, Milltown; Ellen Wallace, South Am-boy; Kathy Kehoe, South Amboy; (front) Lydia Keresztenyi, Milltown; Theresa Totin and Chris Totin, Parlin; Cheryl

Rutgers reading clinic signs up

Georke, South Amboy; Mary Ann Totin, Parlin; Carol

Goerke, South Amboy. Coach is Ron Dennick.

Entrance tests for the summer session of the Rutgers Remedial Reading Clinic will be given May 19 at 9 a.m. in Hardenberg Hall.

The center is open to students in grades 3-12 with normal intelligence and reading problems. Students attend hour-long classes Monday through Friday during July.

"Parents expect more from Walk-Well Shoes. So just providing the finest in footwear isn't good enough!"

There is still the matter of FIT! A quality shoe, improperly FIT is a complete waste. That's why only professionally-trained, experienced child-

ren's shoe fitters FIT your child at Walk-Well. Our

fittings are shoes and unconditionally guaranteed. With the finest quality leather shoes available and FIT only by experts, "Parents can expect more from Walk-Well

> Mehin Davids Melvin Davidson

Shoes"

Walk-Well Shoes **New Brunswick**

333 George Street, New Brunswick 246-2626

THE LIQUOR LOCKERS

For the Holidays--Fine Wines & Liquors

DOMESTIC

MASSON BURGUNDY ALMADEN MT. WH. CHABLIS TAYLOR SAUTERNE MANISCHEWITZ CREAM CONCORD

FOR EASTER GIFT BASKETS - GIFT WRAPPING CHILLED WINES CHILLED CHAMPAGNES

IMPORTED FABIANO MATEUS **BLUE NUN** ECU ROYAL

1/2 Gal. French Our Own Direct Imports

from FRANCE ITALY GERMANY PORTUGAL

FOR PASSOVER KOSHER SAN'GRIA

KOSHER CHAMPAGNE

Edison

FREE DELIVERY

2090 OAK TREE RD., EDISON

SODA

Chet's

FREE DELIVERY

629 HIGHWAY 18, EAST BRUNSWICK

editorial

Board president versus the public

Public sessions of boards and com-missions are held for two reasons: to have the groups conduct business in an open fashion and to receive feedback in the form of questions or debate from the people they

The Metuchen Board of Education flagrantly violated this second right of the citizen to ask questions at its public meeting last week.

After patiently sitting through a multiaged statement from the board president defending board members in their overexpenditure of funds during 1971-72, citizens of Metuchen were denied a full explanation of the situation when the president cut off

debate as the questions became too pointed and the going got too rough.

could also take issue with the president's feeling that additional information was unnecessary since the question had been answered to his satisfaction when there were still legitimate concerns in the minds of those in the

And we might also take offense at his suggestion that those who disagreed with him "tell it to the press," since, while we are a public forum of sorts, we don't take the place of frank, honest discussion on the part of elected officials and we are hardly the "catch-all" he indicated.

But we will stick to the issue of denying citizens the right to ask questions and to receive answers by suggesting that the board president take lessons from Mayor Donald J. Wernik in conducting public portions of meetings. When this same issue of budget spending and its disclosure at a midnight press conference came up at a

public meeting of the Borough Council, each citizen who wished to speak was given full opportunity to address the councilmen.

The few times that Wernik has curtailed debate were instances where remarks from the public were bordering on abuse to public officials or when public hearings on the subject matter were to be held at other times. The board president's additional excuse that the board had another meeting following the public one is also irrelevant since, on many occasions, the work of the council has also extended into the weé hours of the morning.

A board of education which is available to the public only one night a month must make that encounter one which will help to satisfy the public's need to know. Otherwise, citizens can only come away with the feeling that they are no more important than their ability to produce revenue and that the board is ruled by the principle of "the public be damned."

Metuchen citizens support the school system with their hard-earned tax dollars and it is to their benefit that they show an interest in the administration of education in the community.

They have concerns and questions, and they deserve \$4.6 million worth of answers.

Of brotherhood and love

This week people of two great religions celebrate the miracles of their faiths.

The week-long celebration of Passover

began with family seders at sundown Monday during which Jews recalled the exodus of ancient Israelites from Egyptian

bondage and oppression.

The Christian Holy Week, which began with Palm Sunday, will culminate in the celebration of the Resurrection of Jesus on

Easter Sunday.

For millions, it is a time of faith and brotherhood and love.

The idea of choosing implies a contest. Choosing two assembly candidates out of two is no choice at all, but a

rubber stamp. Choosing two candidates out of three means

I think that primary contests are a sign of health and life in the party, and I fully support Christine Van Lenten's

efforts to bring new talent into the party. I hope the organization will welcome her and the people who are

working for her election. They are Democrats, too, and the

fact they've entered the primary demonstrates that they

have spirit and determination and conviction-qualities that

that the voters can make a real judgment.

political parties always need.

TO THE EDITOR:

lefters to the editor

Creative power

TO THE EDITOR:

The creative power of Shakespeare united enthusiastic and appreciative audiences during the performances of "The Winter's Tale" at Metuchen High School last weekend. This was also a result of the cooperative spirit engendered by the director, producer and the rest of the talented

Our congratulations and warmest thanks to all involved in the production.

MR. AND MRS. F. JOSEPH VON TURY

Loss to the county

TO THE EDITOR:

Area newspapers recently carried the announcement of the appointment of an artistic director-producer for the Plays in the Park series. But there is another aspect of the story which was not reported and which deserves to be told.

For the first time in nine years, Austin Gumbs has been omitted from the list of directors. The chronicle of his past productions is a list of outstanding successes and crowd favorites: "West Side Story," "Carousel," "Wizard of Oz," "Carnival," "Oliver"—and last year's "Fiddler on the Roof" which drew the largest crowds ever! We, the undersigned, who have worked, sweated, laughed, cried, and experienced the warm glow of artistic accomplishment with this talented man in various productions across the years, feel that the elimination of Austin Gumbs from this year's roster of directors is not only our loss, but a loss to the theater-going public of Middlesex County.

Toni Acocella, Joan Anderson, Susan Brientnall, Irene Britton, Russell Brown, Jackie Childers, Peter Cocuzza, Linda Cohon, Phyllis Cohon, Bruce Conroy, Cynthia Czarda, Mickey Dalli, Linda Dunkin, Pat Dunkin, Robin Dunkin, Shirley Fishler, Betty Frace, Andrea Govelitz, Gerod Govelitz, Bob Grandjean Jr., Edward Grandjean, Douglas Gumm, Lynn Hill, Spencer Howard, Chris Jacobs, Frank

Liska, Annaclare Martin, Robert Martin, Lee Ann Marra, Mari-Jo Marra, Brent Miller, Nell Moorhead, Ellen Nemeth, John Nemeth, Mike Nimetz, Alice Oakes, Gary Oboz, Howard Pachasa, Dolores Powell, Robin Quigley, Barbara Sheehy, Celia Smith, Gary Smith, Suellen Smith, Rick Stein, Jerry Taub, Tina Taylor, Stephen Tirpak Jr., Art Toft, Myrtle Toft, Ann Weiner, Bob Wiesner.

Bad manners

TO THE EDITOR:

On April 10, for the first time, I attended a Board of Education meeting in Metuchen. Putting aside the issue of overexpenditure, I should like to address myself to Mr. Cummings' attitude in answering some of the board's critics.

I do not know Mr. Magdich or Mr. Strelecki, and though they may be a thorn in the side of the board, I feel that Mr. Cummings showed a lack of good manners in his statement to one of the men in which he said "there are many people in town whose opinion I value greatly-and yours is not one of them." Or in another instance a critic was told by Mr. Cummings that his questions were always answered but he (the critic) did not understand the answers. Surely, the discussion had nowhere to go after that. All of us can learn from intelligent criticism of our opinions, but ridicule brings an end to civilized discussion.

Polarization then, is the price we pay when true communication breaks down and frustration sets in.

DOLORES MULHOLLAND 11 Rolfe place, Metuchen

A real choice

TO THE EDITOR:

Christine Van Lenten of Edison, is running against two organization candidates for Democratic nomination for Assembly in District 18. Some party people have the idea that a primary contest is somehow bad. But if they will reflect for a moment, they will remember the basic reason for a primary: it's to give rank and file voters, like themselves, the chance to choose nominees for the November elections

I think it is unreal to think that Mr. Smida and the Board of

Education, having overspent the 1971-72 budget, should have presented a 1972-73 budget with the hope of having it passed without first admitting that the last budget had not be However, I think two more things are unreal.

Unreal

First, that parents expect Mr. Smida and the Board of Education to maintain discipline through the schools in spite of court rulings which give them little chance of maintaining any rules.

Second, that teachers who know that Mr. Smida and the Board of Education have to set up a budget before the February election-must have more and more each year so will not be realistic.

LOIS S. LORD

BARRY ZACK

22 Celler road, Edison

Complete confidence

TO THE EDITOR:

Although having lived in Metuchen for a number of years, the school board meeting of April 10 was the first I attended. After observing the conduct of the board at this meeting, I wish to express my complete confidence in their competence.

> ARTHUR F. WEINBLATT 16 Coan place, Metuchen

POGPOURFI

in metuchen

Lt. James J. Clark Memorial V.F.W. Post 848 of Metuchen will step off in the VFW District 8 Loyalty Day Parade on April 29 at South River under the direction of Post Captain Edward Ferry.

Mrs. Gertrude Mae Daly, state first vice president of the National Association for Practical Nurse Education and Service, Inc. attended the organization's 32nd annual convention in Seattle, Washington recently.

Jean Kuchek will be one of the soloists in "The Crucifixion" by John Stainer to be sung by the Dunellen Presbyterian Chancel Choir Good Friday at 8 p.m. in the First Presbyterian Church, Dunellen.

Mrs. Marcia Salton, former member and public relations chairman of the Board of Education, remains one of the board's most loyal observers and contributors of ideas.

Her latest suggestion at last week's public meeting was that the board employ a person trained in public relations to improve communications between board members and the public.

Mrs. Lynn Miller of Metuchen, a reference librarian at Douglass College, recently attended a symposium at Rutgers University sponsored by the Graduate School of Library Service Alumni Association and the Faculty of the John and Shirley Koyen, owners of the Koyen Funeral

Home on Amboy avenue, have returned to the borough from a weekend in Washington, D.C., where they attended a reception of the Hereditary Society of the United States.

Also attending was Mrs. Douglas MacArthur to whom the society's Hereditary Register, a listing of the line of ancestry from the American Revolution, was dedicated. Koyen is listed in the volume.

In order to make sure members of the Democratic Club meet the newly-chosen Democratic council candidates, the club meeting scheduled for tomorrow night at the American-Italian Club on Martin street has been postponed until next Thursday, April 26, at 8:30 p.m.

Councilman Joseph Schwalje, liaison to the Recreation Commission, has announced that tennis badges will be available beginning Tuesday, May 1, at Borough Hall.

Chief of Police Edward Leiss of Metuchen has issued a st call to purchase tickets from him for the dinner and dance to be held by the Middlesex County Chiefs of Police Association at the Greenbrier in North Brunswick on April 27. Tickets are priced at \$5 each.

The public library will have a film program next Wednesday at 2:30 p.m. for children from ages four-12. The films to be shown are "The Doughnuts" and "I'm No Fool With

Proceeds from a recent fund-raising event of the Ladies Auxiliary of the American Italian Civic League were used for the Metuchen scholarship fund and not the building fund as previously mentioned.

About 15 bicycles and a 1963 Ford automobile will be auctioned off on Saturday, May 5, beginning at 9 a.m. in the parking lot at Borough Hall. In charge of the bidding will be Captain Joseph Perrino from the Police Department and Harold Klein, borough administrator.

The bicycles are those picked up by patrolmen. The car is an abandoned one.

The public library will be closed on Good Friday, April 20 and Easter Sunday.

The childrens' department of the library will be closed for repainting Thursday, April 19 and will reopen Monday, April

Also, borough offices will be closed on Good Friday

Applications for membership in the municipal pool will be reaching all borough residents this week. The cost will

remain the same as last year, \$70 per family.

Harold Klein, borough administrator, says anyone who does not receive an application may pick one up at his office in Borough Hall any day between 8 a.m. and 4 p.m.

Property owners who do not live within the borough will be

given their chance to become pool members in June

Special evening hours for voter registration will be held in Borough Hall by Mrs. Eleanor Brennan, acting borough clerk. Her office will be open from 7 to 9 p.m. on April 23, 24, 25 and 26, which is the deadline for registering for the June 5 primary election

In addition, Mrs. Brennan is available every day from 8 a.m. to 4 p.m. Prospective voters must have lived in the state and county for 40 days and must reach the age of 18 years by June 5 in order to be eligible.

EGG CREATIONS -- Miss Pat Saunders of Highland Park works on her latest egg design using an ostrich egg. In the foreground are a few of her intricate designs.

To most of us, the sight of a brightly-colored egg brings thoughts of Easter.

For Miss Pat Saunders of 39 Redcliff avenue, Highland Park, however, egg decoration is a year-round activity. Her creations cost as much as \$20, and are given as gifts. displayed in shows, and admired for their beauty and craftsmanship.

Miss Saunders works with the shells of eggs from geese, turkeys, ducks, pigeons and quail, and is presently at work on an ostrich egg.

She plans to stud the shell with holes in an intricate design, and then light it from inside, so that the shape of the shell will not be obscured.

"I think it will take me months, because the shell is so hard and thick," she explained. She also plans to keep the completed shell herself rather than offer it for sale as she does with most of her creations.

The ostrich shell, which cost more than \$15, was ordered from a woman she calls "my egg lady," who lives in Iowa. Miss Saunders orders approximately 50 shells a year, paying \$5 to \$8 for large double-yolk goose eggs, 60 cents for regular goose eggs and turkey eggs, and 40 cents for duck, pigeon and quail eggs.

She doesn't buy hen egg shells, finding them easier to obtain through her own grocery shopping. She and her roommate, Miss Dorothy Simpson, say they eat many egg dishes to keep up with her hobby, and their friends have learned to cut holes in their eggs and shake the insides out instead of cracking them.

Miss Saunder's hobby was launched 15 years ago. She felt that Christmas had become too commercial and she wanted a substitute for sending cards.

'I decided on eggs after reading about Ukranian painted eggs, but I chose to put jewels on instead. At that time I had to do it one at a time, but now I can buy strings of beads.'

She made less than 15 decorated eggs that year, finding that it was slow going. "I cut them by hand, using cuticle scissors," she said. "Now I use a drill and tools given to me by my dentist."

Several years ago, Miss Saunders began selling her egg shells to friends who admired them, and in 1971 she was invited to enter her first exhibit.

Recently, she visited a friend in the hospital and gave her a "get well" egg. "Friends of the other patient saw the egg and asked to see more," Miss Saunders said. "I brought some in and immediately sold six, plus I got some orders for

Selling the eggs, she says, brings in just about enough money so that her hobby pays for itself, at the rate of about \$500 a year.

Since last Christmas, she estimates she has decorated approximately 100 hens eggs and 40 larger ones. She had a show at Rossmoor in February and will exhibit her handiwork at a show in Phillipsburg this month. She also plans a one-man show at the New Brunswick library this spring, and will be in others before the end of the year. The shows are not competitive, but rather allow "eggers," as they call themselves, to exchange ideas and take orders.

"When I started, nobody was doing this," Miss Saunders said. "In the last four or five years it has caught on, and everyone is getting on the bandwagon. Now hatcheries send out price lists to eggers, and we're all getting to know each

Miss Saunders' eggs, however, are in a class by themselves.

Many of the larger goose eggs are covered with graceful designs in beads, around which she has cut holes. She doesn't draw the design on the shell first, but rather begins with one line and continues until the whole thing is covered with intricate whorls.

Many are lighted from the inside, some are mounted on music boxes, and one of her most intricate is a pigeon egg with a nativity scene inside, decorated and mounted inside a hen's egg which in turn is inside a goose egg. Each egg rotates separately in jeweled splendor.

Miss Saunders buys the jewels, paint and other items used in decorating the shells from Christmas stores, crafts shops and "any other store where I happen to see something I can

She says that she has spent as long as 16 hours decorating one goose egg. Happily, she has more time for her hobby since she retired several years ago from her job at Union

HDOUPPI

Robert Joseph Hoover Jr. of 26 Lee street will graduate tomorrow with the 87th recruit training class of the New Jersey State

Edison First Aid Squad #2 handled 100 calls, traveled 1,199 miles and contributed 291-1/4 man hours during

Accepted for membership were Phyllis Cohen and Miguel Garcia. Carole Fugate was voted in as a permanent

The Edison Policemen's Benevolent Association, Local No. 75 held its 45th annual ball last weekend. Those receiving awards included Arthur Jensen, William Mintchwarmer, Fred Galati, William Bunting, Jack Sandas, Richard Wenskoski, Alesander Dutka, William Petroff, Charles Kinnersley, Dominick Semenza, Alex Haskins, Robert Matousek, George Berrue, William J. Gorman and James J. Kenney.

The game of chess was utilized recently by James Madison Intermediate School sixth grade teachers Mary Ann Bruccoleri and Dianne Tappen to illustrate the feudal system. Youngsters dressed up in home made costumes as chess pieces with their rank determined by the performance in the social studies class.

Oak Tree School students Judy Pluskota, Elaine Gottlieb, William and Melissa Glauner, were the winners of the jelly bean counting contest sponsored by PTA. Prizes were gift certificates to McDonald's and free bowling games at Brunswick Lanes.

Mel Grayson of Clive Hills road, formerly on the staff of Vice-President Spiro Agnew, will make a guest appearance on the April 30 Today show. He will discuss his recently published book, "The Disaster Lobby." He also will appear on the David Susskind show in early May.

Ronnie P. Mendenhall of Edison is one of 58 police officers who have completed an 11-week training program at the Port Authority Police Academy.

Mr. and Mrs. Stan West, 111 Duclos lane, are among 100 alumni members of the Bucknell University Chapel Choir who will attend the choir's 25th anniversary celebration on the campus April 28-29.

