

Record-Press

WESTFIELD · SCOTCH PLAINS · FANWOOD

Vol. 15, N

Friday, January 28, 2000

50 cents

B1

Town talk will listen to Westfield youths

WESTFIELD — "Listening to Our Youth" is the theme of a town meeting 7:30 p.m. Wednesday at Westfield High School.

This program will include the official release of a survey of nearly 650 pupils in the Westfield school system. Students surveyed were juniors at Westfield High School and eighth grade pupils in the town's intermediate schools.

The survey was developed by a steering committee which "sought to find ways in which the school system and the community could support and protect the children of Westfield," Superintendent of Schools William J. Foley said in a press release.

A related discussion will come from a panel of school administrations, youth counselors, clergy, students and parents. The discussion will be open to the public.

For more information, call (908) 789-4463.

Non-profits groups can get to 'the source'

KENILWORTH — If limited resources challenge your nonprofit organization, if a lack of money or supplies hinders the implementation of your projects, then a special panel discussion coming to the Schering-Plough Corp. might be just the ticket for you.

"Getting to the Source" is the theme of the discussion, which aims to educate nonprofit agencies about different types of funding — as explained by officials of the funding organizations themselves. The program will be 6:30 p.m.-9:30 p.m. Feb. 10 in the Schering-Plough Corp. plant at 2000 Gallop Hill Road, Kenilworth.

Among those scheduled to appear are John Griffith, director of public affairs, Public Service Electric & Gas Corp.; Robert Perry, programs officer, Geraldine R. Dodge Foundation; Joyce Harley, senior vice president,

Community Development Group, Fleet Bank; Jane B. Rutkoff, executive director, New Jersey Council for the Humanities; Joseph P. Starkey, manager of community affairs, Schering-Plough; and Susan P. Coen, director, Division of Cultural and Heritage Affairs.

A question-and-answer session will follow the presentation. Ample time for networking will be provided before and after the program.

Fee is \$10. Registration is required by Feb. 4. Call (908) 558-2550 to register or for more information.

Sponsors of the event are the Union County Board of Chosen Freeholders and the Union County Division of Cultural and Heritage Affairs. Funding for the program is provided in part by a grant from the New Jersey State Council on the Arts/Department of State.

Inside

Commentary . . . A-6

Community Life .B-1

ObituariesB-2

SportsC-1

Prime TimeB-3

Real EstateC-4

Police LogA-2

ClassifiedC-5

Working in a winter wonderland

Area kids may have enjoyed a day off from school, and some local adults may have been blessed with a day off from work, but for some — like Nelson Martence, 21 — Tuesday's snowstorm meant hard labor. Martence kept busy by keeping part of the sidewalk clear along Main Street in Scotch Plains.

Intrepid public works crews help region survive first major snowstorm of 2000

BY TERENCE DOPP
THE RECORD PRESS

The first snowstorm of the year 2000 brought the area to a standstill almost.

Many people and most students took the day off as the snow began piling up Tuesday morning, but other intrepid souls left home early to trek through the snow at a snail's pace. Road crews throughout the area did their best to keep people safe as the precipitation changed from snow to hail to freezing rain and back to snow, and continued into the night.

In the end, it was the hard work of municipal employees in Westfield, Scotch Plains and Fanwood that kept local roads passable throughout the storm.

Westfield, where the town government was closed completely, used 150 tons of salt, 32 plows and eight front-end loaders, working around the clock, to keep roads open and free of ice, according to Public Works Superintendent Dan Kelly.

"We're in pretty good shape right now," Kelly said Wednesday. "As fast as it came down, we went out and plowed it."

The Westfield superintendent said the most intense part of the storm was between 5 a.m. and 7:30 a.m. Tuesday, although town crews, he added, were just as able to deal with the large amounts of snow that fell earlier in the day as the few sporadic bursts that came later.

Not that Mother Nature didn't have a hand in helping the Westfield crews save the day, Kelly noted. "What saved us was in the middle of the day, when it went to rain," he said, noting how the switch prevented even greater snow accumulations from

blanketing the town.

Kelly said Tuesday's storm, coming right on the heels of the Jan. 20 snowstorm, has not put too much of a strain on the town's resources, although he said another snow event in the not-too-distant future would not be very good for the town. "With the two storms, we're not overstressed," he said. "If we get into a third one, we'll start to wear a little thin."

In Scotch Plains, where the snow forced municipal offices to shut down at 3:30 p.m., Superintendent of Public Works Walter DiNizo said the township got off easy — at least, compared to areas like North Carolina, where upwards of 18 inches of snow buried entire communities. DiNizo estimated seven to eight inches of snow covered township roads and parking lots during Tuesday's storm, with snow sometimes falling at a rate of nearly two inches per hour.

DiNizo stressed that his snow-accumulation estimates were by no means official. "We don't have any scientific method — just put a finger in the snow," he said.

About 20 trucks and other pieces of township equipment, as well as private contractors, hit the streets in Scotch Plains at 4 a.m. Tuesday and kept at it through Wednesday afternoon, working overtime to clear their assigned roads of snow and keep them free of ice, according to DiNizo. "Everything got plowed twice," he said. "We used every thing we have."