Edison First Aid Squad No. 1 will conduct its annual fund drive April 28 to May 31.

in highland park

Police Chief William Cuddy and detectives Jack Tunison and Gary Handerhan last week attended a seminar given by the New Jersey Bell Telephone Company for county police departments on how to handle annoying and obscene phone

The detective bureau said that approximately 30 annoying or obscene phone calls are reported in the average year.

The local courtroom in police headquarters was filled to overflowing last Thursday night and more than 20 people were forced to wait their turn in the hall. This recurring situation has led to speculation that the borough may relocate court facilities to more spacious quarters.

Copies of "An American Traveler's Guide to Black History" was presented to Mayor G. Paul Beck and the council last night by Reverend Irving Decker, chairman of the Human Rights Commission.

The book, written by Philip Drotning with a preface by Senator Edward W. Brooke of Massachusetts, is a history of the contributions of black individuals and groups to all 50

Copies have also been presented by the commission to the public library and to all borough schools including St.

Three new members of the volunteer fire department added to the roster last night are under 21. Jeff Spezio, 18, Gary Panichella, 19, and Tom VanLiew, 19, are the first residents to join since the amendment to the fire department ordinance was passed by council two weeks ago. The amendment lowers the minimum age to 18.

Equivalency course set

Registration is underway for the Edison Adult and Continuing Education School high school

equivalency program.
Classes will be held
Mondays through Thursdays

at Edison High School from 7 to 9 p.m. and Saturdays from 9 to 11 a.m. starting April 24. The course is open to all state residents at no cost.

For further information.

Flea market

School, 45 Sutton street, Iselin will hold a flea market and handcrafts silent auction Thursday, April 26 from 10 a.m. to 4 p.m. The auction

The PTA of St. Cecelia's will be held in Lourdes Hall and weather permitting, the market will be on the school grounds. Lunch will be available.

Douglass society fetes distinguished graduate

A major award from Douglass College was presented today to Sophie Coppersmith Plechner, at Founders Day ceremonies.

Plechner Mrs. Metuchen, a graduate of the class of 1923, was elected to The Douglass Society, a society formed this year and co-sponsored by both the Associate Alumnae and the college, to honor alumnae who have reached distinction in their career or in their roles as community leaders.

Cited for her contributions as a research chemist, Mrs. Plechner works in the pharmaceutical and particularly cosmetic fields where she is manager, technical services, in-ternational, for Carter Products. She served on the scientific advisory committee of the toilet goods association for more than 20 years, and was the first woman to hold the office of the chairman of the scien*tific section of the association. She was elected director of the society of cosmetic chemists and later became the first women to hold the National Presidency of that body. In 1965 the society of cosmetic chemists awarded her its medal and in 1967 its silver plaque.

In 1948 the Associate Alumnae presented her with the Corwin Award for alumnae service. She graduated as a chemistry major, earned her MA and Ph.D., also in chemistry, from Columbia University She is a member of Sigma Xi and Kappa Mu Sigma, scholastic honor societies.

She was married to the late Walter W. Plechner, and résides at 62 Oak avenue. She has a son Richard and five grandchildren. She is active as well in the Metuchen Reformed Church, the Metuchen and County GOP Clubs and the Middlesex County Board of Elections.

Garden club elects slate

Mrs. Herbert Fleckenstein has been elected president of the Edison Garden Club.

Other officers include: Teichert, treasurer; Mrs. Leon Bowler, corresponding secretary: Mrs. Lubowicki, secretary.

Mrs. Roy Bowers, vice Installation will be held at president; Mrs. Kurt the Oak Hills Manor on May Installation will be held at

Topic is decoupage

Mrs. Maiya Kathryn Fergason will discuss decoupage at today's meeting of the Business and Professional Women's Club of Metuchen in the Holiday

Mrs. Ferguson, who teaches decoupage at the

Adult Evening School, has received several guild and craft show prizes. Dinner will be served at 7

p.m. to be followed by the program at 8:30 p.m. For further information about the club, call Louisa Olivier,

Annual dinner for Sheriff

The Citizens for De Marino are holding their annual dinner dance honoring Sheriff Joseph De Marino, May 5 at 7 p.m. at St. Anthony's Recreation Hall, Port Reading.
There will be set-ups,

Wine tasting

"An evening to wine and dine" is a special fund raising event to benefit the Emphysema Fund of Middlesex and Somerset Counties at McAteer's, Somerset, on May 6. For information, call 985-9578.

midnight buffet, door prizes, and entertainment by comedy team Fischer and Marks. Dancing will be to the music of the Marc Chambers orchestra.

The organization will offer a scholarship in memory of Joan "Jeri" Donnelly, its first president, who died in an airplane crash. She was DeMarino's personal secretary.

Tickets, \$12.50, may be purchased from Mrs. Helen Reti (351-3579) or Carl DeFederico (634-9332).

Brandeis women install May 3

Mrs. Louis Stein will be installed as president of Brandeis University National Women's Committee, Middlesex County Chapter, May 3 at Green Acres Country Club, Lawrenceville.

Also to be installed are Mrs. Melvin Karmazin, Mrs. Lewis Rosenthal, Mrs. Lewis Rosenthal, Harmon Katz, Mrs. Frederick Goodman, and Mrs. Milton Keiles, vice-presidents; Mrs. Robert Shine, Mrs. Samuel Davis, Mrs. Melvin Hamelsky, secretaries; and Mrs. Marvin Ladov, treasurer.

Author Dr. Chiam Potok will be honored following the installation, receiving the distinguished chapter's

Mrs. Louis Stein

Communications

4 Ft. HIGH 100 FT. GALVANIZED 145

completely installed

Beach Club

TOPS 327 SLACKS4?

697 EANS Dresses

87° Panties

ROUTE 18 EAST BRUNSWICK

1 mile East-Exit 9, N.J. Tpk. (next to Sterling Edison) MON., TUES., SAT. 10-5 WED., THURS., FRI. 10-9 238-2161

will be presented next program will be the presentation of the Commissioner of Labor and Industry's Award to E. I. duPont's Photo Products and F&F Divisions, Parlin and

DOG OBEDIENCE ALL BREEDS 8-Week Course

A.M. or P.M. Classes

EAST BRUNSWICK WOODBRIDGE ISELIN

ENROLL NOW N.J. Dog College 687-2393

Practised 15 minutes morn-

Provides 20% Deeper rest than sleep as a basis for dynamic activity.

FREE LECTURES

1981 HWY. 27 EDISON N.J. 287-2112

TRANSCENDENTAL MEDITATION

Season SAVE - DEAL DIRECT

> FREE GATE with this ad MINIMUM 200 FT. OF FENCING

FREE HOME ESTIMATES

OUALITY FENCE CO.

HWY. 516 OLD BRIDGE

679-6277

ADVICE to the LOVE LAWN

Fred Diegtel

It is not necessary to have degree in advanced mathematics in order to read a grass seed package label, but it does help. Because of labeling procedures accepted by the seed industry and enforced by the government, a grass seed label can be confusing

to the untrained eye. The percentages in grass seed I bels are represented in pounds; when in actuality, they should be expressed in seed count. Remember, "Pounds do not grow, seeds do". Allow me to give you an example: In a of seed labeled 95% Merion, 5% bent, here's what could happen; Merion Bluegrass contains about 2 million seeds to the pound, some bent grasses contain as much as 10 million seeds per pound. Therefore, the actual percentage by seed count could come out to approximately 80% Merion and 20% bent. Again assuming that you attain 100% ger-

mination, that is, all the seed

grows, you would have an 80% 20% mixture in your

lawn---not 95%-5% the mixture represented on the box.

Another method used to cheapen seed and confuse the consumer is the addition of inert material. Such fillers as chaff and ground corn cob are actually mixed in with the seed. Such fillers are light and provide no growth. Therefore, a 5% inert could represent 20% to 30% of the size of the package if light

enough material is used. In some locales, packagers are required to list seed count for annual bluegrass seed with this impurity if you are seeking a fine, lasting turf. Annual blue is a very prolific seed manufacturer. It dies in the warmer months leaving ugly patches in the lawn, only to once again appear in cool weather when the previously produced seed

germinates. To help alleviate this problem somewhat, buy your seed from a reputable dealer who can answer questions as to what is actually in the box

Johnson Eastern Surgical Dressing

plant, North Brunswick. Earning top group awards for best in the state, classified by size and ac-tivity, are National Lead Process Department, South Amboy; Mobil's Chemical Coating Division, Edison; Delco-Remy, New Brun-swick; Public Service, New Brunswick; and Interpace, Corp., East Brunswick.

Merit awards for operating the year 1972 without a disabling injury will be presented to 62 plants and departments, including duPont F&F and Photo Products plants, Parlin; National Lead, South Amboy; Hercules, Parlin; Mobil, Edison; RCA Electronic Component's Warehouse, Edison; Anheuser-Busch, Old Bridge; Johnson & Johnson's Surgical Dressing, Products, Fiber Baby Products plants, Distribution Center, Quality Assurance, Adhesive Plaster Mill, Engineering and Research Centers; Permacel; and E. R. Squibb, New Brunswick.

Slovak-Americans set dinner-dance

Slovak-American The Citizens Club of Raritan Bay Area plans its 11th annual dinner dance April 28 at the New Byzantine Catholic Center, Edison. The John Stavins Radio Orchestra will play. Cocktails are at 7 p.m., dinner at 8.

Tickets may be obtained from co-chairmen Michael Ondeyko, 738-8261, John Varoscak, 738-8732.

Profs honored

Among 166 Seton Hall University administrators honored recently at a dinnerdance for 25 years of service were: K. Stanley Clarke, assistant professor of chemistry, 69 Farms road circle, East Brunswick, and William J. Dunham, associate professor of government, 20 Frances road, Edison.

MILL ROAD DAY CAMP

- · ADDED FACILITIES NEAR BY (Riva Ave, E. Bruns.)
- · ADDITIONAL SPACES AVAILABLE FOR MORE CAMPERS * Mini-Day • Full Day • Boys-Girls
- · SAME GREAT STAFF, PROGRAM, FACILITIES
- · SEPARATE AREAS FOR YOUNGER & OLDER CAMPERS
- · SWIM, HORSES, SPORTS, CULTURE, SNACKS, TRIPS, OVERNIGHTS

Call 201 821-9155 for Free Brochure ******

LAWN-A-MAT AUTOMATED SÉRVICE OFFERS 3 PLANS TO FREE YOU FROM THE TOUGH JOBS . . AT A COST-LESS THAN "DO-IT-YOURSELF." THE LOW PRICES INCLUDE LABOR AND MATERIALS AND WE PROMISE RESULTS YOU CAN SEE!

INTRODUCTORY SPECIAL

You Get

SEEDING (1 lb. per 1,000 sq. ft.)

FERTILIZATION (25-15-10) POWER

AERATION POWER ROLLING

LAWN CONDITIONING SPECIAL

POWER AEKATION POWER ROLLING FERTILIZATION

(25-15-10) RESEEDING (1 16.

per 1,000 sq. ft.) SPOT WEED

CONTROL GRUB PROOFING

PROGRAM 4,000 Sq. Ft. minimum

SPRING

Power Aeration
Power Rolling
Fertilization (25-15-10)
Seeding - Flyking Blue
Grass Mix - 1 lb. per
1000 sq. ft.
Pre-Emergence Crab
Grass Control

Grass Control
Spot Weed Control

LATE SPRING

Power Aeration Power Rolling Fertilization (25-15-10) Fertilization 38% UF Weed Control

Cinch Bug Control Sod Web Worm Control

SUMMER

Power Aeration
Power Rolling
Fertilization 38% UF
Fungus Control
Weed Control
Crab Grass Control
Chinch Bug Control
Sod Web Worm Control

FALL .

Power Aeration
Power Rolling
Fertilization (25-15-10)
Seeding - Flyking Blue
Grass Mix - 11b. per
1000 sq. ft.
Spot Weed Control
Grub Proofing
Grub Proofing

• PRICE INCLUDES ALL 4 SERVICES, PLUS 4 CALL BACKS

There is only one Lawn-A-Mat. The oldest and largest National Automated Lawn Service with 16 years of continues operation in the lawn manitenance field. Your best GUARANTEE is the reputation of your serviceman . . . Call the National Better Business Bureau.

CALL LAWN-A-MAT in your area - any time, any day including Sundays for FREE Estimate and copy of booklet, "The Secret of Lawn Beauty". '. No obligation.

call: 494-9191 MIDDLESEX & SOMERSET COUNTIES Choice Dealerships available - Call for information

385 MEAT CENTER

We accept USDA

ood Stamps, Prices

effective thru Sat., April 21

THE FINEST IN QUALITY MEATS - SAVINGS SERVICE

ve The Right To Limit

GET the BEST DEAL for Your HOLIDAY MEAL. SAVINGS of 0°-20°-50° lb. means More Money in your pocket,SHOP& COMPARE!

ENDER LEAN

OUR SPECIAL HOLIDAY HAMS ARE HEDFI REMOVED

EXTRA LEAN FRESH **SMÖKED**

OUR SPECIAL EASTER

OVEN-READY

EXTRA I FAR

For the Finest in Garden Fresh Produce For Your Holiday Meal, Shop And Compare! Why Pay More?

LEAN CHUCK

ORANGÉS

VINE RIPE **TOMATOES** 4 boxes 1 00

PEARS

Rite removes the wasty hock from the pork shank, making it

ual in value to the butt half. , you can choose whole, shank alf or butt half at one low-price

ONE PRICE! WHOLE OR EITHER HALF (WATER ADDED

SHOP-RITE'S U.S. GOVT. GRADE "A" WHITE & DARK MEAT

FIRST CUT

KSTEAKOrROAST

Chuck Steak OR ROAST CALIF \$129 Chuck Steak BONELAST \$139 \$ 1 39 Rib Steak OR RIB ROAST CENTER CUT Top Round \$149 SIRLOIN ROAST Shoulder Steak CONDON \$169 Lamb Chops BLADE CUT OR ROUND BONE \$ 1 49 Bottom Round OR CROSS

Dairy Dept.!.

REGULAR STICK MARGARINE

PARKAY

Beef Flanken SHORT RIBS

\$109

Smoked Hams BUTT PORTION .. 75° Ham Slices SMOKED CENTER OUT WATER ADDED \$1 19 Fresh Hams WHOLESS \$1 29 Pork Hocks OR SMOKED _հ59° .99° \$149 Pork Loin SUCED 9-11 CHOPS " 10a Chicken Legs OF WHOLE .. 79° Chicken Breasts WHOLE .. 99° Deli Dept.!

CANNED SWIFT HAMS

1/2 -gol: 79¢ Tropicana Sour Cream BREAKSTONE 39° 29° Crescent Rolls 1999 Cream Cheese

Armour Franks 189° Hygrade Franks # 79° Kielbasie 14 99° SHOP-RITE 1: 29° Bacon SHOP-RITE REGULAR OR THICK 1 99¢ More Groceries for Less - Why Pay More?

SHOP RITE PINK GRAPEFRUIT JUICE OR

Pampers 12:c1.99¢ TODDLERS Friskies ALL VARIETIES CAT FOOD 6 89° Martinson 2.16.\$ 1 79 COFFEE **Lipton Tea Bags** 1...99° HOME LAUNDRY 20-16 S

1 29° Lasagna SHOP-RITE Purex Bleach 1:0139¢ Tomato Juice *** 29° Del Monte KERNELOR 5 1-18 99°

VALUABLE COUPON

Good at any Shop-Rite market, one per family. Coupon good thru Bat., April 21, 1973.

VALUABLE COUPON

Toward the purchase of OAB8 a 14-oz. box of R

BUC WHEATS

BREAK FAST CEREAL

Save 20c Manual Manual Save 20c

OFF

WITH THIS COUPON

rd the purchase of

MAXWELL HOUSE

COFFEE

VALUABLE COUPON LAUNDRY DETERGENT

BURST

Coupon limit WITH THIS COUPON Seve 356 MANAGAMANA

VALUABLE COUPON Toward the purchase of a 10-oz. jar of 5ABO

P

MAXWELL **HOUSE INSTANT** COFFEE

imit: One coupon per family. oupon expires April 21, 1973 good at any Shop-Rite Supern SAVE 50 Prices effective thru Sat., April 21, 1973.

Coupon good at any Shop-Rite Supermarket. MF
SAVE 8' WWW. SAVE 8' WWW. SAVE STATE ST

Limit: One coupon per family. Coupon expires April 21, 1973 good at any Shop-Rite Supern

/312-03495-075

EAST BRUNSWICK SHOP-RITE 14-22 West Prospect Street **OPEN 24 HOURS 7 DAYS A WEEK**

> ISELIN SHOP-RITE 1518 Oaktree Road OPEN 24 HOURS 7 DAYS A WEEK

COLONIA SHOP-RITE 510 Inman Avenue OPEN 8 A.M. to 10 P.M. DAILY

HOLIDAY STORE HOURS: Sat., April 21st Closing at 10 p.m. Easter Sunday Closed All Day Mon., April 23rd

Open at 8 a.m.

MUMS

Easter Flowers! HYACINTHS

59

P

Choose from a magnificent selection of Tulips, Easter Lilies, Mums, and Azaleas. AVAILABLE ONLY IN STORES THAT NORMALLY CARRY PLANTS & FLOWERS

Fresh Fruits & Vegetables!

US NO 1 GRADE

MAINE POTATOES

SWEET

CORN

ARD RIPE

Holiday Seafood Values!

26-30 TO A LB X-LARGE

SHOP-RITE COUPON

OFF

Toward the purchase of 2ABO

ass **Seed**

WITH THIS COUPON

VALUABLE COUPON THE

CANADA DRY **MIXERS**

one per family. Coupon good Sun., April 15 COUPO: thru Set., April 21, 1973.

Sammanananan Save 480 mmanananananan VALUABLE COUPON

OFF

...toward the purchase of 1 POUND BOX OF **KEEBLER ZESTA** SALTINE CRACKERS

Good at any Shop-Rite market. Coupon limit one per family. Coupon good Sun., April 15 WITH THIS COUPON

Save 70 MANAGEMENT SAVE 70 VALUABLE COUPON

OFF

2 JUMBO ROLLS
BOUNTY

1

TOWELS Good at any Shop-Rite market. Coupon limit one per family. Coupon good Sun., April 15 thru Sat., April 21, 1973.