The Public Works superintendent said there was one problem parked cars on some streets required, by law, to be clear of parked vehicles when the snow is falling. He said plowing trucks have to go around parked cars.

(Continued on page A-8)

Survey: Westfield students feeling A-OK

By TERENCE DOPP
THE RECORD PRESS

WESTFIELD — Nine out of 10 Westfield Public School eighth- and 11th-grade students feel good about themselves, according to a recent survey.

The survey was conducted in November to correct what many students and parents saw as a lack of focus during the taping of a television special about violence in schools, filmed at Westfield High School last summer. The survey was optional and distributed to roughly 600 total students in the two grades during a regular school day. Every student given a survey decided to respond, according to school officials, and an independent firm tabulated and sorted the results for the district.

Superintendent of Schools William J. Foley said the results of the survey are good news for the school district. "By and

large, the kids feel good about themselves," Foley said.

One aspect of students' lives officials found encouraging was the stability most students apparently enjoy. About 85 percent of the students surveyed reported living in town more than five years, and another 82 percent reported living with both parents.

Over 70 percent of the students saw themselves as A or B students and almost all of the children responding to the survey have access to a computer with an Internet connection. District officials said this was indicative of the achievement orientation of Westfield students, although 63 percent of the students believed they could do better in school — despite the majority receiving high marks on report cards.

Foley, enthusiastic about the results, said the district should work to create a positive outcome from the survey. "We'd like to see how we can make these very good results even better," he said. "We want to help the students who might be falling through the cracks."

Despite the overall trend toward success in town schools, there were some areas that officials believe could use some improvement. Students' reported good attitudes toward drugs and alcohol, as well as sexual activity, at the eighth-grade level, although the numbers were less inspiring among 11th-graders. About three-quarters of eighth-graders reported they would not drink alcohol, while only 55 percent of 11th graders rejected that idea.

Foley said the best place to

combat alcohol use among students is at home. "Frankly, the most important aspect I would see as the parents," the superintendent said.

He added it was important for parents to know where their kids are going, make sure kids' parties are supervised and provide a positive atmosphere for children.

Also troubling about the student response was that 90 percent of students reported experiencing depression at least once per month. Even more troubling was the 40 percent who said they were depressed at least three times per month. Foley said it was all of Westfield's responsibility to help these students. "We need to unite as a community and reach out to those teens who need help," he said.

Westfield is not the only district to conduct such a study. Similar surveys of students were done in school systems throughout the state, although Westfield opted not to distribute the same surveys and tailored its survey specifically for district students.

Foley said some of the questions on the other surveys were too intrusive and did not apply to Westfield students. He said by making the survey specific to Westfield, student needs would be better served.

A full report on the survey will be presented to district officials, students, parents and other groups who have contact with children at a town-wide meeting scheduled for February. Foley said he would like to see students, parents, clergy and school district officials speak out — at the town meeting and in the future — on their needs and issues. "I'd like to see a dialogue in our schools," he said.

Bum steer?

Locals question Union County law prohibiting use of certain sleds

By TERENCE DOPP
THE RECORD PRESS

UNION COUNTY — When Sandy Paparozzi took her 13-year-old son and two of his friends sledding Jan. 20 at Echo Lake County Park in Mountainside, she thought it would be a good way for the kids to have fun and stay out of trouble.

That was before the five county police patrol cars, red lights flashing, rolled into the parking lot.

"We weren't there more than 20 minutes before the cops showed up," said Paparozzi, a mother of two from Cranford. Sledding down the big hill at

Echo Lake County Park, as it turns out, is a no-no, as far as Union County officials are concerned — at least, sledding on those big plastic discs or other "non-steerable" vehicles. In fact, what still could be considered a snowy-day rite for youths across the land is a violation of county law, unless you happen to ride a particular kind of sled.

The only clue that any type of sledding at Echo Lake County Park is against the law is a somewhat cryptic sign at the top of the hill noting "non-steerable devices not allowed." Paparozzi said the sign is confusing.

On Jan. 20, county police fol-

(Continued on page A-8)

This sign, sitting atop the large hill in Mountainside's Echo Lake Park, says it all — unless your sled can be steered, you cannot ride it, legally, on Union County property.

NICOLE DIMELLA/RECORD-PRESS

Westfield

Mark Shallaby of Scotch Plains was taken into custody Jan. 19 on a contempt of court warrant issued by the Wildwood Municipal Court, police said. He was released after posting \$160 bail.

Kenneth J. Sweeney, 36, of Astor Place, Bayville, was charged Jan. 19 with contempt of court by the Westfield Municipal Court, police said. He was also charged with two counts of contempt of court by a Millville court, police said. Combined bail was set at \$460, according to police reports.

A Walnut Street resident reported Saturday the side window in her car was smashed in. The incident reportedly occurred while the vehicle was parked in front of her home on the 200 block of Walnut Street, according to police records.

A Fanwood resident reported Monday the license plate was stolen from his car while the vehicle was parked at 401 Boulevard, police said.

The security department at Lord and Taylor reported Monday that a credit card believed to be stolen from the Westfield Lord & Taylor on North Avenue was used to make \$1,400 in fraudulent charges. The charges were made at the Woodbridge Lord & Taylor facility, police said.

Police log

Charles Candia, 39, of Watchung Avenue, Plainfield, was charged Monday with robbery.