MINIMINIMINIMI Save Sc MINIMINIMINIMI We reserve the right to limit quantities.

LOUISE SAUL

Women's privileges' vs. equal rights law

Dear Assemblyman Black:

The fact that you have introduced a bill that would repeal New Jersey's ratification of the constitutional amendment granting equal rights to women, must mean that you think women have something better than equal rights.

If this is so, perhaps I could swap my "privilege" as a woman for your equal rights as a man, under the United States Constitution.

Let's begin small. I will hold the car door for you and light your cigarette. Would you swap for that?

About 30 years ago when I was young and not so wrinkled,

a man in a subway offered me his seat. Is that a fair trade? Last month at a press conference, a male reporter asked me if I believed in equal rights for women. When I admitted I did, he angrily responded: "Well, in that case, I'll ask the first question.

How's that for a trade-a chance to ask the first question?

In 1778, Abigail Adams wrote to her husband, then attending the Constitutional Convention, asking him to "speak a word on behalf of our sex, who are hardly dealt with by the law of England." He responded that there was no need for constitutional equality "since women have ascendency over men's hearts.

As a woman whose husband has had ascendency over her heart for 28 years, I know that for many women, this is a sometime thing and a bad bargain-as well as an attitude

that prolonged the battle for the vote to 1920.
But there are weightier things. How about alimony? Many feel the Equal Rights Amendment (ERA) will affect alimony laws. And it probably will. But then, judges are already disregarding the tradition that says a husband must pay regardless of his wife's financial status, and the mother must get the child no matter what her character. Alimony judgments are being based on the financial capacity of each spouse. Under the ERA, each case in domestic relations court would be decided on its merits according to the circumstances of the man and woman involved,

Others feel passage of the ERA would result in the integration of women's colleges. For once men are admitted to women's colleges, they will take over, leaving hordes of women deans and college presidents jobless in their wake.

I do not believe this would happen (and a recent court decision in South Carolina, where a men lost a suit to get into a woman's college because he was not educationally deprived, backs my premise), but I am not willing to trade constitutional equality to keep our women's colleges intact. And the draft. Would you swap your equal rights to keep

from being drafted?

Now that there is no draft, we could bypass this one. But let's not, for the fact is that Congress has had the power to draft women since 1940. During World War II, there was such a shortage of overseas' nurses that a bill drafting nurses passed the House of Representatives. The war ended before it was up for a final vote in the Senate

But equal rights bring equal responsibilities, and that's the way it should be. If the country faced a crisis and women were needed--as they once were in defense plants--they will be, and should be, willing to participate as full citizens. Allowances will continue to be made for those with minor dependents, and the armed forces will continue to make

efforts to match jobs and talents.

I do not believe that any male born and raised in the democratic tradition would willingly swap his equality for "privilege." The trouble with privilege is that it is granted the weak at the discretion of the strong and, of course, can be removed by the latter. And for ages, "privilege" has been used as an excuse of oppressors and an opiate to placate the oppressed.

And it is needed. It is necessary to give a woman legal status which was not defined by the Constitution. The list of inequities that still exist are too long to itemize. But there are states in which a husband is the owner of his wife's property, in which a wife may not start a business without her husband's written consent, and where criminal statutes require longer sentences for women than men for the same crime. There are hundreds of these laws which women could now fight through our courts. But that takes time, money, and unnecessary heartache.

It is incredible that in 1973, we could debate the advisability of amending the constitution with a bi-partisan proposal providing: "Equality of rights under the law shall not be denied or abridged by the United States or by any state on account of sex.'

How incredible this is, can best be illustrated by changing the word sex to religion, race, or color, and then considering if one could or would dare debate that issue.

And how debasing that with the goal in sight, we should founder on such burning issues as whether toilet facilities will be coed-completely disregarding the Constitutional right to privacy which would negate such a possibility

Most of the things being said now in opposition to the ERA were used against the suffrage amendment, inspiring its founder, Susan B. Anthony, to declare: "There is not one foot of advanced ground upon which women stand today that has not been obtained through the hard-fought battles of

As a human being, wife, mother, and working woman (in that order of importance), I know that men who care about equality have also been part of that hard-fought battle, and would hope that we could add men like you and your

Thursday -- Priends Children of Vietnam meets, home of Nancy Krivit, 37 Dale drive, Edison. Information, write P.O. Box 265, Fanwood.

Thursday and Monday-Rutgers Douglass Hillel Foundation will sponsor its annual Passover meals to students of Rutgers, Douglass, and Livingston. New Brunswick chapter of B'nai B'rith Women will help prepare and serve dinner.

Monday-- Xi Kappa Chapter, Beta Sigma Phi. meets at the home of Mrs. Frank Barszcz, 44 Herbert drive, East Brunswick, 8:30

Tuesday-Twins' Mothers Club of the Raritan Bay Area

will host "grandmothers of twins", with an original skit, and performed written

the mothers, 8:15 p.m. at The First Presbyterian Church, South Amboy. Buffet.

A cleaner environment starts in your own backyard!

This message is brought to you by the firms and businesses on this page. Their services and products can help you make your property, your town, and America beautiful again!

PAINTING DECORATING

INDUSTRIAL . COMMERCIAL . RESIDENTIAL

and weekends in your office"

"We'll work thru the night

FULLY INSURED

297-3179

251 Dallas Rd., North Brunswick

NURSERY &

JOHN OSTROSKI

Excavating-Landscaping

376 Old Stage Road East Brunswick

251-5818

DAN KUZMINSKI

PAINTING & DECORATING

We sell & install all types of wallpaper. Visit our showroom.

37 Jackson street

South River

254-4388

FALK'S INSTALLATION ROOFING

R

M

Roofing Repairs White Seemless Gutters Storm Doors & Window ALUMINUM SIDING

FREE ESTIMATES

257-9534

541-2417

OLYMPIC EXTERMINATORS 233 Washington Rd., Sayreville 254-5967

SAVE \$25.00

10 year guarantee master chg. NSCA /

LANDSCAPING SPECIAL PRICE on

SHADE & FLOWERING TREES

545-8070

Route 27 North Brunswick

(3 miles from New Bruns, ctr.)

M&R LAWN MOWER SERVICE

SPRING TUNE-UP SPECIAL \$9.95

Plus parts Good Mar. 25 to Apr. 30th Free pickup & delivery

Phone 679-8489

FLOOR SANDING

Finishing & Laying Specializing in Staining

FREE ESTIMATES

251-2702

WALL TO WALL **CARPETING CLEANED**

now 8° per sq. ft.

NORTH BRUNSWICK CARPET CLEANERS

828-9192

SKI'S CUSTOM HOME SERVICE

Exterior Painting & Paneling

Guaranteed Workmanship

Call 254-5206

E.J. HOME IMPROVEMENTS

Odd jobs - Masonry work Plumbing - Roofing Painting, etc. Call

> 828-6513 844-2926

EXTERMINATING COMPANY TERMITE-PEST CONTROL

CENTRAL

545-0300 969-1177

We are a local concern.

HENRY BOGUSH CARPENTRY SERVICE

25 Years of Local Service

254-1554

PAINTING

Interior & Exterior PAPERHANGING

INSURED

JOE JAY 251-3306

GEE BEE

LAWNMOWER SERVICE TORO

SALES and SERVICE SHARPENING . REPAIRS 6 Metawen Rd.

KITCHEN CABINETS

Thinking of buying new cabinets?
SAVE MONEY
and have your old cabinets recovered with durable

formica. Many wood grains and colors. Matching countertops and new cabinet available.

ALLIS-CHALMERS LAWN & GARDEN EQUIPTMENT

WILLIAM FAVIER & SON inc.

SALES . SERVICE . RENTAL

W. End Ave., Somerville

722-0250

ERTAINM

MUSIC · DANCING · MOVIES · THEATRE · BANDS · DINING

by George Philcox

THEATRE THIS WEEK

Promises, Promises, Neil Simon/ Burt Bachrach musical version of "The Apartment' opening Tuesday at the Paper Mull Playhouse in Millburn. Through June 3 with performances Tuesday through Friday at 8:30 p.m.; Saturday at 5 and 9:30 p.m.; Sunday at 7:30 p.m.; Thursday at 2 p.m.

Company, starring George Chakiris and Gretchen Wyler, at the Meadowbrook Dinner/ Theatre in Cedar Grove, from Wednesday through May 20. Performances each Wednesday through Saturday at 8:45 and Sunday at 7:45 p.m. Dinner is served starting two hours prior to curtain and dancing after the show.

Next Time I'll Sing To You, absurdist comedy performed by the City Center Acting Company of New York on Friday at 8:30 p.m. at McCarter Theatre, Princeton.

DAILY LUNCH AND LATE NIGHT SPECIALS

"Famous for Pizza Kitchen Open Daily from 11 A.M. to 2 A.M. Dinners from 4 P.M. to 9 P.M

Godspell, rock musical on Biblical theme in two special benefit performances at McCarter Sunday at 3 and 8 p.m. SRO.

Man of La Mancha, Don Quixote with music at the Club Bene in Morgan tonight through Friday at 8:30 and Sunday at 7:30 p.m. Dinner is served starting 90 minutes prior to show time. MUSIC THIS WEEK

Benny Carter and his trio. jazz, tomorrow at 8:30 at McCarter.

Speculum Musicae, chamber group tonight at Kirkpatrick Chapel, Rutgers, 8 p.m. Works of Rhodes, Webern, Sollberger and Schoenberg. Admission

Manuel Enriquez, violinist, assisted by pianist Jorge Velasco Tuesday at 8 p.m. in a program on "Artists of Mexico" in Kirkpatrick Chapel, Rutgers. Program includes U. S. premier of "Sonata No. 2 for Solo Violin" by Manuel de Elias, the world premier of Tessellata Tacambarensia No. 5" by Muench and works by Steiner and Enriquez. Admission free.

ART NEWS Barbara Zucker, painter on display at the Library of Douglass College through May 11.

Lewis Sher, in a showing of new paintings at the Old Queens Gallery, In the Castle, 433 River Road, Highland Park through May

PLAYS IN THE PARK (Clip

and Save) June 26, 27, 28, 29. "The Me

July 10, 11, 12, 13. "The Sound of Music". -

Taubenslag's Children Theatre.

July 25, 26, 27. "You're A Good Man Charlie Brown". August 7, 8, 9, 10. "Plain and Fancy'

August 15, 16, 17. "Story Theatre," performed by members of the Middlesex Arts Council's summer teen program.

All performances at 8:30 p.m., with the exception of the children's programs, (7:30). Admission is free. The plays are given at Roosevelt Park, Edison. FOR THE CHILDREN

Bugs Bunny Show, live and in person, Saturday at noon and 2 p.m. and Sunday at 1 and 3 p.m. at the State Theater in New Brunswick. All seats are \$1.50.

"The First Men In The Moon," film, at the Highland Park YM-YWHA, Friday at 2 p.m.

ARTS PROGRAM NEWS

Sunday Afternoon in the Arts for Teens, a program of workshops in the arts (painting, ceramics, weaving, folk and modern dance, creative drama, creative writing and music) to be presented at Middlesex County College on April 29. Teenagers, grades 7-12, interested in attending, contact the Arts Council immediately at Oakwood avenue, Edison.

Griggstown Center for Creative and Performing Arts (CAPA) has limited openings for boys and girls 8 to 14. In addition to regular courses, there will be demonstrations and workshops by visiting professionals. Special minicourses in rocketry and cooking may be included as well this summer. For in-

July 16 and 30. Elliott formation contact aubenslag's Children Jacqueline E. Rubel, 572-1044 or 609-292-8463.

COMING EVENTS

The Apple Tree by the South River Community Players at the Imperial Music Center in South River on May 11, 12 and 13.

Stop The World, I Want To Get Off by the Edison Valley Playhouse in mid -May.

A Palm Tree In A Rose Garden by the new Madison Theatre Guild on June 1 and

ART NEWS

A unique and valuable art collection which Mary Bartlett Cowdrey, Douglass '33, is presenting to Rutgers will be featured at the University Art Gallery from April 15 through May 20. Also on display "Whistler, Hassam and Cassatt: Three "Whistler, American Printmakers in

MOMIES

Brunswick Drive-In - 'The World's Greatest Athlete' (G) Disney humor, strictly for kids, 7:10, 10:30. 'Dumbo' (G) For the whole family, excellent entertainment.

Fox -- 'Up the Sandbox' Housewife's role struggle, Barbra Streisand is excellent.

Iselin -- 'Pete 'n' Tillie' Marriage comedy-drama with Walter Matthau and Carol Burnett fair

Madison Cinema .- 'The World's Greatest Athlete' 2. 4:40, 7:25, 10:05. 'Dumbo' 3:35, 6:15, 9:00. See above.

Menlo Cinema - 'Save the Tiger' Dress manufacturer deals with his past, well acted but dull. 2, 4, 6, 8, 10. Sat. noon 'Tarzan and the

HOUSE OF

WONG'S RESTAURANT on the Old Bridge Turnpike, South River, N.J. They serve some of the best Oriental Cuisine around according to Bacchus. Look for further information about this restaurant on future restaurant page articles.

Jungle Boy' (G).

Amboys Drive-In -- 'Vault of Horror' (R) Five men's hang-ups, psychology-oriented thriller, good. 7, 10:20. 'The Mind Snatchers' (R) -U.S. Army performs electronic brainwashing, very good. 8:41.

Forum -- 'Pete 'n' 'Tillie' (PG) 7:20, 9:20. See above. Shorts 7, 9. Sun Shorts 5, 7, 9; 'Pete 'n' Tillie' 5:20, 7:20, 9:20

Sayre-Woods -- 'Pete 'n' Tillie' 7:15, 9:15. See above. Sat. & Sun. 'Pete 'n' Tillie' 2. 4. 6. 8. 10.

Turnpike -- Indoor --'Scorpio' (PG) 2, 7:40, 9:45. A double agent about to be rubbed out by the CIA. Sat. & Sun. 'Scorpio' 2, 4:15, 6:25, 10:20. Outdoor-'Poseidon Adventure' (PG) 7, 10:40. Passengers escape capsized ship. 'Prudence and the Pill' (PG) 9:05. Funny spoof on the sex revolution.

Headless Horseman of Sleepy Hollow' 'Charlotte's Web' (G) 2, 4, 6, 8, 10. Cartoon based on the children's story by E.B. White, about a runt pig and his spider friend, excellent.

Fox -- 'Up the Sandbox' (R) 1, 7:40, 9:40; Fri. 1, 7:10, 9, 10:50; Sat. & Sun. 2, 4, 6, 8, 10:10. An urban housewife's Barbra role struggle, Streisand excellent

UA Cinema I (South Plainfield) 'Poseidon Adventure' (PG) 7, 9:15; Fri., Mon. & Tues. 2, 7, 9:15; Sat. & Sun. 1:45, 3:50, 5:50, 8, 10:10. See above.

UA Cinema II - 'Sounder' (PG) 7:30, 9:30; Fri., Mon. & Tues. 2, 7:30, 9:30; Sat. & Sun. 3, 3:50, 5:45, 7:40, 9:40. Struggle of rural Southern black family during the depression, excellent.

State - 'All American Girl' 1, 7, 9:50; Sat. & Sun. 5, 7:48, 10:36. 'Touch Me' 2:21, 8:21; Sat. & Sun. 6:21, 9:09.

For Dining out-Like no other

SUNDAY Smorgasbord \$300 STARTS 1 P.M. Choose from freshly prepared Entree cookery Weekend Impromptu MUSIC and DANCE PARTIES

\$3.95 Includes Super Supper Platters Smorgasbord LUNCHES from \$2.00 from 11:30 a.m. OPEN EVERYDAY

THE SPARE ROOM 700 Hamilton St., Somerset, N.J.

247-5281 Ample Parking Reservations accepted

BURLEW'S DAILY DINNER SPECIALS

us for Price of One WEDNESDAY S Different Entrees \$2.00 THURSDAY CHICKEN DELITE Chicken 5 different ways \$2.95

STEAK NITE 10 oz. Strip Steak \$3.95 MONDAY SHRIMP SCAMPI \$2.95

SUNDAY SPECIAL SPAGHETTI Salad, Hot Bread. Dessert and Coffee. \$1.85

Burlew's Hwy.35 Cliffwood Beach 583-1121

238-1277

FOR INFORMATION:

201-721-3401

County candidate countdown is or

by Diane Forgrieve

New state legislative districts are slowing down the process of selection of candidates for state and assembly seats. Each new court-ordered district will be represented in Trenton by one Senator and two Assemblymen, but the new districts ordered to equalize representation by population, cut across county boundaries in many instances, making the selection process less orderly than in the past, when county organizations screened candidates.

In addition, a recent Supreme Court decision declared screening committees, as such, illegal, resulting in the formation of "candidate encouragement Committees" (Republicans), and legislative district working committees

(Democrats.)

Middlesex County leaders are faced with choosing two candidates for the Board of Chosen Freeholders, and one person to run for the five-year term of county clerk. With the filing deadline for the June 5 primary election only eight days away, the committees and party officials are meeting frequently in an effort to complete their slates.

Freeholder Louis May, former East Brunswick mayor, announced last week he will not seek re-election. John Rooney, president of the East Brunswick Township Council, is reported to be the front-runner for a nomination in May's stead, but the final decision was not to be made until last night at a meeting of the executive committee, and announced tonight at a county-wide Democratic meeting at the Greenbrier in North Brunswick.

Retiring assemblyman Edwin Kolodziej of Sayreville said that he would propose Robert E. Bailey for May's seat. Bailey currently serves as finance chairman of the Sayreville Council, and May fills that post for the Freeholders. Sayreville Democratic leaders feel also, that they ought to be represented on the county ticket, since Kolodziej is not running again.

Freeholder Director Peter Daly Campbell of New

Mrs. Jakki Kanter prepares Smorgasbord luncheon spec daily at the SPARE ROOM LOUNGE, 700 Hamilton St., Somerset. Very reasonably priced at \$2.00 per person inches served from 11:30 a.m.

Our EASTER FEAST OFFERINGS

ROAST LEG OF SPRING LAMB Pan Gravy, Mint Jelly

ROAST LONG ISLAND DUCKLING with Orange Sauce

> BAKED VIRGINIA HAM Bing Cherry Sauce

ROAST YOUNG TOM TURKEY Nutted Dressing, Cranberry Sauce

ROAST PRIME RIBS OF BEEF au jus. Yorkshire Pudding

STEAK & LOBSTER EN BROCHETTE

Complete Dinners With All The Trimmings from \$4.95. Children's Portions Available. Call For Reservations.

- * Featuring a Continental Menu
- · Party and Meeting Rooms available

3050 WOODBRIDGE AVE., EDISON, N.J. Hwy. 514 - W exit from I-287 & N.J. Tpk. Exit 10 to Ramada Inn 494-2000

executive committee know last night whether or not he will seek re-election to the other board seat. He acknowledged that he was under pressure to run again, but wanted to get

County Clerk's seat; Frank Schatzman will seek re-election. And state committee posts will again be filled by Mayor Patricia Sheehan of New Brunswick and Harold L. Herbert. Democratic Municipal Chairman in Milltown, both of whom have the unanimous backing of party leaders for reap-

Republicans have not zeroed in on their county-wide candidates, and are still interviewing all this week; the final announcement will be made next Tuesday night, according to Harry Richardson, County GOP chairman. The committee has interviewed George Meyer, former municipal chairman in North Brunswick, Mayor Joseph Indyk of Monroe, Mayor John Leach of Helmetta, and Councilman Steve Semanski of South Plainfield for the two freeholder spots and job of county clerk.

Democrats will choose a new county chairman tonight. Richard V. Mulligan cited ill health as his reason for resigning before his term expired in June. Mulligan assumed the chairmanship in June, 1970, but illness has shifted many of his duties to Thomas Kistner, the party's executive director, this year.

G. Nicholas Venezia, chairman of the Middlesex County College board of trustees, who has been active in fund raising for the party in Woodbridge, is a leading contender for the post. William Kurtz, who retired in January as director of budget and finance for the state Legislative Services Agency, had been mentioned. Kurtz is currently a staff aide to State Sen. J. Edward Crabiel of Milltown in his campaign for the gubernatorial nomination.

In the legislative districts, nominations for GOP spots are 'still wide open,'' says chairman Harry Richardson, except for District 12, where Richard Cooper (R) of Madison expects to face fellow councilman William Flynn (D) for one of the Assembly seats. Michael Di Pierro, former mayor of Monroe, might get the Democrats' nod here, over Flynn. District 12, with Madison, Monroe and Jamesburg in Middlesex County, also takes in a portion of Monmouth County. Republicans had agreed that one Assembly candidate would come from each county; the Monmouth candidate is Dr. Michael Arnone, a dentist in Red Bank. Senator

The Flying Butchman

COCKTAIL LOUNGE

ENTERTAINMENT

Featuring
"THE BLUE SHADOWS"

"Music for Your Listening and Dancing Pleasure" 9:30 'til 2:30 A.M.

men Proper Attire 721-9725 Ample Parkin

RENEE'S PRESENTS

COUNTRY-WESTERN

WEDNESDAY NIGHT

ROGER BROWN

FRI., SAT. & SUNDAY

THE CHAPARRALS

828-7475 RENEE'S IN 246-8833

RT. 1 at the Triangle, North Brunswick

OPEN FOR LUNCH - 7 DAYS

and THE KOUNTRY KINGS

Friday and Saturday Nites

ROUTE 35

MORGAN

his family's feelings before deciding. One Democratic spot which seems to be certain is the Joseph Azzolina, the incumbent, will vie for the Senate seat, probably opposed by a Monmouth Democrat.

In District 18, which includes East Brunswick, South River, Milltown, North Brunswick, Metuchen, Edison and South Brunswick, Edison mayor Bernard Dwyer seems likely to be the Democratic candidate for Senate, to succeed Crabiel. There are three contenders for the Assembly slots: John Froude of South River and James Bornheimer are seeking re-election; Christene Van Lenten of Edison has vowed a primary fight.

The GOP will meet Friday night to interview more candidates for Senate and Assembly; already interviewed: are George Luke, former mayor of North Brunswick; John R. Giaquinto of Edison, and Col. John A. Bradley of Milltown, state committeeman. Politicos are speculating that Fuller 'Bud'' Brooks of Edison will get the nod to oppose Democrat Dwyer for Senate.

In District 17, John Lynch (D), the incumbent senator, is expected to seek re-election, as is Democratic Assemblyman William Hamilton. Both are from New Brunswick. Eight people were interviewed for the second assembly seat; front-runners are Roy Oake, township attorney in Piscataway, Richard Driver, mayor of Franklin, and Joseph Patero, mayor of Manville.

GOP contenders in #17 are Cy Rubin of Highland Park, Dorothy Sonnenberg, and Charles H. Garrod Jr. of Piscataway, and Bruce H. Williams, Franklin councilman.

Sen. Norman Tanzman of Woodbridge expects to get the Democratic nod for re-election in District 19 . John J. Fay is an incumbent assemblyman, certain to run again. With Kolodziej retiring from the other assembly seat, the nomination is reportedly set for former Freeholder Director George Otlowski of Perth Amboy. Assemblyman Thomas Deverin of Carteret, formerly in this district, is now in District 21 (Union County) where he's expected to seek re-

Republicans will interview tomorrow night for the Senate and Assembly seats in 19; already screened are Henry Billemeyer, former GOP county chairman and former mayor of Sayreville and Mrs. Marianne Brehun of Perth

AREA DINING GUIDE

*OPEN SUNDAY

THE BARGE *

Perth Amboy, 442-3000 on the waterfront at the foot of Gordon St.

BRUNSWICK GROVE *

327 Milltown Road East Brunswick N.J. 254-0495

CLARE and COBYS INN *

U.S. Rt. 9 & Rt. 34 Medison Twp. 721-4898

THE DUNGEON *

Yoke and Ox Restauran

EDISON RAMADA INN *

3050 Woodbridge Ave Edison 494-2000

Featuring a large dining area lovely nostal-gic decor. Charcoal Broiled Steaks and Chops etc. Cocktails served from our drinking room. Entertainment appearing

FOUNDERS INN *

Docks Corner Road Monroe Township 521-0319

GAM JUNG *

GREENBRIER *

U.S. Hwy. No. 1 North Brunswick KINGS INN *

New Brunswick 249-6800

Rt. 1 & Edward St. Iselin, N.J. 636-7460

ROBERT E. LEE * Rt. 35 & Morgan Creek (under the drawbridge) Morgan, N.J. 721-9763

SAYREVILLE BAR *

VILLA D'SARDO *

721-5980

A cozy informal restaurant. Featurin homemade Italian culaine the likes o which people travel miles and miles

WINDHAVEN INN * Patrick Street off Riva Ave., East Brunswick 821-8847

(formerly Petrick's Grove)

Featuring Italian-American Cuisine, Sea-food & Steaks. Luncheons served daily from Closed Mondays.

FOR COMPLETE AREA DINING INFORMATION SEE OUR RESTAURANT PAGE

WASHINGTON RD. Lee's Shack

> LUNCHEON SPECIALS DAILY EAT IN ONLY

WEDNESDAY SPAGHETTI and MEAT BALLS

THURSDAY STUFFED CABBAGE

50 Bread & Butter Salad Delicious PIZZA

call 727-0299 KITCHEN OPEN 7 DAYS

eat in or take out Closed Monday Night

Cedar Manor, on the lake: a warm spot for all seasons

by Louise Saul

Like some people are born beautiful, some restaurants are blessed by a perfect location. A case in point is Cedar Manor, on Farrington Lake in North Brunswick.

Owners Joseph D'Alessandro and Frank DeRosa have parlayed their lovely view of the wooded lake into an integral part of the restaurant. There is almost noplace in the 90-seat patio room in the rear of the restaurant that does not offer a view of the waters. And if you want to press your nose against the glass and contemplate the serenity of outdoors, call ahead for a window table. You'll never believe Route 130 is just a few blocks away.

If nature isn't your thing, there is another charming dining room with red warmth-- beamed ceilings, fireplace, and bay window. Or maybe you'll never want to leave the bar-that too has a fireplace with a friendly seating arrangement in front of it, and tables for 12 more diners.

D'Allesandro and DeRosa bought Cedar Manor 10 years ago today. At that time, it was a small nondescript restaurant, with the same incandescent location. "We figured," D'Alessandro said, "that with a view like this, we really had potential.'

Because the restaurant is tucked away off the beaten track, the management has to count on steady customerswhich means the food and service must be good.

Lunch is a busy time of day, with a menu that runs the gamut from an egg salad sandwich (95¢) to filet mignon (\$5.75.)

The dinner menu offers a wide selection. Beside the usual seafood, steaks, chops, roast and poultry, there is a com-plete Flambe Italiano menu, most of which is prepared at

your table with a dramatic dash of this and that, and a healthy portion of wine. A recent innovation, the Italian

A free salad bar that's really much more than a salad bar is an additional feature.

On Friday and Saturday at 8:30 p.m. the "We Three," combo plays for dancing-and we do mean dancing. Singer Iris Daniels belts out a swinging version of "Bye Bye Black

Brunswick. They discovered the place two years ago, and have been going there every Friday and Saturday night

try Fondue Ala Cedar Manor

Enjoy Caesar's Salad-prepared at your

table. Shrimp appetizer to Fondue Gar-

lic Bread. Tender Filet Mignon to Fon-

due Macaroni au Gratin. Flaming Cher-

Clare and Coby's Inn

RESTAURANT - BAR - COCKTAIL LOUNGE

OF CHARM AND DISTINCTION

Luncheons Dinners

menu is especially good, and hovers around the \$5 mark.

Bird," and you sit back and enjoy. If you're a repeater at the Manor, you begin to notice familiar faces, like Josephine and Michael Parla of North

for something different . . . MONDAY thru THURSDAY

ries Jubilee. Minimum of Two.

CEDAR MANOR

230 WASHINGTON PLACE NORTH BRUNSWICK

721-4898

Your Host-ANDREW ARBES

us coming," Mrs. Parla said. "We used to go all over Jersey looking for good restaurants--but no more. I can't get Mike past Cedar Manor. And to tell the truth, I don't want to. Spring is a beautiful time on Farrington Lake, and customers can take their drinks out to tables by the lake. It's only a little better than sitting inside, and looking out on a cold, still, starry night. Or watching the autumn greet the lake. Or Spring pushing its inevitable way through the gloom. Cedar Manor is a restaurant for most palates, a good

many pocketbooks-but most of all, all seasons.

"It's the combination they have at Cedar Manor-good food, great atmosphere, warm hostesses and waiters and the chance to dance to the kind of music we love that keeps

Renovations at the Dorian Manor (formerly the Madison Restaurant) on Route 9 are almost completed, and late this month its two dining areas, the Beef n' Prawn room, and the Intimate Lounge, will open. The Dorian Manor can accommodate up to 2,000 people. The architecture and decor

are patterned after the ancient Doric civilization in Greece, complete to the columns flanking the entrance.

Enjoy your food in our completely Redecorated Interior

CHINESE/POLYNESIAN CUISINE

- **EXCELLENT PARTY FACILITIES**
- ORDERS TO GO COCKTAIL LOUNGE

RT. 1, EDISON, N.J.

Dungeon

DIFFERENT SPECIALS EACH DAY

Entertainment WED, thru SUN Joe Monchek on the Cordovox

Route 130 North Brünswick

297-2121

(201) 566-3391 Early Week Special

PRIME RIB \$4.95 ALL YOU CAN EAT

Children under 12 \$2.95 Lunches from \$1.25—Dinners from \$1.95. Lunch and dinner both include our lavish ten-variety plus selad bar which you can visit as often as you like.

41-06-06-06

Restaurant & Cocktail Lounge, Route 79 Matawan, 2.3. 07747

Mandica II

ITALIAN CUISINE - SEA FOOD 3126 Woodbridge Ave. Edison

OPEN FOR LUNCHEON

Lunches from 11 A.M. to 2:30 P.M. Tues., Wed., Thurs., Fri. Dinner from 5 to 9 P.M. Tues., Wed., Thurs., Fri., Set.

CLOSED: Sun., Monday

When in Perth Amboy Visit Mandica on Fayette Street

MATADOR EL RESTAURANT and DINER **OPEN 24 HOURS** 7 DAYS A WEEK LUNCHEON and DINNERS

DAILY. LATE NIGHT SNACKS AFTER THE SHOW.

SPECIALS DAILY ROUTE 9, MADISON TWP., N.J.

STEAK & SEAFOOD OUR SPECIALTY on served From 11:30 BETTY JANE at the Organ 249-6800

Beautifully Decorated Private for Banquets and

U. S. Rt. 9 & Rt. 34

Madison Township

reşervations

297-3896

MON, to SAT, from 11:30 a.m. Restaurant-Cocktail Lounge 572 Rt. 18, East Brunswick

'East Brunswick's First Steak House'' SEAFOOD

CHAR-BROILED STEAKS **GENEROUS COCKTAILS**

DINNERS Sunday 3 p.m. to 9 p.m.

RELAXING ATMOSPHERE RT. 18-opp. A&P, EAST BRUNSWICK

WEDNESDAYS and SUNDAYS ONLY ROAST PRIME

Salad Buffet, Baked Potato, Desert Du'Jour and Coffee

Luncheon & Dinner Every Day But Never on Tuesday

OPEN SUNDAY - 4 p.m.

U.S. HIGHWAY ONE, NO. BRUNS.

Eddie Dane's Music for Dancing Friday and Saturday nights.

Casual Dress, No Reservations Required At Any Time!

or Additional GOURMET INFORMATION See Our Handy AREA DINING GUIDE

Times should improve vastly, especially at the Highland Park Relays drawing top talent from all over New Jersey this Saturday. And the Penn Relays, with a chance for some national recognition, the following weekend

One of the highlights of the high school track season, the

Highland Park Relays, will be staged at HPHS all day Saturday, starting at 9:30 a.m.

Meet Director Marshall Berman announced invitations have been extended to top high school track teams throughout New Jersey, with a few invitations also sent to

Competition will begin among Groups I-II in the morning, and Groups III-IV in the afternoon.

Here's a look at the Spring track teams of the six schools in the Recorder area:

Highland Park

The Owls were 2-1 as of this weekend. Coach John Silagyi has a young, spirited group, with little depth. "We don't have more than one boy who can score points for us, in most events," Silagyi said. "We'll scratch for every point we

Top athletes are hurdler Charlie Devich, a junior who could be one of the county's best, if it weren't for Blackshear, or St. Joe's Tom Mendel. Ray Meyers, HPHS' distance threat, has already broken two minutes in the halfmile, and Silagyi expects a 4:20's mile this season.

The main threat in the sprints is Art Rausch. Jay Japka is another good half-miler. Blake McGrath, out for his first try at long jumping, has leaped 21'. In the pole vault, Vince Raspa and Steve Firgua could score points.

"I don't know how we'll fare in the county meets, but we could win some dual meets if our top-liners come through," St. Joseph's

For as long as it's fielded a track team, St. Joe's has won the big meets with its runners. Not that the Falcons don't

SCOPEDOAFG

J. P. STEVENS

Baseball- (3-0)- beat Cedar Ridge, 7-5; beat Thomas Jefferson, 7-6.

Track- beat Colonia, 66-65. Tennis-(4-0)-Woodbridge, 5-0.

Golf- (4-1)- beat St. Joseph's, 10-1/2-7-1/2; beat Carteret, 10-1/2-7-1/2, beat Plainfield, 12-1/2-5-1/2; beat St. Thomas, 16-2.

Baseball- (4-0-1)- tied Perth Amboy, 10-10; beat South River, 7-1; beat Westfield, 2-1.

Track- (3-1)- beat South River, 98-33.

Tennis- (0-1)- lost to Madison, 3-2. Golf- (1-3)- beat New

Brunswick, 11-7; lost to Cedar Ridge, 9-1/2-8-1/2.

HIGHLAND PARK

Baseball- (4-1)- lost to Peddie, 5-4; beat South Brunswick, 1-0; beat St. Joseph's, 7-1.

Track- (3-2)- lost to South Brunswick, 90-41. Tennis-beat Perth Amboy

6-0; beat Jamesburg, 4-1; beat New Brunswick, 4-1.

Baseball- (3-3-1)- tied Hillsborough, 4-4; beat South River, 4-3; beat Madison, 7-6. Track- (2-0)- beat Ridge.

67-64; beat Roselle Park, 85-

Tennis- (6-0)- beat Carteret, 5-0; beat Kenilworth, 5-0; beat St. Joseph's, 5-0.

Golf- (1-0-1)- beat Bound Brook, 9-1/2-8-1/2; tied

ST. THOMAS

Baseball - (6-4) beat St. Mary's (PA), 10-0; beat Holmdel, 19-0; lost to St. John's, 4-0; lost to Red Bank Cath., 4-3; beat North Warren, 10-0, 3-0.

Golf- (1-2)- beat St. Mary's (PA), 9-1/2-8-1/2; lost to St. Peter's, 13-1/2-4-1/2; lost to J. P. Stevens, 16-2.

ST. JOSEPH'S

Baseball- (0-3-1) - lost to Highland Park, 7-1; tied South River, 4-4.

Tennis- (0-2)- lost to East Brunswick, 5-0; lost to Metuchen, 5-0.

Golf- (2-2)- lost to J. P. Stevens, 10-1/2-7-1/2; beat Union Cath., 11-1/2-6-1/2.

PTSA plans country fair

The Edison High School Rain date will be May 12. arent Teacher Student ssociation will sponsor its chool grounds, Colton road. Peggy Alman 985-0360.