The charges stem from a November incident on Cacciola Place, police said.

On Nov. 19, Candia reportedly entered the Cacciola Place apartment of an acquaintance without the resident's permission, according to police records. When police arrived at the apartment, Candia fled the scene, police said. Nothing was reported taken during the intrusion, according to police reports.

Candia's bail was set at \$10,000, police said.

Scotch Plains

A daylight burglary at a Portland Avenue home was reported Jan. 18. A perpetrator entered the house through a first-floor window and ransacked the bedrooms, according to police reports. Police could not determine whether anything was taken.

"I am Ed" was written in permanent marker on a Treeview Circle resident's fence Jan. 20, police said.

A .25 caliber handgun was reported stolen from the home of a Hunter Avenue resident Jan. 21, according to police records. There was no sign of forced entry

to the home and police are currently investigating the crime, according to reports.

Valley National Bank on Westfield Avenue reported an unknown person attempted to cash a forged check in the amount of \$466 at about 11:30 a.m. Saturday, according to police reports. The actor fled when a teller asked to see proper identification, police said.

Donald Patterson, 19, of Jackson Avenue, was charged Sunday with shoplifting. Patterson allegedly took an unknown quantity of cigarettes from the Sunoco Mart on Route 22 at about 10:45 p.m., police said.

Louis F. Buono II, 37, of Harding Road, was charged Sunday with eluding police and driving while under the influence of alcohol after he fled the scene of a traffic stop on Park Avenue at approximately 6:15 p.m.

During the ensuing chase, Buono struck a car at Park Avenue and East Second Street, then continued to Midway Avenue, police said. He was eventually taken into custody on Morse Avenue in Scotch Plains, according to police reports.

He was taken to Muhlenberg Hospital and was released after blood samples were taken, police said.

Buono was also charged with a number of minor traffic violations pursuant to the chase, police said.

Beadleston student faces charges after school officials discover gun

Principal: Student carried loaded gun for self-defense

By TERRENCE DOPP

THE RECORD-PRESS

WESTFIELD — Two students at Beadleston High School on Lamberts Mill Road were taken into police custody Monday and charged with bringing a loaded gun to school after school officials found a rickety old .22 caliber revolver in one student's backpack.

Det. David Wayman took a 16-year-old Elizabeth boy and another 15-year-old Elizabeth boy into custody at about 2 p.m. after Daniel McMullen, principal at the school for students with emotional problems, discovered the 16-year-old had the loaded and very aged .22 revolver in his backpack and notified the Westfield Police Department. McMullen had already confiscated the weapon by the time police arrived.

The principal said police told him if fired, the aged weapon may have simply

exploded in the student's face. "I don't know that much about weapons, but it appeared very old," he said.

School officials at the tiny school of about 60 students noticed one student playing with a shotgun shell and at 1:30 p.m. began an investigation and locker search, which led to a student fingering two others.

The 15-year-old allegedly gave the youth the shotgun shell, while the 16-year-old student admitted he had a gun in his possession, police said. "All three of the students are out on suspension," said McMullen.

Westfield police said Wednesday the two Elizabeth boys were transported to county juvenile facilities. McMullen said the 15-year-old was released.

The 16-year-old, whose name was not released because of his age, brought the weapon to school because he was threatened at his bus stop by an unknown person, according to McMullen, who said in his opinion, the student most likely never meant for the gun to be fired.

The incident was the second weapons-possession incident in the past two years at the school. In March of 1998, a student was found to be in possession of a .22 caliber handgun. McMullen said that student never returned to the school after the incident.

The principal stressed the two incidents are in no way typical of the school, nor are they due to the emotional problems faced by students. He said the school does not focus on violent youths and keeps a staff of professionals including therapists and teaching assistants on duty.

He also said the school stepped up efforts to ensure student safety after the first incident. "One of the things we did after the first incident was hire security," McMullen said. "We watch very carefully."

Police said the matter will be dealt with in the court system, and would not comment on possible outcomes of any criminal proceedings. "What the judge decides, I can't tell you," said police Lt. John Parizeau.

Union sheriff charges fugitive with 1989 murder

ELIZABETH — Union County Sheriff Ralph Froehlich announced this week his office and U.S. Marshals have arrested a fugitive wanted in connection with a 1989 slaying.

Walter Griggs was arrested last weekend in Winston-Salem, N.C., where he was working under an alias. He is being held in a North Carolina jail and faces extradition to New Jersey on charges of first-degree murder and weapons possession.

Griggs has prior convictions for assault and drug charges, according to a press release

issued Wednesday by the sheriff's office. He was one of three suspects in the July 9, 1989 murder of Robert Pretlow in the Elizabethport section of Elizabeth.

The second suspect, Bobby Ray Davis, was shot dead the next day. A third suspect, Maurice Crowley, remains at large, officials said.

Griggs was taken into custody by Lt. William Malcolm and Sgt. Gerald Green of the sheriff's office, who were working together with U.S. Marshals as part of the Northern New Jersey Fugitive

Task Force. The task force was aided by the High Intensity Drug Trafficking Task Force.

Malcolm is assigned to the Fugitive Task Force, a joint venture coordinated by the U.S. Marshals Service.

Committee seeks acts for summer concert series

SCOTCH PLAINS — The Cultural Arts Committee is planning the Village Green concert series for this summer.

Bands and children's performers are invited to perform. Local talent is especially welcome.

Shows are Thursday evenings in July and August. Performances for children are usually 45 minutes long. Main-attraction concerts run 90 minutes.

Interested performers should send a compact disc, audio cassette or video, plus background information and price requirements, to Laura Botto, Executive Director, Scotch Plains Recreation Office, 430 Park Ave., Scotch Plains, NJ 07076.

For more information, call (908) 322-6700, ext. 220.

Park Middle School friends seek multimedia donations

SCOTCH PLAINS — The Friends of the Park Middle School Library are seeking donations for a "Multimedia Exchange."

"Gently used" books, compact discs, CD-ROMs and videos for

all ages are desired. An emphasis is being placed on material for children of middle school age.

Donations in the school library, located at 580 Park Ave., will be accepted 8 a.m.-3:30 p.m. Monday through Friday until

Feb. 11. The sale will be held 6 p.m.-9 p.m. Feb. 16 in the school library.

Proceeds will benefit the school library.

For more information, call (908) 889-1732 or (908) 322-9025.

- Laser Skin Resurfacing
- Laser Hair Removal
- Laser Removal of Spider Veins,
- Birth Marks, Brown Spots & Tattoos
- Collagen
- Botox for Crows Feet and Frown Lines
- Chemical Peels
- Leg Vein Treatment

New Particle Skin Resurfacing

DERMATOLOGY ASSOCIATES OF WESTFIELD
240 East Grove St. Westfield, NJ 07090
(908) 232-3006

Jerold B. Graff, M.D. Robbie Beth Drossner, M.D.
Sabatino Ciatti, M.D.

50% Off
SUPER BOWL
SALE
ON EVERYTHING!

Every Suit, Every Sport Jacket, Every Dress Trouser, Every Dress Shirt, Every Top Coat, Every Tie, Every Raincoat, Every Sweater, Every Sock, Every Underwear Item, Every Down Coat, Every Belt, Every Sport Shirt, Every Cotton Trouser, Every Hat & Cap.

EVERYTHING IS 50% OFF!

Hurry! This Sale Is Only Wednesday, January 26, Thursday, January 27, Friday, January 28, Saturday, January 29 and Sunday, January 30.

Open 9 to 9 On Wednesday, Thursday & Friday. • 9 to 6 Saturday. • 10 to 5 Sunday

56% OFF SUITS \$149 Reg. \$345	54% OFF SUITS \$227 Reg. \$495	52% OFF HATHAWAY SHIRTS \$17.90 Reg. \$37.50
50% OFF RAIN COATS Newport Harbor, Burberry \$98 to \$399 Reg. \$195 to \$825	50% OFF SUITS \$297 Reg. \$595	52% OFF CASHMERE BLEND TOP COATS \$199 Reg. \$425
51% OFF SUITS Burberry \$337 Reg. \$695	50% OFF BLAZERS \$97 Reg. \$195	WOOL TWEED & VELOUR TOP COATS \$179 Reg. \$395
50% OFF SWEATERS \$19 to \$59 Reg. \$45 to \$195	TOUCHDOWN 59% OFF SPORTCOATS \$79 Reg. \$195	50% OFF DRESS SLACKS Tailor's Bench & Hart Marx \$49 Reg. \$98
50% OFF CORDUROY SLACKS Tailor's Bench & Faran \$19 Reg. \$38		

GENTLEMEN'S CORNER
11 North Union Ave., Cranford - 272-5350

Helen K. Baldwin
Nursery School
Founded 1956

Continuing a tradition of providing love, nurture and sound educational programs for young children.

Serving age 2 1/2 - 5 years

First Presbyterian Church
11 Springfield Ave, Cranford

(908) 276-1166
Karen Dermody, Director

GARDEN STATE
HOME SHOW

FEB. 4-6

Garden State Convention Center, Somerset, NJ
Hours: Fri. 1-10, Sat. 11-10, Sun. 11-6

Once again the Central Jersey's best remodelers, decorators and suppliers gather to give you the resources and ideas to turn your dreams into reality.

MAC
For more information call 1-800-811-NETWORK or visit our website www.MacEvents.com

William H. Gazi, Esq.
Certified Civil Trial Attorney

Representing the Seriously Injured in Personal Injury Claims and Lawsuits

NO RECOVERY, NO FEE

908-272-0200
800-541-8383

30 Years Trial Experience

Record-Press
A MediaNews Group Newspaper
NJN Publishing ©1999

Record-Press (USPS 006-049) is published on Friday by NJN Publishing, 301 Central Ave., Clark, NJ 07066 (908) 575-6660, Second class postage paid at Cranford, NJ 07016. POSTMASTER: please send changes to NJN Publishing, Fulfillment office, PO Box 699, Somerville, NJ 08876. Subscription rates by mail, one year within Union County \$17, out of county \$20, out of state \$24. To subscribe call 1-800-300-9321

Make a difference this year!
Offer the gift of listening & make miracles happen.

CONTACT We Care, Inc.
the 24 hour telephone hotline and crisis intervention service, urgently needs volunteers to staff its' phone lines.