Organizations interested irst country fair on May 5 in securing space may call rom 10 a.m. to 4 p.m. on the Tom Wolford 287-5127 or

men in uniform

Cadet Richard J. Moken, son of Mr. and Mrs. Leo S. Moken of 21 Player avenue, Edison, attended the 25th annual Arnold Air ociety (AAS) National Conclave just oncluded in Salt Lake City, Utah. He is a nember of the class of 1974 at Rutgers Iniversity and is majoring in political cience. He was graduated in 1970 from dison High School.

have strength in the field events (assistant coach Chris Halpin claims there are some future stars) but sometimes the sprints, and always the distance events, have been the reasons they're at the top in Middlesex County track.

This year is no exception. The shuttle-relay team of Tom Mendel, Greg King, Bill Toyne and Greg Barney have set numerous county records. Don Nizolek, a tough customer in the 440, also runs the '00 and 220.

In long-distance running, St. Joe's is loaded. Gary Gajewski is the leading candidate in the 880, having run a 1:59 this year. John Kelsh and Al Stianchi may be two of the state's best in either the mile or two-mile.

In field events, John Weithel has vaulted 12'0" this Spring, and Tom Senko has tossed the javelin 160'. Both are only sophomores. Bob Throne is the top high and long jumper.

Metuchen

Metuchen's super senior, Reggie Blackshear, has already broken nearly every record at MHS. Now he's knocking down state and national hurdles, and will clear them if last spring's shin splints don't recur. He hurdles, sprints, and

Duane Brockman, another talented runner, sustained a disabling injury earlier in the year, and could be through for

Larry Taylor is another sprinter with top ability, with Dave Gross, Tom Alicino and Dave Clyburn able hurdlers. A good 440 runner is Kevin Gaffney, and Tim Halpin runs the half. Mike Laazar and Billy Schwartz are the milers

In field events, Alicino is a good high jumper. After that, the Bulldogs are weak.

MHS came close to winning Group I-II honors in the winter state meet, so it's shooting for a title this spring. If Blackshear sweeps everything, it could be in the offing.

J. P. Stevens

With just a little luck. J.P. Stevens could be one of the top track schools in the county this year. The Hawks have a great distance duo in Tim Doyle and Rick Buckstad, backed

Buckstad, just a soph, set national records in the mile as a freshman. Coach Tony Simonelli expects big things from the blond speedster. Doyle finished third in the county cross

country meet, but has yet to hit his peak.

A pleasant surprise has been Noel Barbo's speed in the sprints-10.2 for the 100. Jimmy Grubbs also will score points

In the field events, Barbo has long-jumped over 20'; Bill Kovach has the best distance for the shotput in the county, 55'5", and also excels in the discus.

Edison

Edison's strength in running, Joe Hummell, excels in hurdling and the long jump. Darden Kelly is a top distance runner, Tom Stampiglia runs the dashes and 440, and could be the top quarter-miler in Middlesex. Brian Scanlon and Billy Taylor are other distancemen; Don Meany runs the

In the field, Edison has no one exceptional, but Joe Jen-

sport shorts

Metuchen-Edison YMCA diving team competed in the Middle Atlantic Region North-South Sectional Championship March at Peddie School, Hightstown, with the following winners: 10 and under, first place Charles Pettis, second Steven Riddle; 13-14, second Ken Riddle; 15-17, second Rob Reid, fourth Bill Degan, sixth Brian Delaney.

The Wernik boys Metuchen are #1. Hal is top singles player at Rutgers this spring, younger brother Bruce leads the MHS net-

Several top swimmers received recognition at an Awards Dinner held for the swimming and diving teams of the Central Jersey YWCA Friday night, including Tarra Daley, Grace Gavin, Karen Locha, Donna Kwiatkowski, Pat Rowland, Debbie Kathy Kells. Carkhuff, Caryn Pinella, and Carolyn Vaccaro.

'Savings or checking accounts-**Perth Amboy Savings is the** one bank for me."

At Perth Amboy Savings, it's like having your cake and eating it, too. They pay high thrift institution rates on savings-and offer checking accounts and a variety of money-sending serv-

Money-Sending Services:

Convenience Checking Account—Only \$50 to open the account—After that NO MINIMUM BALANCE REQUIRED and all it costs is 10¢ a check plus a monthly maintenance charge of 50¢.

Savings Bank Money Orders—Issued in amounts up to \$300, and still only

Savings Withdrawal Checks—Payable to a third party through funds drawn out of a savings account.

Gift Checks—So handy for many special occasions, like weddings and birthdays. And each colorful check comes with its own matching greeting card-all for only 25¢.

Foreign Money Orders—A special Perth Amboy Savings service for send-ing money to friends and relatives overseas-in virtually any country

And these high rates on savings!

Latest

Two-year Savings Certificate. Interest Maturity from DAY OF DEPOSIT. erterly. \$1,000

Latest Dividend

Regular Passbook Savings Accounts.

P.S.

Savings Certificates. Guaranteed to maturity from Day of Deposit.

Downtown Office: Smith and Maple Streets
Satellite Office: Maple Street between Smith & Market
Forbesdale Office: Florida Grove Road and Gornik Drive
Perth Amboy, New Jersey • Phone 442-4100 • Member FDIC

GUIDE

DEPENDABLE, RELIABLE FRIENDLY BUSINESSES.

ADVERTISING

STIMULATE BUSINESS with

AD SPECIALTIES Call

JOHN PAPPALARDO METUCHEN 548-4673

> HUMIDIFIERS AIR CONDITIONING

Installed by Licensed Plumber and

Electrician 679-4200 OETTINGER AIR CONDITIONING

23 Wendy Drive, Old Bridge Local Craftsman, Serving Local People --

HAIR CARE

VILLAGE BARBER SHOP

HAIR PIECES Sales & Service Hair Straightening Beard Trimming Hair Styling Barbering

985-6506

222 OLD POST ROAD EDISON, N.J.

AUTO REPAIR

WE REPAIR ALL GENERATOR STARTERS, ALTERNATORS & REGULATORS AUTO -TRUCK

MARINE FOREIGN

Distributors for: United Delco-Leece Neville Auto Lite-985-5020

EDISON GENERATOR EXCHANGE

U.S. Hwy. 1 EDISON (% mi, south of Ford Plant)

CARPET CLEANING

NOW!

CARPETS CAN BE CLEANED AND USED IMMEDIATELY! SPACE AGE SYSTEM

CarpeTech 238-2660

MEDICAL SUPPLIES HOSPITAL BEDS SALES and RENTALS

SURGICAL SUPPLIES

412 Main St. 548-0123

FENCING

FENCING SEASONAL SALES

SSSAVESS

257-5999 UNITED STATES FENCE 30000 DINETTES

AL-BEE DINETTE

ACTORY 50% DINETTES CUSTOM MADE SETS ANY SIZE

CHAIRS RECOVERED 1.50 up call 382-2141

FUEL

KUHLTHAU BROS. CO.

87 Washington Ave. Milltown

• FUEL OIL

 KEROSENE The oldest Coal & Oil Co. in the area. Established since

24-Hour Oil Burner Service Office 828-0016 if no answer 247-9000

JEWELRY

The Watch Stop DIAMONDS JEWELRY

GIFTWEAR Bringing back the forgotten neighborhood jewelry store" -EXPERTS IN-Antique Clock Repairing, Diamond Setting & Remounting WATCH REPAIRING

APPRAISALS 360 State St., Perth Amboy 826-0244

CUSTOM KITCHENS

SAVE \$10000 To \$30000

On Custom Made KITCHEN CABINETS

with this coupon FREE ESTIMATES

> CALL 636-2050

Reflections in Kitchens 98 Main St., Woodbridge

PAINTS ATLANTIC MARY CARTER Wallpaper Center

Rt. 18 & Tices Lane, East Brunswick All your Decorating

Needs under one roof! PAINT ON SALE

Featuring Mary Carter Paints Store Hours: Mon.— Fri. 9 to 9, Sat. 9 to 7, Sun. 9 to 4 257-5330

PHARMACIES

Boyt Drug Store

411 Main St. 548-2125

HAIR PROBLEMS ARE ERASED WITH NEW PROTEIN

A young man with a mission is Mr. Andre, proprietor of the Plaza Salon, Milltown, New Jersey; who takes the guesswork out of hair treatment, with a scientific approach. Mr. Andre has been analyzing and conditioning both women's and men's hair for over two years with great success.

"Remember how it used to be," he went on to say, "a customer would complain that their hair was dry or brittle; and both she and the salon would try one treatment after another with no success. It was also a guessing game for the beautician to tell the true condition of a patron's hair. Those days are gone forever."

Miss Denice Blajian, a customer of the Plaza Beauty Salon, said she could prove the

effectiveness of this approach and would gladly offer her endorsement. Miss Blajian further went on to explain the problem she was having with her-hair. "Approximately two years ago my hair had broken off very badly in the crown area. Each time I would brush my hair you could stuff a pillow. After many attempts to correct this damage with no success I went down to speak to Mr. Andre. I had my hair analyzed, found it lacking in protein and immediately started the treatments with Redken Products and they worked. My hair is now strong, has all grown back and has a sheen. The most amazing part is I haven't lost anymore hair."

This sensational conditioner, treatment and analyzation is available at Plaza Beauty Salon. Analyzation is done through a microscope which tells Mr. Andre if your hair is lacking protein, the main substance from which your hair is composed; a microgram scale which explores the strength, elasticity and tensile strength, all a major roll

in having healthy, shiny hair.

Mr. Andre further says that,"most hair problems, particularly dryness, are due to shampoos, setting lotions and creme rinses with too much alkaline. Too much direct sunlight can also cause damage. Likewise improper tinting or permanent waving procedures. The application of oil to the hair is not necessarily the cure for dryness. The oil will smooth the hair shaft and make it shiny but there are no lasting benefits. You have to first find the cause (it could be pills being taken by the customer, foods, liquids, tension) and then try to eliminate it by treating the hair with acid balanced, protein products."

No effort, he emphasizes, is made to diagnose or suggest that physical ailments are present. "That's a doctor's job. The cosmetologist only wants to know if the customer is aware of any disorders to help pinpoint a hair problem.

Why be a victim of dry, brittle and ugly hair when with the help of Mr. Andre and Plaza Beauty Salon there is no excuse.

Because of the superlative response to hair conditioning with Redken's one hundred per cent organic products, an entire new line of skin treatment care is now

So while you are at Plaza beauty Salon having you hair conditioned why not be just as nice to your face and have an organic facial.

For an appointment call Plaza Beauty Salon at 828-0436.

PICTURE FRAMING

Claires Gallery CUSTOM

FRAMING

For Pictures and needlepoint 283-3636

1402 Cak Tree Rd. Iselin, N. J. Closed Mon.

10:30-5:30, Sat. 'til 2 P.M. REFINISHERS

We Use Only Superior Quality
OAKITE CHEMICALS MAGIC TOUCH REFINISHERS

We Specialize in

MENS and WOMENS

Hair Analysis

Is your hair dry, brittle, breaking or badly damaged? Come in and let Mr. Andre analyze your hair

and help you solve your problem.

PLAZA BEAUTY

SALON

MILLTOWN . 828-0436

we use REDKEN products

ROOFING COTA

ROOFING CO.

We Specialize in REPAIRS

on All Types of ROOFING
Gutters & Leaders
15 to 25 year Guarantees
on all re-roofing.
Fully Insured

FREE ESTIMATES

call

679-5394

STEREO HI FI

HI-FI HAVEN Hi-fi Equipment

Sales & Service ALL MAJOR BRANDS

QUALITY COMPONENTS

249-5130

Sony - Kenwood Fisher - Panasonic - etc.

28 EASTON AVE. **NEW BRUNSWICK**

UPHOLSTERY

CUSTOM REUPHOLSTERING

•URAPERIES •SLIPCOVERS •REPAIRS

Quality Fabrics for Slipcovers & Upholstering

381-5499 C.J. DeHaas

1813 Rt. 27 at Plainfield Ave. EDISON

TV-RADIO SERVICE Fischer's

RADIO

TELEVISION AUTHORIZED

Complete SALES-SERVICE 548-1666

205 Main Street Metuchen

Authorized Factory Service

MOTOROLA Quasar

RCA XL - 100 ADMIRAL PHILCO

PANASONIC Sales & Service

249-0053 NIEDERMAN'S TV and APPLIANCES, Inc.

> 156 French St., New Brunswick

WOOL

& Materials

Everything in Art Needlewo and Yarn int Stitchery

Crewel & Stamped Goods Punch & Latch Hook Rugs

FREE INSTRUCTIONS

9 442 -2760 PERTH AMBOY

EAR PIERCING

EAR PIERCING CLINIC

PAINLESS . STERILE

 CENTERED 220 St. Geo. Ave., Rahway

382-6470 Piercing Done By Medically Trained Specialists

HURRY!

While There's Room

PLACE YOUR AD

Call FRANK FETYKO 254-7000

RESTAURANT

BAMBOO KITCHEN

Delicious Chinese Food TAKE OUT ORDERS ONLY

549-2002

Sun.-Mon. 11:30 to 9 p.m. Tues. 4 p.m. to 9 p.m. Wed, thru Sat. 11:30 to 10 p.m.

Menio Pk. Shpg. Ctr. Rt. 1 & Parsonage Rd. Edison

Dick Najar, pres.

ALCOA VINYL & STEEL SIDING

STONE FRONTS

 WINDOW REPLACEMENTS

ROOFING

RAILINGS

PORCHES

494-9200

NAJAR

Since 1954

Member Chamber of Commerce

MENLO PARK SHOPPING CENTER

CLASSIFIED ADVERTISING

254-7000 548-2700 HOURS: 9:00A.M.-4P.M. Mon., Wed., Thurs. & Fri.

> Call us for help in writing your ads.

DEADLINE: Monday, 3 P.M. for Wed. issue

BOX NUMBERS \$1.00 SERVICE CHARGE

CLASSIFIED ADVERTISERS Please check your ads and re-port any errors immediately. Adjustments can not be made

Apartments For Rent.... 20 Apariments Wanted Appliance Repairs..... Auto Repair........8A Baked Goods..... Buildings for Rent. 23

	Business Opportunities	3
	Carpentry	35
	Cemetery Lots.	27
3	Concrete Work	36
	Electrical Work	37
	Financial Services.	29
	Garage & Rummage Sale	5
	Help Wanted	1
	Houses for Rent	19
	Income Tax	47
	Instructions	13
	Insurance	28
	Lawn Care & Landscaning	17
	Lost & Found	6
	Lots for Sale	24
	Motorcycles	9
	Moving & Hauling	38
	Musical Instruments.	14
	Notices	.45
	Office Space for Rent	25
ı	Painting	39
4	Paving.	40
ı	Personals	46
	Pets.	16
	Photography	15
	Piano Tuning	43
	Plumbing & Heating	41
	Printing.	12
	Real Estate	18
	Refinish & Repair	-
	Furniture	32
	Roofing	42
	Rooms for Rent	22
	Hug & Upholstery	
	Cleaning	33
	Services	34
	Services	2
	Space for Rent	26

Wanted.....

Secretary, Gal Friday, for Engineering office, diversified duties, good typing skills, & light bookkeeping. Salary open. 679. 5000.

(2) Waterfront Directors (W. S.I. & Red Cross Sr. Lifesaving Required)

HELP WANTED

ing Required)
(8) Lifeguards (Red Cross
Sr. Lifesaving Required)
(13) Playground Supervisors
(21) Playground Leaders
(9) Arts and Crafts Leaders

Playground Aides Beach Police Maintenance Men

(3)

All applicants must be age 18 by September 1, 1973, Ap-plications may be obtained at at the Recreation Office, 18 Throckmorton Lane, Old Bridge, (above Wood-Lane Pharmacy). Deadline for applications is April 23, 1973.

BOYS
14 to 17 yrs. to work after school
& Sats. in your local area. Can
earn \$25. to \$75. per week. Call

Machine Set Up Man for 1 AC or 2 AC Warner Swasey Machine. Andrews Ind. Inc., Rt. #130, So. Brunswick area. 297-4800.

Capable driver, temporary, to chauffeur woman. Write Box #219, So. Plainfield, N.J.

Shipper Material Handler Andrews Industries Inc., Rt #130, South Brunswick area, Cal 297-4800.

HELP WANTED

GUARDS
Permanent & part time
Uniforms & equipment supplied,
For appointment call 329-6021.

TV & Radio Repairs. . . .

GRADERS, SCRAPERS, BULLDOZERS, BACKHOES No experience necessary. Will train. Earn \$300. to \$400.00 per week. For application call 317-635-9283, or write to Great Lakes Development Co., 1042 E. Washington St., Indianapolis, Indiana 46202.

Earn extra dollars & a new wardrobe each season, showing our beautiful fashions. Comm. Car necessary. 287-0584, 828-2089, 254-1936.

CLERK TYPIST

Diversified position available for gal with good typ-ing skills and general office procedures, Figure related background helpful.

Full time 8 a.m. to 4:30 p.m.

Excellent company benefits. Profit sharing. Immediate employee discount at all

> Apply in Person 9 A.M.-3 P.M.

SEARS ROEBUCK & CO.

64 Brunswick Ave. (off Talmadge Road) Edison, N. J.

Equal Oportunity Employer

PART TIME CRAVE A JOB

Get a taste of this great Whoppertunity- a part - time job at the home of the Whopper, 260 Plainfield Avenue, Edison. Delicious pay and benefits!!

WHILE THE KIDS ARE IN SCHOOL?

Apply In Person Now. An Equal Opportunity Employer M-F.

- NOTICE — 2 PATROLMEN

- 21-30 Years Old
- 5' 8" Minimum Height
- 20-20- Vision With or Without Glasses
- High School Diploma

Applications may be obtained at une lesk.

Metuchen Police Dept., Boro Hall

1 HELP WANTED

Full time commission for part time work. Sarah Coventry representative, no investment, car necessary. For information, call 251-3394, 251-2067, 821-9291, 521-2574, 287-1613.

Help Wanted - Earn \$200 per mo. working 4 hrs. per week. Call 752-3798.

Bank- part time teller. Mon., Wed., & Fri., 2:30 to 7:30 pm., Sat., 8:30 to 1:00pm., start \$2.00 per hr., National Bank of New Jersey, 247-7800. Equal op-portunity employer.

Service Station attendant, responsible mature person. All shifts available. 985-5353.