The next volunteer training class begins February 22.

Call: 908/889-4140 for more information or to register.

Member of the United Way, CONTACT USA, and Life Line International

Sparks fly as County Manager Lapolla announces Congressional candidacy

Candidate Jeff Golkin, a Warren Township Democrat, took shots at Union County Manager Michael Lapolla, who officially announced his candidacy at a press conference Monday morning. Golkin — who along with supported armed with pro-Golkin signs crashed Lapolla's announcement ceremony — derided Lapolla as an upstart candidate who does not know the needs of district residents, stating in a press release issued Sunday that Lapolla was a hand-picked chosen by "Union County regulars." Lapolla's candidacy, according

Lapolla, who served as a Union County freeholder for six years in the 1980s and as first assistant county prosecutor for most of the 1990s, announced his candidacy at the Cranford campus of Union County College. He has been county manager for the past two-and-a-half years, oversee-

Lapolla countered Golkin's claims that he did not know the people of the district by noting he has worked with people in all 21 municipalities of Union County in his capacity as county manager, giving him a sense of the issues

Lapolla said as congressman, he would make the needs of working families his top priority. "I'll work to ensure that affordable health care is available to millions of Americans and that the education of our children is the priority it deserves to be," he said.

Maternal grandparents are Roger and Charlotte Weaving of Wayne. Paternal grandparents are Marianne Weyant of Ho-Ho-Kus and Gerald Maloney of Littlestown, Pa. The maternal great-grandmother is Marian Weaving of Maynard, Mass.

Connolly, who as of Monday had already raised \$220,000 more than what she spent in her entire 1998 bid, said debates are the fairest way for all candidates to get their views out to the public without the cost and tactics associated with television commercials. The ensure fairness, organizations

In a press release issued Monday, Connelly also mentioned abortion as a campaign issue. "As the Republican presidential candidates have made all too clear this week, we desperately need representatives in Washington who believe in a woman's right to choose," Connelly said.

*Annual Percentage Rate. Maximum loan \$250,000, based upon 75% of home's appraised value less first mortgage balance. This is a variable rate loan. Rate will be recalculated at five-year intervals based on the Wall Street Journal prime, minus 1/2% (currently 8.50%). The APR will never exceed 16%. This offer may be withdrawn without further notice.

Bring on the 'difficult issues'

Outspoken Morrissey targets health care in Congressional bid

By **TERRENCE DOPP**

THE RECORD-PRESS

WESTFIELD — Republican hopeful Patrick Morrissey plans to make answering the tough questions the focus of his campaign for a 7th District seat in the U.S. House of Representatives.

The Westfield resident announced his candidacy last week, joining the ranks of Thomas Kean Jr. and Green Brook Mayor Pat Walsh in the race to win the GOP nomination to replace Bob Franks, who will seek a U.S. Senate seat this fall. Morrissey's campaign office is located at 7 Elm Street in Westfield and should be open in the coming weeks.

Morrissey has already raised more than \$106,000 dollars in the first 24 days of his campaign and has received the endorsement of Rep. Thomas Bliley of Virginia and other Republican officials.

"We need a candidate who is not afraid to talk about difficult issues," Morrissey said this week, "and someone who has the experience and determination to do something to solve the problems down in Washington."

Morrissey was born and raised in the district — at various points in his life, he has lived in all four counties within the 7th District — and he said that gives him a strong sense of what's important to voters. "We have a wonderful diversity — the shops in Westfield, the Route 22 corridor and the different areas in Somerset County," he said.

He uses health care reform a subject he said Republicans often try to wiggle around — as

an example of the tough issues that need to be addressed, not avoided.

"Health care is very important to me," Morrissey said. "Republicans traditionally shy away from health care reform. I think we need to tackle the issue head-on."

Morrissey — who has long been involved in health care law and served recently as health policy counsel to Bliley, chairman of the House Commerce Committee — said he is not afraid to talk about how health care costs affect the working people of the 7th District. "It's absolutely disgraceful seniors have to choose between spending money on cat food or prescription drugs," he said, noting the more than 110,000 pages of laws and regulations governing Medicare. He said the complexities of the current program mean health care professionals spend more time on paperwork than actually taking care of patients, and "that's not right."

In fact, Morrissey said, health care may be the largest issue affecting 7th District residents. "New Jersey is the medicine chest of the country," he said. "We need to insure we protect these jobs and keep them in the state."

Morrissey said his time in Washington has been a perfect preparation for a term in the House of Representatives. During his tenure as a congressional attorney, he drafted a major Medicare Act in 1999 and has seen what a representative must do to be successful. He said the majority of his opponents do not have such experience.

"When you look at it — we simply can't afford to leave the district in the hands of an inexperienced candidate," said the Edison native, who worked his way through Rutgers University Law

"We need a candidate who is not afraid to talk about difficult issues, and someone who has the experience and determination to do something to solve the problems down in Washington."

— **Patrick Morrissey**
Republican candidate
for U.S. Congress

School. "I think my background allows me to help out in a number of important ways."

Morrissey also places reducing wasteful government spending and simplifying the tax code at the top of the list of things he would like to accomplish during his term in Congress. He said making inroads toward solving these problems is a more effective way to run his campaign and time in the House.