WE NEED YOU. Earn \$50-\$100 a wk. plus free wardrobe. YOU NEED U\$. Call 828-2089, 297-0801, 254-1936.

Houseworker, full or part time, flexible hours. Call 548-4833 after

Houseworker, 1 day per week, own trans. Madison Twp: References. Good pay. 679-5798.

Houseworker, private home, full or part time, live in or out. Ideal situation for Grandmother or widow. Circus type atmosphere, never a dull moment. Call 257-1807 or 828-2300.

Boys 16 & over, start summer job now. Work after school, \$1.75 pr. hr., plus bonus, Call 572-0263, bet. 1 & 4 pm.

SWS area, want reliable boy for gardening once a week. Write to Box 593, Old Bridge, N.J.

Seamstress, full or PT. Guaranteed 52 weeks work, Pleasant working conditions, excellent salary, must be exp. Apply in person. Style Shop Bridals, 300 Raritan Ave., Highland Park, 828-3663.

Bank vault custodian, 8:30-4:30pm. daily, some Sat. 8:30-12:00, retrieve safe deposit boxes for customers, & various clerical duties. Start \$80.00 per wk. National Bank of N.J., 247-7800. Equal opportunity employer.

DETECTIVE MAJOR RETAIL STORE WOODBRIDGE AREA Call 636-0749 2pm to 4pm.

AVON CALLING
RETIRED PEOPLE, TOO, can
earn extra cash for new clothes,
dishwashers, color TV, by
selling fine AVON products to
their friends and neighbors.
Many AVON Representatives
earn an estimated \$40. a week or
more. Call: \$45-0990, 756-6828,
442-2462.

MAINTENANCE MECHANIC

A Leading Manufacturer of Wire & Cable Has Immediate Opening for an Experienced Industrial Mechanic on its 1st Some Machinist Expe ience Desired But Not Required.

Good Salary & the Following Paid Benefits - Blue Cross-Blue Sheild With Rider J. Major Medical & Life Insurance and Abundant Overtime.

Apply in person to

GENERAL CABLE CORP.,

25 Van Dyke Ave. New Brunswick, N.J.

An Equal Opportunity Employer

PLAN EXAMINER \$10,538. - \$14,950.

Township of East Brunswick New Jersey is now seeking a qualified individual to examine plans for structures requiring permits to insure compliance with Building Codes, State Laws, and Zoning Ordinances. Consults with architects, engineers, builders and owners regarding changes needed to bring plans into compliance. Ability to interpret codes and understand construction drawings essential. Qualifications include: Completion of college course in engineering or architecture with four years experience in preperation or reviewing construction drawings. Additional experience can substitute for college requirements. Excellen Trings benefits available. If interested, please contact Mr. Edward B. Martin, Director of Public Works at 201-154-4600 or send resume to 575 Ryders Lane, East Brunswick, New Jersey. 08816.

HELP WANTED

Saleswoman, wallpaper showroom, art or decorating knowledge needed, part or full time. W. Berman Co., 252 Hwy. #18, East Brunswick.

Man with car, morning newspaper route, Mon. - Sat., or Sun. only, Parlin & Matawan area. Call 679-8832.

2 SITUATIONS WANTED

Child care in my home for working mothers. Call 679-3924.

Housecleaning work desired. Have transportation. Call eves. bet. 6 & 10. 679-2807.

Child care by former teacher. Dependable, pleasant at-mosphere, excellent facilities, playmates, nice E.B. area. 254-2022

3 BUSINESS OPPORTUNITY

Equal partner, soft ice cream truck, part time. Spotswood, E. Brunswick area. Approx. \$2300, investment. Call 251-0914.

4 ARTICLES FOR SALE

Spaulding Golf Set, Woods, 1 & 3 irons - 3579 wedge, & bag, \$50. Call 549-4753.

Colorado Blue Spruce, \$1.50 & up. Call 446-9120 anytime.

Hanging Baskets, Fuschias, Verbena, Geranium, Ivy. Bill & Sophies, Englishtown Rd., O.B. 251-0207.

Double mattresses w/ metal frame, bedroom set, desks, divider, couches, lamps, tables, wardrobes, bookcases, rugs.

Pool, 18 x 4, Bilnor, alum. ladder, spin filter, vacuum, needs liner. Good cond. \$150. 679-6170.

Mark IV car air cond, used 2 months. Was installed in a Comet. \$125. 727-0730.

70 in. Fruitwood Prov. coffee table, like new, \$40. World Book Encyclopedias, complete series, value \$210. for \$40. 2 table lamps, \$10. ea. 254-4810 aft. 6 pm.

Library table & chairs, file cabinets, window fan, iron grill, wooden chairs, antique drop leaf table. 572-0816 aft. 5pm.

Hitchcock colonial drop leaf dining room table, 4 rush bottom chairs, like new cond. \$175. 679-

Gibson electric guitar. S. G. custom; with hard case. Exc. cond. \$285. 356-5672.

2 white wooden pole rods, double & triple width, with rings, brackets, \$22. large window fan \$15. 2 pair gold drapes, 3 pair white drapes, 90" length, \$12. Double & triple width drapes, white with gold grecian design, 90" length, \$20. Call 679-8935.

Modern bedroom set, king size headboard, frame & box spring, 2 double dressers, mirror & nite stands. \$175. 257-6968.

Ceramic Kiln, stand & furniture. Molds, glazes, etc. Call 521-0625 aft. 1 pm.

Bedspreads, drapes, typewriter, sewing mach., linens, drapery rods, kit. curtains, glassware, baby clothes, exercycle. 566

1972 Honda 125, 1,000 mi. Oval pool cover, Persian Lamb coat, boar light, plastic molded chairs. 254-8885.

Handmade Lilies in a Basket, \$2.50 up. Hand painted porcelain & Bisque Easter eggs. \$1.25 ea. 727-9180.

Accumulated too much fur-niture, odds & ends, to list. Call 679-4212 aft. 6 pm.

Submergible sump pump, used 4 weeks, as clean as new. Make offer. Call 679-6522 any day aft.

Floral arrangements, per-manent & dried, designed in your own container or ours. 828-3465.

Jr. dining room set, table, 4 chairs, hutch, like new. 721-5778.

Beautiful colonial print sec-tional sofa, matching ends & coffee table, \$85. Exc. cond. 679-186.

Communion suits, 7 slim, 9, 10; all weather coats, 14-16; sport jacket, 14. 679-4565.

Rec. room furniture, Danish modern, charcoal gray couch, red chairs. Good cond. Call 548-

6 ft. Camper Cap 18 ft. Boat Fiberglass & Mahogany, needs work, no motor. Best offer. 20 6th St., Sayreville, 254-8309.

4 ARTICLES FOR SALE

USED
ALUMINUM
PLATES
Used offset printing plates (one side has image of Sentinel Newspapers' pages, the other is blank) are available at Greater Jersey Press, Connerty Court, East Brunswick.

Plates are 23" x 36" and .009"

Use them for insulation, siding or repair. Can be cut with scissors or bent to almost any shape.

\$15.00 per 100 10.00 per 50 5.00 per 20 30¢ each

GREATER JERSEY PRESS Connerty Court
(First left turn off
Edgeboro Road)
East Brunswick.
254-7004

THE UNPAINTED FUR-NITURE SHACK, 331 Englishtown Rd., Old Bridge, Daily 9-5, Thurs. & Fri. 9-9, 251-0963.

APPLIANCES

Floor Models - Some Scratched - Slight Railroad Damage - Dents.

GREAT SAVINGS!

Dishwashers, Refrigerators, washers, dryers, TV's, Electric ranges, gas ranges. Mis-metched bedding \$29., Bunk eds \$44., Hollywood Beds \$49., manufacturers errors liquidated merchandise, un-claimed freight, etc.

LICHTMAN BROS.. INC. 105 Smith Street

Perth Amboy 442-7700

4 ARTICLES FOR SALE

Disappearing attic stairs. The Furnished & installed, \$69.95, A Attic Stairs Co. Call 349-0863.

CHECK OUR PRICE
Immediate delivery. We wi
have manufactured any size o
style mattress for you. Als
nationally known brands.
\$45-6312
New Brunswick Mattress Co.
39 Albany St., New Brunswick.

CLOCKS SOLD, REPAIRED. Grandfather, Wall, Mantel, Chime, Top name brands. COLONIAL WORLD - 257-4859.

FURNITURE

Unclaimed Freight Manufacturers Errors Liquidated Merchandise

Merchandise new name brands Convertible Sofa Beds

Drop back sofs beds . . \$59 Sofss with mattress . . . \$129

Name Brand Bedroom Sets Bassett, Broyhill, American, etc. Regularly \$600 to \$800. Still in sealed cartons, Yours for only \$275.

Bedding Name Brands
Match Mis-match . . . \$29
Bunk Beds . . . \$45
Hi-Risers \$78
Hollywood Sets . . . \$44

Living Rooms
Two and three piece groups.
These sofas and chairs were
dealers cancellations. We
cannot mention manufacturers names because of price,
3 piece sectional \$169
3 piece Early American \$249
Many, many more

Sleep-Rite Furniture Clearance Center

51 Church St., New Brunswick Open Thurs. til 9 985-6657 246-8766 Open 10 a.m. to 6 p.m.

Classified Continuea

VEDDING GOWNS .

Bridal Sales & Rentals. Reasonable prices. Lord Benson Fashions at Terry the Tailor, 592 Rte. 18, E.B. 238-0414.

PRINTING .

WINTERS PRINTERS, Wed ding & Social Announcements 999 Hwy. 9, Sayrewoods traffic light, Parlin. 721-7070.

CAKES .

PRINCESS BAKE SHOP WEDDING, BIRTHDAY, ALL OCCASION CAKES by Award Winning Master Baker. 257-2411

CATERING .

TABATCHNICK'S SALAD BOWL Quality catering in the home or office. 393 Hwy #18,

FLOWERS .

COTTAGE OF FLOWERS HOW LANE...NORTH BRUNSWICK, N.J. 846-4456

TRAVEL AGENCIES .

AIR, LAND & SEA travel service. No charge for service. 828-5700. 215 Hwy. #18, E. Bruns.

Edison Travel Inc. Hwy. #27 & Parsonage Rd., Edison, 548-4252. SEE US FOR YOUR HONEYMOON PLANS.

PHOTOGRAPHY . GARRY T. HERBERT By appt. only. Call 254-7089 eves. 224 Milltown Rd., E. Brunswick.

FOR CLASSIFIED CALL 254-7000

CLIP AND MAIL

CLASSIFIED SPECIAL

YOUR AD WILL REACH **76,000 HOMES**

Words \$900

TO: Sentinel Publishing Company Edgeboro Road East Brunswick, N.J. 08816

Send \$2.00 with coupon

The faster you act, the sooner your ad will appear. No need to worry if your ad is received late — we'll publish it in the following week's issue.

Classification Phone

4 ARTICLES FOR SALE

WAREHOUSE SALES

Shakespear fishing tackle. Rods, reels, lines, many below last years wholesale prices Porcelain cookwear, Cosco bat stools & chairs & strollers Thermos bottles. Many more items. Special prices to hustlers G. & W. Warehouse Sales, Corlst & Stockton Sts., So. Amboy 777, 2500 727-3500

Disappearing attic stairs Furnished & installed only \$64.95. Call 892-8881.

Brand Name Jr. & Missy Sportswear at Discount Prices Dressing Nook, Rte. 516 Brntwn Shop. Ctr. O.B. 679-9748.

POOL TABLES, Natural slate beds, Brand new, sacrifice, 7' \$299., 8' \$349. Delivery & in-stallation, \$35. 727-0462 anytime.

Wicker furniture, iron gypsy pots, small stoves, china, etc., at Cobweb Antiques, Main St., Cranbury. Big Barn behind Pharmacy.

Reduce excess fluids with Fluidex Lose weight with Dex A-Diet capsules at your

S GARAGE & RUMMAGE

Garage Sale Items. Will pay reasonable price for leftover household items. 536-9219.

Giff shop merchandise half price. 292 Clinton Rd., No. Brunswick. April 19,20,21, 10 to

AUTOMOBILE DEALERS

Benedetti Oldsmobile - Sales & Service, 68 French St. New Brunswick. 247-1000.

DeAngelis Buick, Inc. Buick-Opel. French St. & Jersey Ave., New Brunswick. 249-1647.

DeAngelis Cadillac - Sales Service, 1100 Livingston Ave. N.B. 249-4545.

Handy Motors Volkswagen. Used car lot-1840 Woodbridge Ave., Edison. 985-3230 Showroom at 314 Handy St., New Bruns. 545-7117.

MALOUF MOTORS Late Model CADILLACS 1975 Rt. #1, North Bruns. 297-5900.

With largest service

facilities to serve you with courteous, fast service.

AUTOMOBILE DEALERS

I AUTOS FOR SALE

1967 Cutlass Olds., 4 dr., viny HT, P/S, air. \$1000. 251-5244.

1964 Plymouth Belvidere wagon 875. Call 521-1760.

8 AUTOS & TRUCKS WANTED

We will buy your car or sell-it for you on a commission basis. WE PAY THE MOST. Arky's, Rte. 18, East Brunswick. 257-6700

Junk cars & late model wrecks wanted. Top dollar! 548-6582

LARRY'S AUTO BODY - Auto Refinishing, complete body repairs, customized painting, 24 hr. fowing serv. Call 247-7273.

OPEN ROAD

HONDA

Rt. 1 Edison, N.J. (By Raritan River Bridge)

Complete Line HONDA

Lay-A-Way Where Customer Service

CYCLES in Stock

Financing Available

SA AUTO REPAIR

MOTORCYCLES

Perrine's Pontiac , Sales & Service, 200 Buckatew Ave., Jamesburg, 521-0107.

1984 Chevy Nova, 6 cyl., auto., fires fair, needs body work ideal local use, reliable, \$90. 679, 5848. Sicora, American Motors & Jeep. 581 Somerset St., New Brunswick. 249-4950. 1967 XR7 Cougar, air, auto., power steering & brakes, orig. owner, \$1095, 727-1299.

7 AUTOS FOR SALE

1962 Ambassador V8, 38,000 miles, P/S, P/B, A/C, automatic, good condition, \$200. Call 721-4696.

1966 Volkswagen, like new, \$695. ARKY'S, 363 Highway #18, E. Brunswick, 257-6700.

1964 Chevelle, H/T, stick shift, \$395. ARKY'S, 363 Highway #18, E. Brunswick, 257-6700.

1967 Chevy Caprice, auto, P/ 5, \$895. ARKY'S, 363 Highway #18, E. Brunswick, 257-6700.

1969 Mustang, H/ T, P/ S, auto, V8, R/ H, clean, \$1300, 721-7249 aft. 7.

1971 Olds Delta, 4 dr. sedan, factory A/ C, 21,000 orig. miles. \$2950. Middlesex Motors, Spotswood, 251-0080.

1970 Oldsmobile Cutlass, air, power, blue. Call 297-5900.

1966 Falcon, two tone, stand transmission, good condition \$300. Call 846-3576.

1968 Pontiac station wagon, auto, P/S, P/B, all vinyl. Best offer. 254-6478.

1966 Pontiac Tempest, stick shift, 6 cyl., good body, \$175. Call 287-5572 after 4pm.

1969 Buick Electra, 4 dr. H/ T, full power, A/ C, leather in-terior, garage kept, must see. Best offer. 846-4149.

1968 Riviera, A/C, full power, AM-FM radio, reverb., wired for tape deck, many extras, ex cellent. 238-1771.

Saab 99E, 1971, 25,000 miles, A/ C, fuel inj., AM-FM, 4 wheel discs, \$2250. 494-0146.

1962 Olds F-85, runs, \$50. Also 2 studded snows with rims, 500 miles, \$40, 727-5822.

1967 Lincoln Cont., 65,000 miles, 4 dr., vinyl roof, A/C, full power, \$1400. 727-0730.

1972 Ford Torino, 4 door. Cal 287-0237 3 to 6pm.

500 Smith St.

PERTH AMBOY

826-6570

NICHOLAS MOTORS

of PERTH AMBOY

Largest LINCOLN & MERCURY Dealer

in Middlesex County

ueen size

1973 LEMANS 2 door

DEPENDABILITY!

MERCURY

Really Counts" 985-0290

10 BOATS

Sailboat, incomplete, well built, very good cond. 549-1862.

13 INSTRUCTIONS

PIANO - Beginners, advanced Your home. Pat O'Brien. 985 1537 after 4.

JACQUELYN'S STUDIO OF DANCE, 1 Minnesink Avenue, DANCE, 1 Mir Parlin. 257-8452.

A-1 Tutoring Service. All levels Subjects. Also home tutoring. 247-3953.

Hypnosis & Self Hypnosis. Approved courses. Classes start, May 7, & May 22. For info. Call 249.0048.

PAINTING & DRAWING CLASSES Private & Small Groups. Children, teenagers, adults. Given by experienced art teacher & painter in home studio in Edison teacher & pa... in Edison. Call 225-3986.

Reading, tutoring by teacher with M.A. East Brunswick area. Call 238-9294.

Karate, self-defense. Pri-lessons given. Call 254-2650.

Tired of paying for lessons & not getting your moneys worth? Try "The World of Music". 257-9654.

TUTORING. All ages. Call 985 0359.

GUITAR Lessons, Private professional Rentals. Also Ernie Kuhn Orchestra. 254-9047.

14 MUSICAL INSTRUMENTS

St. Patrick's Month specials. 3 Drum sets \$129. ea. Guitar closeouts, American Music Studio, Fords. 738-9815.

AUTO REPAIR

AAMCO TRANSMISSION

SPECIALISTS 828-1141

CHRYSLER PLYMOUTH

SERVICE

549-1776 AMBOY and LAKE AVENUES METUCHEN 15 PHOTOGRAPHY

PASSPORT and iden-Hification pictures taken. Fast service. PHOTOSTATS made while you walt. Sayrewoods Camera House, 721-6445. Sayrewoods Shop. Ctr. Rt. 9, Sayreville.

POODLE GROOMING FOR THE PARTICULAR

254-7008

Dalmatian puppy, lovable female, 3 mos. old with papers Call 549-9384 after 5:30 pm.