The candidate said he sees all of these issues as a seamless whole. By improving one area, the others will also improve, he said. Making government more efficient can transfer some of its savings to the people who most need it — those most hurt by the high price of health care. "If we make (government) more efficient, we can save taxpayers' money," he said.

The Republican hopeful said he is looking forward to beginning a door-to-door campaign throughout the district, which he plans to do Saturday. He called this approach "retail politics."

"I'm going to shake a lot of hands and knock on a lot of doors," Morrissey said.

Nursery school registration starts next week at Wesley

WESTFIELD — Registration for the Wesley Hall Nursery School takes place next week.

The nursery school is on the grounds of the First United Methodist Church, located at 1 E. Broad St. in Westfield.

Church members can register their children Monday and Tuesday. "In-house registration" will be Wednesday, Thursday and Feb. 4.

For more information, call (908) 233-9570.

GRAY'S FLORIST DESIGN SCHOOL

- 8 Week Courses Available
- Pre-Register ASAP
- Basic Fresh Cut Flower Arrangements
- Wedding Designs

For Information Please Call... **757-0400**

1590 Rt 22 Watchung, NJ

WESTFIELD CIRCLE ANTIQUE GALLERY
12,000 SQUARE FOOT ANTIQUE MALL

Over 100 Dealers Offering Quality Art
Home Furnishings, Antiques, Jewelry, & Related Items

Open 7 Days
We Buy Total & Partial Estates
Top Prices Paid for Antiques & Collectibles
4,000 Square Feet of Home Furnishings, etc.
Consignment Art Accepted

DEALER SPACE AVAILABLE
510 South Avenue, Westfield
Phone: 908-928-0100 • Fax: 908-928-0102
www.antiquefind.com • Free Parking

State of the Art Cancer Treatment Close to Home

The Rahway Regional Cancer Center is a modern, private facility offering the finest radiation oncology services available

Comprehensive Radiation Oncology Treatment Facility

- **Medical Director: Eric Karp, M.D.,** Board Certified Radiation Oncologist trained at Memorial Sloan-Kettering Cancer Center
- High and low energy Varian Linear Accelerators with full electron capability
- On-site Nucletron Microselectron High Dose Rate Brachytherapy
- Central New Jersey's first radioactive prostate implant program: MR based conformal prostate irradiation
- Staffed by a Board Certified PHD Physicist with a dedicated treatment planning computer
- Van service for patients with no transportation options at no charge

RAHWAY REGIONAL CANCER CENTER

892 Trussler Place, Rahway, New Jersey 07065
(732) 382-5550

Located On The Grounds Of Rahway Hospital • Plenty Of FREE Parking Is Available At The Center

NICOLE DIMELLA/RECORD-PRESS

The white stuff

A major snowstorm may mean a treacherous commute and some back-breaking shoveling, but it can also produce some true natural beauty — like this wintry scene in Westfield's Tamaques Park.

'Movable' gala benefits N.J. Arts Workshop

WESTFIELD — "A Movable Feast" is the theme for the first gala to benefit the Westfield-based New Jersey Workshop for the Arts.

The nontraditional event will be held March 26 at the Grand Summit Hotel in Summit.

"Because the workshop has provided multicultural education

in music and the arts to thousands of students during the last 29 years, we wanted our gala premiere to be a reflection of that diversity," said Robert Newell, chairman of the gala committee.

Diversity will be on display in the event's menu. Gourmet specialties will abound, with an international bill of fare featuring tasty treats from the old South, the Southwest, Asia, the Mediterranean and Vienna.

Entertainment will also be a

major part of the event. Newell said Theodore Schlosberg, the workshop's founder and executive director, "will gather the finest available musical and artistic talent for our mutual enjoyment."

The gala feast will also include a silent auction and a 50-50 raffle.

For gala invitations and 50-50 tickets, call (908) 789-9696 or visit the workshop office, located at 150 E. Broad St. in Westfield.

Let's Ask Jill

by Jill Guzman

IN YOUR ABSENCE

It sometimes happens that a job transfer or other circumstance unavoidably results in sellers having to vacate their homes while they are on the market. If so, sellers must keep up the appearances of their properties. And, as well intentioned as a friend or neighbor may be in pledging to watch the property for the absentee seller, the responsibility can be too demanding. As a result, the selling potential of the property becomes sabotaged. To avoid this problem, absentee sellers are encouraged to enlist the help of their real estate agents. Aside from pricing the house to sell soon, agents can monitor the condition of the property and take necessary action to ensure its continued upkeep.

If you home is going to be shown in your absence, it is extremely important that you enlist the help of sales professionals who work aggressively to show your home without your watchful eye. As mentioned, there are special considerations for showing a vacant property, and your sales professional will work with you to see that your home is shown at its very best. If you plan to list and have questions, we are pleased to provide additional information on any real estate issues; phone JILL GUZMAN REALTY. "Our success stories are never ending."

HINT: Absentee sellers should retain their gardeners and cleaning crews until their properties are sold.

GUZMAN REALTY INC.
608 E. 11TH AVE. SUITE 100, NEW BRUNSWICK, NJ 08901
76 ELMORA AVE. ELIZABETH, NJ 07202
TEL: (908) 353-6611 • FAX: (908) 353-5080

AIR CONDITIONING & HEATING

Call For Your **FREE** Comfort Analysis

Financing Available
All Credit Cards Accepted

LENNOX®

Fras-Air Contracting, Inc./Arrowhead Conditioning
CALL NOW 1-800-339-1153 For FREE Estimate
24 Hour Service

Fras-Air Hunterdon County • Somerset County
Union County • Middlesex County

HARDEN CLEARANCE

Floor Models
Up to **50% off** List Price
Mackie Furniture
320 Somerset Street, North Plainfield
908-756-3274
FEATURING • STIFFEL • NICHOLS & STONE • LEXINGTON
Mon.-Sat. 10:00am to 5:00pm, Thurs. until 7:00pm, Closed Wed. & Sun.

Metro Stars dedicate game to the memory of Adam

Cranford High grad loved teaching kids the game of soccer

By ALEC MOORE
THE CHRONICLE

* CRANFORD — The New York-New Jersey Metro Stars professional soccer team will dedicate a home game to the memory of their departed friend, former Cranford High School soccer star Adam Ferreira.

To commemorate the memory of Adam, who trained and worked closely with the Metro Stars prior to his death in 1998, the team will donate \$8 of every ticket sold for its April 15 game against the Columbus Crew to the Adam Ferreira Memorial Fund. The game is scheduled to begin at 7 p.m. at Giants Stadium in East Rutherford.

The fund, dedicated in Adam's name because of his love of children, helps provide financial support to children and young athletes who are suffering from terminal and severe illnesses, particularly children who love soccer as much as Adam did.

"(The Metro Stars) know how much Adam loved kids, and they know how important this fund would have been to him, so they're trying to do whatever they can to help," said Francis Ferreira, Adam's mother.

Adam's close ties to the Metro Stars began while he was training and studying with the team, working toward his lifelong goal of coaching soccer professionally.

In an ironic twist of fate,

Adam's family received Dec. 31 a letter in the mail with Adam's own handwriting on the envelope. The letter — dated May 8, 1997 — had been written as part of a college assignment, in which Adam had to write a letter to himself outlining his respective aspirations for the new millennium.

Adam expressed in his letter his ambition to obtain his United States Soccer Federation "A" license. "I will constantly strive to achieve this," he concluded in the letter's final sentence.

Adam's love of soccer began practically before he could walk. His father gave him soft plush soccer balls to play with as a baby, and from that point on Adam developed a deep-rooted love of the game that was equaled only by his love of coaching and teaching children about the sport. Adam began climbing the ladder of coaching certifications sanctioned by the United States Soccer Federation at a young age, and by the time he was 18 had already received his "F" license, the first in the USSF certification series.

It was while he was rising through the USSF certifications that Adam got to know the Metro Stars. While working toward his "C" license, Adam studied and observed the Metro Stars coaching staff. After he achieved his "C" license, Adam trained and studied directly under the Metro Star's internationally renowned head coach, Carlos Querioz, while pursuing his "B" license.

At the age of just 22, Adam achieved his "B" license and gained national recognition as the youngest person ever to do it. Adam had no interest on resting on his laurels as the

"(The Metro Stars) know how much Adam loved kids, and they know how important this fund would have been to him, so they're trying to do whatever they can to help."

— Francis Ferreira

USSF's youngest "B" licensed coach, however, and wasted no time in going for his "A" license. But fate was not kind to the Ferreira family. Adam died Dec. 12, 1998 after fighting an eight-month battle with leukemia. His death came just one week before his 23rd birthday.

During a special ceremony held several months ago, Adam's family commemorated his memory at the grand opening of Adam's Goal, a soccer sporting goods store that both Adam and brother Eric had aspired to open together.

A limited number of tickets for the April 15 commemorative soccer game at Giants Stadium in East Rutherford are now on sale at Adam's Goal, located at 213 Centennial Ave. in Cranford. Tickets cost \$20 apiece. Tickets for the game may also be reserved at the Giants Stadium ticket window by calling (201) 583-7043.

Metro Stars representative Greg Pisarczyk said tickets purchased for the April 15 game may also be used as vouchers for any other Metro Stars home game.

For more information, call Adam's Goal at (908) 272-8910.

PET OF THE WEEK

Just 'Peachy'

"Peaches" may be a silly name for a male cat, cut with such a cute face, that moniker seems to fit this fuzzy little boy just right. Peaches has been neutered, has had all his shots and has tested negative for FELV and FIV. The orange-and-white fellow is a bit on the quiet side, but he does get along well with other felines and is most certainly a lap-cat. To meet Peaches or some of his furry friends, call the Clark-based, non-profit animal rescue organization Noah's Ark at (732) 815-1633.

Art auction benefits cultural programs

SCOTCH PLAINS — The Cultural Arts Committee will sponsor its second annual art auction Feb. 25 at the Scotch Hills Country Club.

Preview is 7 p.m. with bidding to begin 8 p.m. Hors d'oeuvres, wine and soft drinks will be served during the preview. Coffee and dessert follow the auction.

Admission is \$10 per person or \$15 per couple. Advance tickets are available from the Recreation Department in the Municipal Building, located at 430 Park Ave., or any Cultural

Arts Committee member. Proceeds will supplement cultural arts programs in the township. For more information, call (908) 322-6700, Ext. 220.