World's most elegant dogs, AFGHAN PUPS, litter of 8, born Dec. 20. Show & pet quality. All shots. 591-1040 or 254-1372.

Yorkshire terrier & Shih-tzu pups, AKC. Call 257-9339.

POODLE GROOMING Kennel Clip \$7. Call 297-4443.

MR. FRANK Obedience, protection, attack, problem dogs. Training at our school or at your home or business. Trained German Shepherds & Dobermans for sale. 24 hrs. 7 days a week.

DOG OBEDIENCE 8 week course - \$25 Enroll now for class in East Brunswick - Iselin Woodbridge

NEW JERSEY DOG COLLEGE

17 LANDSCAPING

Love 'N Care Tree Service Trees & Stumps removed, pruning, feeding, surgery. Call 254-5126.

MARVIN'S LANDSCAPING

Creative Designs and Planting. Shrubs Shaped & Pruned. Free estimates.

238-3343

LET ME TRIM & CUT YOUR LAWN. SODDING RAIL ROAD TIE WALLS. 257-4710 aft. 5.

G&L LANDSCAPING

Complete lawn shrubs, bed maintenance, & lawn care programs, new lawns, sod, shrubs, thatching, roto-tilling. Call 572-3383

29 FINANCIAL

Accounting and/ or bookkeeping service. Write-up, payroll & sales tax forms. Individual, sales fax forms. Individual, small business, partnership, or corporate. Delivery & mail service provided. Public Ac-countant, college professor. Larry Novick 494-5286.

30 APPLIANCE REPAIRS

Any make Sewing Machine Cleaned, Oiled & Adjusted. Al work guaranteed. Call 225-3964

Washers, dryers, refrig., stoves sewing mach., vacuums. 7565 or 257-2002, 24 hrs.

> This Space Reserved For Advertisers Who Want To Reach 76,000 Homes

31 TV & RADIO REPAIR

TELEVISION

SERVICE \$6.95 Service Charge. 10% off on tubes. Guarantee

Accurate Electronics 238-3335

34 SERVICES

Mason - Patios, Sidewalks, Brick Steps, Learned trade in Europe, 15 years experience, Call 846-5174, 246-3038.

PROFESSIONAL HANDY-MAN: Wouldn't it be nice to have one source for all your nome repairs? 247-2239 eves. 7 to 9. References upon request.

What have you got to sell? Thousands of Buyers read our classified ads.

E.H. LOWN

PRODUCT DEVELOPMENT Counseling & Consulting

FIXTURES OF PLASTICS MOCK-UPS ALUMINUM

COSTOM WOODWORK

,80 South Main St. MILLTOWN

Shop 246-3534 Office 828-0227

34 SERVICES

Ceramic Tile, walls & floors, slate floors, new & repairs, Free estimates. Call 572-5284.

LANDSCAPING - & main-tenance, Hedges cut by expert. Reasonable. Call 828-4278.

SEAMLESS
SEAMLESS ALUMINUM
GUTTERS
Gutter screening installed,
chimneys flashed, roof repairs.
K & J GUTTERS CORP. FREE ESTIMATES

HOME IMPROVEMENTS - all types of carpentry work, no job too small. Call 257-6312.

HOME REPAIR - Shamrock Builders. No job too small. Call 572-3689.

PAINTING & DECORATING fully insured, free estimates. San-Mann, 246-1665.

Automatic Garage Door Openers, "Genie". Sales, in-stallation, service. FBS Garage Doors, 257-6521 or 561-6757.

TRENCHING
Light grading & loader work
251-1916

Handyman Special - No job too big, no job teo small. Free estimates. Call 985-6795 or 985-2474.

Classified Continued

FURNITURE LIBERATED FROM MURKY VARNISH AND LUMPY PAINT. Our gentle Chem-Clean solvents let AND LUMPY PAINT. Our gentle chemiciean solvents let-the natural wood grain shine out again on everyday house-hold furniture and rare antiques. No water, heat, caustics— safe for all furniture incl. veneer, inlay, laminates & metals. WE CAN REFINISH TOO OR SHOW YOU HOW. Visit our drop-off depot at the new IDLENOT BARN at 89 Washington Ave. in Milltown (behind Kulthau Bros.) where you can see samples of our work and get estimates and advice. We're THE WOOD SHED and are open Monday through Saturday.

AT SICORA MOTORS

INTRODUCING THE LOWEST LIST PRICED FACTORY AIR CONDITIONED CAR BUILT IN AMERICA

TAKING ORDERS NOW! GREMLIN: \$2298*

SICORA AMC PI JEEP SALES & SERVICE

541 SOMERSET ST. SOMERSET, N.J.

SOMERSET, N.J.
Highway 27, New Brunswick 249-4950

BRIGGS CHEVROLET ONE OF NEW JERSEY'S LARGEST CHEVROLET DEALERS!

DEMONSTRATOR SALE... 1973 CHEVROLETS

Mever Titled -Full Factory

1973 IMPALA

3621

1973 CAMARO

53975.

Most models available -Sove hundreds of dollars.

BROADWAY & MAIN

1973 CAPRICE \$3720 1973 CHEVELLE

54011

1973 CAPRICE 4125. 1973 VEGA

\$2448.

1973 NOVA \$2775. 973 IMPALA

1973 CAPRICE \$4420. 1973 CAMARO \$3890. 54485.

SOUTH AMBOY 721-1400

We have more cars on our lot than most dealers sell in a year

Turbo Hydromatic, P/S, W/W Tires, Deluxe Wheel Covers, Radio, Bumper Strips. Stock No. 371 \$2991 \$3496,60 NOW FULL FINANCING Up to 48 Mos. to pay No Money Down 18 Year Olds Welcome LARGE SELECTION OF GOOD WILL USED CARS

ROUTE 27

EDISON

287 2828

Used Car

287-2221

- . Complete Orthopedic Shoe Service
- . Corrective shoe Fitting

GRAND PLAZA SHOE SERVICE

593 Rt. 18 East Brunswick 254-5513 (Grand Plaza Shop. Ctr.)

ADDITIONS - alterations, rec. rooms, siding, all types carpentry. Call J. Myers, 251-2825.

Disappearing attic stairs Furnished & installed, \$69.95. Attic Stairs Co. Call 349-0863.

Drapes & Pillows made to order. Drapes \$9. unlined; \$12. lined, per pr., with your material. 254-0295.

HERMAN BUILDERS INC. SPRING SPECIAL

Patios, stoops, steps & sidewalks. Fireplaces, chimneys, painting, alterations & additions. Call Mr. Herman 757-8429. Reasonable prices.

LAWN CARE, YARD & CELLAR CLEANING light hauling, 985-0071.

Floor Finishing, sanding floors, and stained. For free estimates Call 521-3669.

Ceramic tile installation & repairs. Expert work, reliable service, 463-8191 or 985-6830.

FALK'S

34 SERVICES

INSTALLATION ROOFING

Roofing Repairs, White Seamless Gutters Storm Doors & Windows

ALUMINUM SIDING

Free estimates

257-9534 541-2417

TRIANGLE INTERIORS ALTERATIONS-BASEMENTS

GARAGES — PANELING Additions - Complete Home repairs & remodeling. 679-8727 679-2836

PATIOS, CONCRETE DRIVEWAYS, CONCRETE **AROUND SWIMMING** POOLS. FREE ESTIMATES.

Call 251-5595. TOM BIE - BUILDER custom additions, alteration and repairs. 721-4706.

Yards, cellars, attics cleaned Light trucking. No job too small 8-11am - 4-10pm. 251-5085.

GARAGE DOORS Installed & repaired. 828-4654

Ceramic tile bathrooms. Complete bathroom remodeling. 583-2218

MASON WORK, Patios, driveways, sidewalks, retaining walls, repair work. 257-8061.

34 SERVICES

D & M Contractors, New homes, remodeling old homes, additions & rec reoms. 721-7759.

BONDED ROOFS, R.A., Sad-dler. Any type roofing - repaired or recovered. 548-2441.

TREE Removal or trimming. Wood chips, sod, railroad tie wall. Insured. 254-7845.

Custom reupholstering, springs retied, bottoms rewebbed. Hank Johns. Call 721-6228.

HOME IMPROVEMENTS AND REMODELING ALL TYPES

Room additions, dormers garages, bathrooms, roof-ing, porches, paneling.

Stablished 25 years in set Brunswick,

GROVES CONSTRUCTION

254-6151 FREE ESTIMATES

FLOORS WAXED & polished. Reasonable & dependable. Call on Nathan at 247-3370.

Attics, basements, garages, cleaned out. Trash removed. Reasonable. Call 738-9524.

Masonry work, painting, car-pentry, alum. siding. All other home improvements. 757-8429

TONY RUSSO -- GENERAL CONTRACTING & ROOFING 721-6152

Storm Windows & Doors. Aluminum combination, white or anodized. Castle Home Co. 679,4505.

SPACKLING, WALL & CEILING REPAIR. Sheetrock taping & finishing. 985-3816.

RUBBISH REMOVAL ODD JOBS Attics, cellars, garages, yards, etc. cleaned

Light trucking Reasonable rates 727-1630

Burglar & fire alarms, com-mercial & residential, AUTOMATIC ALARM SY-STEMS, 257-9115.

SLIPCOVERS, custom made. Fast service. Call 846-2193 or 846-0626.

CARPETS installed. Expert installation, any size. Free estimates. Call 254-4790.

FREE ESTIMATES
Roofing, aluminum, siding,
porch enclosures, seamless
gutters, additions & dormers,
insured. References. 324-0848,
aft. 6pm.

Will clean yards, basements, attics & HAUL anything away. Call 367-4925 or 257-1426.

Clothing alterations; men, women, children. Professional work. BUSY SEWERS. 254-0295.

Carpets & Furniture cleaned. Carpets installed & repaired. Fraze Carpet & Upholstery Cleaners. 541-8516.

THE FINEST MEDICAL CARE AT THE LOWEST PRICES FOR A SAFE LEGAL ONE DAY

BORTION

EVERYTHING CAN BE PROVIDE FOR YOUR CARE, COMFORT AND CONVENEINCE BY PHONE BY OUR UNDERSTANDING COUNSE CALL TODAY COLLECT.

> A.I.C. Services 215-885-1646

WAY TO A ... **BIG MONEY**

WE'RE POINTING THE

SAVING SPRING SPECI

ENGINE TUNE-UP • COOLING SYSTEM INCLUDES PARTS AND LABOR! . DRAIN & FLUSH COOLING SYSTEM

- . REPLACE SPARK PLUGS
- MEPLACE POINTS AND CONDENSER . REPLACE P.C.V. VALVE
- EMACE AIR FILTER
- · SERVICE AIR CLEANER
- ADJUST CARBURETOR
- SET CHOICE FOR WARM WEATHER TUNE MOTOR TO FACTORY
- SPECIFICATIONS

REGULAR VALUE \$51.90 6-CYL. CARS

§42.50

AIR COMBITIONED CARS \$3.00 EXTRA

. PRESSURE TEST COOLING SYSTEM • INSPECT HOSES, TIGHTEN HOSE

- CONNECTIONS . INSPECT FAN BELT AND ADJUST
- . INSPECT WATER PUMP
- . ADD COOLING SYSTEM SEALER
- . REPLACE YEAR 'ROUND COOLANT 2 GALLONS **REGULAR VALUE \$56.90**

8-CYL CARS

544.50 THOMAS P. HOWLEY, SERVICE MANAGER

1972 Chrysler Newport Royale

4-Door, Automatic Trans., Power Steering, Power Disc Brakes, Air Conditioning, Tinted Glass, Vinyl Roof, AM Radio, Plus Many Extras.

4 Brand new Whitewall Tires

65 Woodbridge Ave., Highland Park Tel. 572-2590

ARMSTRONG PONTIAC

-Service-Parts CAUSEWAY & WATER ST. . SOUTH RIVER, N J Phone: 254-3131

> DEALERS 5 INVITED

ened

34 SERVICES

M&T SERVICE CO.

AIR CONDITIONING REFRIGERATION HEATING - HUMIDIFIERS DUCT WORK

Free est. on central air. 721-1137

J&JSERVICE CO. AIR CONDITIONING REFRIGERATION

225-3321

TRENCHING-EXCAVATING

Footing, sewers, waterlines foundations, swimming pools etc., also back fill.

257-7738 - 634-8618 BILL SIDOTE

PATIOS, FIREPLACES DRIVEWAYS WALKS & REPAIRS

ne or Brick Fronts, Concrete Edison - 548-2330

Old Bridge

FLOORS INSTALLED SANDED & FINISHED CR. CUDDEY 251-2590

Free Estimates

M. & R. LAWNMOWER

Spring Tune Up SPECIAL \$9.95 plus parts.
Used mowers for sale.
Free pick up & delivery. 679-8489.

35 CARPENTRY

Dealer

Lincoln

"Your

Dealer

Lincoln-Mercury

CARPENTER CONTRACTOR

NEW CONSTRUCTION ALTERATIONS & ADDITIONS JAMES F. MOLLER 257-0690

35 CARPENTRY

Formica & replacement counter tops. Kitchen cabinets & vanities. Call Steve, 928-1277 aft.

Bookcases, dividers, paneling cabinets, floors, walls, doors, i do them all. John, 679-5764.

CARPENTER SERVICE complete home repairs, also mall jobs. 254-1554.

Carpentry, painting, Aluminum siding, any kind of home im-provement. Free est. 246-1209.

ADD A ROOM, add a level, basements, bathrooms, garages, shells. Ambassador Constr. Inc. 247-3170.

Additions, paneling, alterations, roofing, painting. No job too small. Lowest prices, 251-1519.

ALTERATIONS, ROOM AD-DITIONS, REMODELING Resident of E.B. 21 yrs. R. U Contractors, 545-6675.

Finish a basement, panel a wall. No job too small. 521-1760.

35 CARPENTRY

NEW KITCHEN CABINETS too expensive? Get our low, low price to refinish your present cabinets. DICK DANIELS CABINETS

254-4575

37 ELECTRICAL WORK

Paul Caubet, licensed electrician, fully insured. New & old work. Wiring for 220 volt service, dryers & air conditioners. 257-5930.

Licensed, Bonded Electrician. Emerg. service. Residential, commercial & indust. 254-8432.

TOM RYAN, Electrical Con-tractor. Residential, Com-mercial, Industrial. Lic. 257-9390.

Bob Oettinger, IIc. Elec. Contrology Commercial & residential wiring. No job too small. 679-8735.

L. BORBAS, State Licensed, Electrical Contr. Fully insured. Free estimates, no job too small. 545-8913, Highland Park.

Classified Continued

TEN BROECK DODGE * LARGE SELECTIONS *
MANY WITH AIR CONDITIONING

572-4300

211 Woodbridge Ave.

Highland Park

Dodge

POLARAS 4 Door Hardtop
AIR CONDITIONED Vinyl Top, Disc Brakes, Loaded, Full Chrysler Warranty

New Price \$2595 TEN BROECK DODGE

572-4300 211 Woodbridge Ave.

Highland Park

Lincoln-Mercury

Your #1 Lincoln-Mercury Dealer'

D'Amico's has Central Jersey's Largest Selection Of

Capris

Ed D'Amico, Pres.

SAVE

BUY NOW BEFORE PRICE INCREASES 25 NEW CAPRIS TO CHOOSE FROM

AVAILABLE RIGHT NOW FOR

24-HOUR DELIVERY

1973 COUGARS

1973 MONTEGOS

COMPLETE NEW SERVICE & PARTS DEPARTMENT

'73 COMETS

"Your #1 Lincoln-Mercury Dealer"

Your of Lincoln Marcury

DON'T MOVE A THING TIL YOU CALL MR. DEE **MOVING & STORAGE**

> 257-4227 **AFTER 3:00 P.M.**

39 PAINTING

SPIRO'S PAINTING - Interior & exterior, free estimate. Call 647-5819.

Painting Interior, \$30. Average room. 548-8586.

PAINTING Interior and ex-terior, paneling, repairs. TED OZAHOSKI. Call 254-0102.

Painting & Paperhanging, custom work. Ext. & Int. Fully insured. All work guar. Free est. 572-5455.

PAPERHANGING, Interior painting. Call Frank Blunck, 545-9270.

Interior, exterior, also rough plaster painting. Reasonable rates. 846-9259.

HOUSEPAINTING. Local teachers available July & Aug. Free est. 548-2692, 925-3609.

Interior and Exterior Very reasonable John, 721-7639

PAINTING INTERIOR FROM \$30. 548-8586

PAINTING, Interior and Exterior, Paperhanging, Insured. Joe Jay, 251-4623.

PAINTING Interior & Exterior. Reasonable rates, free estimates. 251-5676.

What have you got to sell? Thousands of Buyers read our classified ads.

39A PAPERHANGING

PAPERHANGING Free estimates. Insured. work guaranteed. 463-8015.

PAPERHANGER. 30 years experience, guaranteed work manship. Louis Blackman. 679-2792.

40 PAVING

ASPHALT PAVING, Concret work, frenching. Free est. Mr Brandt, 753-5477.

ASPHALT PAVING, driveways, parking lots. Work guaranteed. Free estimates. 521-1694.

ASPHALT Driveways, parking areas. Free estimates. Fully insured. Fraze & Benson, 541-8516.

STANLEY **ASPHALT**

Home Driveways, Parking Lots

Free Estimates All work guaranteed Driveways weather sealed

11 PLUMBING & HEATING

ALLAN CARBONE. Plumbing Heating, Air Conditioning Alterations Repairs, electric sewer & drain cleaning. 257 0308.

George, Licensed plumber. Free estimates. Call my competitors & then compare. You can't afford not to. Day-night. 494-0535.

548-6866-67

41 PLUMBING & HEATING

BATH KITCHEN REMODELING, ELECTRIC SEWER & Drain cleaning. State Lic. & Bonded. Estab. 1942 N.A. NILSEN & SONS, 721-0521.

Lowest prices. Call George evenings, 251-1263.

Ray's Plumbing & Heating. Complete Tile work & remodeling. Free est. Reas. 494 0765.

Frank DeVito - Electric Sewer & Drain Cleaning. 727-0216

42 ROOFING

ROOFING
GUTTERS - LEADERS
CHIMNEYS FLASHED
JOSEPH PICATEII
RD 2 Box 316 A
Jamesburg, N. J.
521-2136
Quality Materials
Expert Workmanship

A & E ROOFING

All types of Roofing & Siding Additions & dormers Gutters & Leaders Free Estimates.

Call Eddie, 254-8309

ROOFING & REPAIRS

Free roof inspections during winter months.

STANLEY ROOFING 20 Main St., So. River

254-0698 254-5976

ROOFING SIDING

REPAIRS

SEAMLESS GUTTERS ree Estimates Insured Reasonable

257-8246

SWAIN ROOFING all reroofing, new roofs, slate & shingle repair. Expert in flashing. Call 254-1269 bet. 5 & 7

ROOF SERVICE. No leak too small to call Ed Stevenson, 246-2327. Free est. 846-5082.

ROOFING & CARPENTRY 721-6152

43 PIANO TUNING

Plane Tuning & Repairing Prices reasonable. All work guaranteed. Call 257-3648

44 WANTED

LIONEL AND IVES TOY TRAINS 721-3480 after 4 pm.

46 PERSONALS

Hunter College high school graduates, please contact the Alumni Assoc., 466 Lexington Ave., New York City.

INCOME TAX

PROFESSIONAL SERVICE your home. Itemized; \$8.\$10 N.Y. also. D. Miller, 257-1447

TAX RETURNS-Personal, small business, State & Federal, At your convenience, Arthur La Raia, Accountant, 721-6527.

FOR CLASSIFIED CALL 254-7000

MRS. SARAH

Reading & Advisor Card Readings Established 15 years. Gives ver failing advice on love, siness & health.

This gifted advisor is superior any reader you have ever nsulted. y to reach by bus or train

Centrally located at 308 Smith Street, Perth Amboy. Bus stops at door 442-9891

GIVEAWAY

Car Engine - yours for the asking, good cond., must provide hauling. Call 549-1862.

2 table model T.V. & play pen. 549-1862.

Free to a good home, Male, half collie & shepherd. Great watch dog. 1-1/ 2 yrs. old. 251-0783.

ndoor mahogany finished door 549-1862.

Free white poodle, male, standard. 2 yrs. old, all shots, papers. Charlie needs a good loving adulf family to adopt him. 549-0153 before 5pm.

GIVE AWAY

male. Call 566-7569.

RESERVED

THIS SPACE RESERVED FOR ADVERTISERS WHO WANT TO REACH

Mr. Businessmari

Shouldn't you adver

Don't let our low cost fool you

WANTADS . WANT ADS WANT ADS

> THE CLASSIFIED ADVERTISING DEPARTMENT

use when they advertise

JUST DIAL 254-7000

New Brunswick-32 Min. NYO We Feel We Have The Best Buy For the Money

in Middlesex County! Where Else Can You

Have Living Space Like 1 Bedroom apts., 960 ft. only \$215

1,220 ft., only \$270 Also Apts. with Recreation Rms. Avail.

2 Bdrm, 2 bth apts.

REGENCY

Route 1 at Route 18

Supt. (201) 249-7770 or Renting Agents (201) HI 2-4444

DIRECTIONS: N.J. Turnpike to Exit 9 west on Rt. 18 to Rt. 1 north, turn righthen quick right just past Howard John son's to Regency Menor.

A picture is worth 1000 words

make a prospective buyer react faster than a picture! If they like what they see they'll be in touch with you much faster than if you tried to describe the same house in words. There's nothing that can

m words.

The Sentinel Newspapers reach more than 76,000 families each week, more than any Newspaper in Middlesex County. Run your REAL ESTATE AD with us and reach this vast audience of prospects.

call DIANE -254-7000

SELLING? WHY PAY MORE? 0

COMMISSION ACTIVE REALTY

251-6100

LICENCED NDEPENDENT

BUYING? SELLING?

Let Our Experience & Resourcefulness Guide You In All Your Real Estate Transaction again in 1973

MID-JERSEY

Rt. 18 - East Brunsw 254-1700

Sitting & wishing for a home large enough for your family? Well, wish no more because we have just listed a home perfect for you. Features in-clude 4 master sized bed-rooms, formal dining room, huge eat-in kitchen, large fa-mily room, 2½ baths and many, many extras The best part of this is the price \$49,750 LARGE LOT

> SUN REALTY 747 Highway 18 East Brunswick 257-4770

The staff of the BORRUS AGENCY, Rt. 9, Old Bridge are pleased to recommend this "HOME OF THE WEEK" in Madison Twp.

EAGHER 7500 FAMILE IR MIDPLESEX COURT

This sharp Bi-Level offers large bedrooms, spacious closets, 1½ baths, cheery eat-in kitchen, huge living room & dining room & for your entertainment a beautiful rec. room with carpeting, pool, central wet bar. Extras include wall to wall air plus lots more

Yours for \$42,990

727-4100

.....

ATTENTION ALL REAL ESTATE ADVERTISERS!!!
For information concerning Real Estate Review's HOME OF
THE WEEK' call 254-7000.

SOUTH AMBOY 3 FAMILY

3 family all brick dwelling has 2 apartments with for er, large enclosed porch, I ing room, dining room, kitch ing room, dining room, kitch en, 3 bedrooms and bath, plus 1 apartment with living room, kitchen, bedroom & bath. Full basement, 4 car garage, new heating system. Make appointment for de-talls tails. \$56,900

härngan

(opp. Peter Pank Diner) 721-7500 U S P / SAYREVILLE

ISELIN

2 bedroom Ranch

\$30,000 5 bedroom Ranch

\$38,900 METUCHEN 2 bedroom hom

\$29,900 3 bedroom Colonia

\$38,000 **PISCATAWAY**

3 bedroom Ranch

Member MLS

LEASE REALTY CO. 155 Main Street, Metuchen

\$53,900 549-5265

18 REAL ESTATE

Motor homes for rental. We will rent your unit. Call TK RENTAL, 753-8596. Clip & save this ad.

Mystic Island, Lagoon ranch, available June, July, Aug Everything furnished. Sleeps 8. Walk to stores. 257-3109.

HOWELL— On a Beautiful acre- Custom Built 5 bedroom 2 bath Bi-Level, Brand New \$43,900. OTTO AGENCY, 431

CLIFFWOOD BEACH-Knollcroft 3 bedroom cape cod. Air conditioned, wall to wall carpeting, oversized garage, fenced yard with large pool and deck, covered patio & gas grill, many extras. 1 block to NYC bus. \$33,500. Principals. 566-5270 after 3

19 HOUSE FOR RENT

Summer Rentals, Seaside Hgts Seasonal, monthly or weekly. 1 2-3 Ledrooms. 251-4215.

20 APARTMENT FOR RENT

Small 3 room apartment, separate entrance, near schools, SWS area, One person From 7/ 1/73. \$150. plus heat. Write to Box 593, Old Bridge, N.J.

> HERE IS THE PLACE TO LOOK ... FOR A PLACE TO LIVE!!

FOR CLASSIFIED CALL 254 - 7000

22 ROOMS FOR RENT

66-1

25 OFFICE SPACE

Large Furnished bedroom, private home. References & Security. Call 548-4878.

Edison, Prime Rt. #27 location. 2 or 3 room office suite available. Completely decorated. Reasonable. 287-1010.

26 SPACE FOR RENT

STORAGE BUILDINGS AVAILABLE FOR RENT NOW AT 5' per SQ. FT.

PER MONTH Several Units of 3,500 Sq. Ft. Each, Ideal Truck Level Loading Facilities. Low cost of only \$175 per month Contact; ANTHONY RISPOLI

Raritan Center 225-2200

257-5000 247-6060

ERIC BRAM

REALTORS 735 Hwy. no. 18

EAST BRUNSWICK 238-3500

(If no answer call 494-0142)

. se . Free Easter gift. 7 pupples, mixed collie, shepherd & terrier. 679-3054. kittens, cute & healthy, 2 all black. 548-7351.

Want to Sell Your House in a Hurry?

Get Expert Help. Selling a house in today's highly competitive market is no do-it-yourself excerse. Your first step should be to place your home with a reliable realtor and give him an "excluse" for 30 to 90 days. That will give him extra incentive.
"But why a realtor?" many owners inquire. "I can sell it myself and save the commission." Do you have the time and ability to negotiate and bergein? Can you handle the intricacies of nancing?

nencing?

A bons fide realtor will screen your prospects and give your house maximum exposure; he's imiliar with market conditions, zoning and financing; and finally he's usually able to command hough more for your house to pay the commission, and then some.

"Select the realtor with the best combination of aggressiveness, integrity and know-how to do be job." Consult your bank about the best qualified firms. Make sure your man is a realtor, a term registered with the U.S. Patent Office. A realtor is a member of the local real-estate board.

and the National Association of Real Estate Boards, and—really important to you—he subscribes to a nationally recognized Code of Ethics.

The value of your house is not what you think it is, or the buyer thinks. It is determined chiefly by the location, the neighborhood and the current market. So, first you must get in line with the market.

Brought To You By:

BORRUS AGENCY BOWNE AGENCY ACTIVE REALTY

MID-JERSEY REALTY ERIC BRAM & CO.

GERTRUDE M. HOWELL AGENCY

HARRISON REALTY CHAS. SMITH AGENCY APPLEBY AGENCY

JUST LISTED

YEARS YOUNG

is this beautiful Bi-Level with large paneled rec. room, 3 spe-clous bedrooms, beautiful blue paneled science kitchen, living room, dining room & plenty of extras, all situated on a large landscaped lot Yours for \$42.900

BORRUS AGENCY

(201) 727-4100 Hwy. 9, Old Bridge, Medison Twp., New Jersey M.L.S.

DISON - NORTH

EDISON — NORTH This fireplace is just a sample of the luxurious decor throughout fhe living room-dining room combination is 36 ft. long. There is a tremendous kitchen, exceptional laundry room, M.B.R. suite & 2 other oversized bedrooms, paneled den with 2nd fireplace. The periphetely finished besement has 3 tremendous bedrooms and a sec, room that could double as bowling alley. Property is 2½ acres as can be sub-divided with possibility of 3 building lots. Located a private road.

ERIC BRAM & CO.

194-0142 325 Lake Ave. Metuchen

238-3500 735 Hwy.18 East Brunswick

MAGNIFICENT LAKE FRONT HOME

featuring...3 or 4 bedrooms; 3 full beths; peneled family room; gerbage disposal & dishwasher; central air & humidifier; fire & emoke alarm; 750 sq. ft. petio with ges berbeque overlooking lake; all drapes & shutters included.

HOWELL AGENCY INC.

REAL ESTATE - RESALE AND RENTALS Members of Multiple Listing System

(201) 257-5000

215 Highway Eighteen East Brunswick, New Jersey

EAST BRUNSWICK

GRACIOUS LIVING

is what this handsome Split in Colonial Oaks stands for — A charming entrance foyer, paneled family room, 4 bedrooms, cherming entraines royer, paneled terminy room, a bedrooms, 1% beths, specious living room, formel dining room, kitchen with dining area, full besement, 2 cer gerage, well to well carpet ing, central air. Professionally landscaped. Excellent for N.Y. commuters. Convenient to everything. Owner being transferred.

MID-JERSEY REALTY

254-1700

Resitor Member M.L.S. Rt. 18 - East Brunswick

ATTENTION - REAL ESTATE ADVERTISERS! SPRING PARADE OF HOMES '73

is distributed to over 76,000 homes in 12 towns throughout Middlesex County. In addition to the local motels & personnel offices for the transferee appeal A perfect climate for your Real Estate Message Listen to WCTC Radio where the message will also be heard. Dead-Jine for Space Reservations, April 20th.

call DIANE - 254-7000

MADISON TOWNSHIP

3 bedroom Ranch with kitchen, living room, dining area, bath & 1 car attached garage on large lot. Only \$34,900

BOWNE AGENCY

828-2300

202 Highway 18 East Brunswick, N.J

SECONDARY MORTGAGE LOANS

Up to \$10,000

Call Mr. Carl Scholtz, 548-3575

NO FEES

Beneficial Mongage Co.

of New Jersey 447 Main St. Metuchen, N.J.

MADISON TOWNSHIP

This beautiful S.W.S. Split with a full basement boasts a hall, den & ber & ½ bath on first level — 2nd level has a living room, formal dining room, eat-in kitchen — 3 bedrooms, bath on 3rd. Xtras include washer, dryer, dishwasher & intercom.

All This For \$39,900 **ACTIVE REALTY**

251-6100

Lisenced Independent Realtor

Appleby Agency

HOWELL TOWNSHIP

HORSE FARM

For true country living and ideal for horses, 2% wooded acres with spotless 3 bedroom, 2% beth, centrally air conditioned Cape Cod; large modern eat-in kitchen with dishwesher, formatics. dining room, specious living room, 2 cer detached gerage, 2 stalls and room for more. Located in a lovely area.

\$42,990

536-2800 OPEN EVENINGS Route 9 (2 Miles south of Rt. 18 Jct.) MARLBORO, N. J.

CHAS. SMITH REALTORS

MONMOUTH COUNTY

UST LISTED

his 8 room Ranch including eat-in kitchen, formal dining room, ving room, 3 bedrooms and bath with a full finished basement with den & 4th bedroom, plus ½ bath. Many extras including lishwasher, well to wall carpeting, above-ground pool.

Full Price \$39,500

HWY. 35 MORGAN, N.J.

721-9000 Member of Middlesex and Monmouth Multiple Listing Systems

RESHLYPAINTED & EXCEPTIONALLY CLEAN this beautiful Split-Level in Sayrewoods South is a must to see inside, too setures include 3 bedrooms, 1% beths, living room, dining room at in kitchen, faundry room and many extres ...\$39,500

HARRISON REALTY

721-5928

924 Hwy. no. 9 Sayreville Member M.L.S. open 7 days

Teenagers help teenagers in BIC project

by Lisa Borman

If you still think all teenagers are no good, pay a visit to the Elks Lodge some Tuesday night and watch members of the East Brunswick High School Key Club in action. Always involved in some sort of service project, the boys have been working with the Elk's Auxiliary Brain Injured Children program since October.

The Auxiliary wanted high school kids to help out and we decided to make it our human relations project for the president-elect John Nielsen explained. Club members are now at ease and able to relate to their notquite-normal peers, but at first "we were as scared of them as they were of us," according to club president Gerry Sudowski.

"Our goal is not training, it is acceptance," auxiliary chairwoman and coordinator of the program Eileen Zahn explained. "We fill a void--we provide these kids with a social evening, a place for them to get together and mix with each other. With the Key Club boys here, they can relate to

kids their own age."
"At first we tried some educational projects, but they get enough education at school. Our activities help to make each child more of a whole person. We help them find victory and success, when all they have met is failure," Mrs. Zahn said.

The program is now in its fourth year.

Activities include singing and dancing, ping-pong, pool, and parties for most holidays. The atmosphere is relaxed and the youngsters mostly participate in group activities. Refreshments are served and there is always time to munch a few potato chips and sit around and chat.

The Key Club's participation has proved beneficial beyond the Tuesday night program. About half of the twenty BIC youngsters attend the high school and they now have more friends to meet between classes, to eat lunch with, and to say

TEEN PROGRAM -- Volunteer Vivian Michael helps Sharon Bailey learn to master the guitar during the EBHS Key Club's program for brain-injured teenagers, held Tuesdays

French Olympic gymnasts coming

The phys-ed department at East Brunswick High School is presenting an International Gymnastics Meet Monday at 7:30 p.m. The French Olympic Gymnastic Team, men and women, is on a tour of this country, and will be competing

The Eastern All Stars team will be comprised of top college gymnasts from the East including former East Brunswick High School gymnasts, Blane Nasveschuk (pictured at left), Dan O'Connor, Ira Stolzer and Ann Burmeister. Among the French stars is vaulter Patrick Boutet (r). Tickets are adults \$2.50; students \$1.50; at the hello to in the hallways. "At school, the kids are rejected," Bill Stafford pointed out. "Because we've gotten to know them they can relate to us, and they confide in us.

Key Club members agree that the experience has changed them for the better. "In the past I would have no feeling for the kids," Stafford said. "After working with them I have developed-not a love, but a like-for them. After an experience like this you are very grateful that you're normal. You value life more."

"I now understand the problems that these kids have," Sudowski said. "When I used to hear about retarded people I thought they were freaks. Now that I know them I consider them my equals."

"Some of them are so near normal, but they are not totally accepted because of something in their personality, or the way they act," Stafford added. Although the boys do not plan careers in special education, their experience has brought

them a new awareness of the plight of the brain injured. "I will always do anything I can to help them," Stafford vowed.
"The boys are beautiful," Mrs. Zahn lauded, "they're concerned and they really care. In an age when you hear of so much trouble, they really give you a sense of pride.

High school girls also participate in the program, but are not permitted to join the Key Club. There is a non-functioning Keyette's Club for service minded girls, Sudowski said, but the Key Club does not condone the group or consider it a "sister" organization. Every year the Key Club membership votes overwhelmingly against admitting girls, he explained, because the women would make it too much of a social gathering

About 40 boys participate in the club's activities under the direction of faculty advisor Al Siscaro and the parent Kiwanis Club. The East Brunswick group has received recognition from the state organization for its achievement in human relations

Leads the Easter Parade

Hundreds of Famous Designer Collections . . . Hundreds of Styles and Colors . . .

> For infants, toddlers, boys and girls . . . the most elegant, beautiful, "truly fashion" clothing for your darling young ones. Dress them in our designer label collection and they'll stand out in any parade.

For Misses, Juniors, Petites . . . A gala, color-ful selection awaits your approval and we know you'll find the Spring wear you are looking for. Dresses, coats, ensembles, linge-

SUBURBAN CHARGE or most Major Charge Plans honored!

Children's wes exclusively at

NORTH BRUNSWICK SHOPPING CENTER

Rt. 1 (Misses & Juniors exclusively)

MID-STATE MAL SHOPPING CENTER

Rt. 18, East Brunswick (Shop 'til