Workshop help people find ways out of debt

CRANFORD — Most Americans are one or two paychecks away from insolvency.

In today's economy, being laid off and losing two or more paychecks is an all-too-frequent occurrence, and can lead to ruin.

According to government statistics, 96 percent of Americans do not achieve financial independence. They end up depending on government assistance, charity or family help, or may have to keep working until they die.

As a response, Union County College is sponsoring a workshop for people on how to "Get Completely Out of Debt." The workshop will be held Feb. 15 on the main UCC campus, located at

1033 Springfield Ave. in Cranford. A second workshop has been scheduled for Feb. 24 on the downtown Elizabeth campus, located at 12 W. Jersey St.

Hours for both workshops are 6:30 p.m.-10 p.m.

The workshop will show how a person can pay off every cent of his or her debt, including his or her home mortgage, in five to seven years. The program will also cover how one can live 100 percent on cash and — simply yet safely — build his or her wealth.

The program facilitator is E. Gregory Frank.

Fee is \$39. For registration or more information, call (908) 709-7600.

Stage House Antique Center

WHAT DO YOU CHERISH?
(LEARN WHAT IT'S WORTH)

COMPLIMENTARY APPRAISALS
Sweetheart buffet, Refreshments & Raffle

*Limit one appraisal per guest

SUNDAY, FEBRUARY 6TH - 11:00AM TO 3:00PM

Tuesday-Saturday 10-5 • Sunday 12-5 • Feel free to request an appointment anytime

STAGE HOUSE ANTIGUE CENTER
364 PARK AVENUE • SCOTCH PLAINS • (908) 322-2311
Nestled in Historic Stage House Village

Briefs

Westfield Y schedules annual Health Fair

WESTFIELD — The Westfield Y, 220 Clark St., will hold its annual Health Fair from noon-3 p.m. Feb. 6.

In a related matter, bone density screening for osteoporosis will be conducted from noon-8 p.m. All women over 40 are invited to the screening, along with any woman over 30 who has a history of osteoporosis in her family.

The Health Fair is free. Cost for the bone density screening is \$40; appointments and prepayment are required.

For more information and appointments, call (908) 233-2700 or visit the Westfield Y.

Rosary Society holds annual Game Night

SCOTCH PLAINS — The Altar Rosary Society of St. Bartholomew the Apostle Roman Catholic Church, 2032 Westfield Ave., will hold its annual Game Night following Mass 7:30 p.m. Feb. 7.

The event also is the first Altar Rosary meeting for 2000. All women in St. Bartholomew the Apostle parish are invited. Refreshments will be served; members are asked to bring a small gift.

Fax us your news!
(908) 575-6683

SINCE 1956

Driveway Access Insurance

Your Environmental Headquarters
• Vacuums
• Central Vacuum Systems
• Sewing Machines
• Outdoor Power Equipment
• Janitorial Supplies
• Air & Water Purification Equipment

THE EARDLY T. PETERSEN COMPANY

SALES • SERVICE • PARTS
RESIDENTIAL OR COMMERCIAL

SAVE
\$300
NOW

- 5.5 hp Honda OHV commercial grade engine
- Track drive for traction without chain
- 21.7" clearing width
- 2 forward speeds, 1 reverse
- Clears up to 37 tons of snow per hour
- Optional light kit

HONDA
Lawn & Garden
Products That Work.

For optimum performance and safety, please read the owner's manual before operating your Honda Power Equipment.

©1999 American Honda Motor Co., Inc.

www.etpetersen.com

HS622TA

All Models On Sale!

Old Fashioned Quality and Service
224 ELMER ST. • WESTFIELD
908-232-5723
Closed Wed. and Sun.

Why do smart kids fail?

Your child may be smarter than his or her grades show. Our teachers help children of all ages overcome frustration and failure, and realize their potential.

Weak Basic Skills
Frustration with School
Lack of Confidence
No Motivation

A few hours a week can help your child improve weak study skills and gain the Educational Edge. Your child can discover that learning is fun. Our testing pinpoints problems and we tutor in reading, phonics, study skills, math and

SAFETY prep. Since 1977, we've helped hundreds of thousands of kids do better in school. Call us and let us help your child break the failure chain.

Huntington
LEARNING CENTER

Your child can learn.

Bridgewater

908-725-0080

East Brunswick Morristown

732-257-7500 908-292-9400

Edison Springfield

732-257-0000 908-258-0100

HEALTHY LIFESTYLE PROMOTED TO MAINTAIN WEIGHT LOSS

Barbara Potashkin, a nutritionist in private practice in Scotch Plains, specializes in medical diets, weight control programs and in maintenance. Individuals learn how to eat, break the diet mentality, learn how to make healthier choices, prevent relapse, learn skills and coping strategies, and keep the weight off permanently.

"Our goal is to develop with our clients healthy and permanent lifestyle changes," Potashkin said. "Many people set a time frame to lose weight which often does not allow enough time to change as quickly as the weight loss itself."

These special programs can be one of the best investments in the road to permanent weight control.

In addition, Ms. Potashkin and her associates work closely with physicians to counsel individuals needing special diets with problems of cholesterol, diabetes, hypertension, as well as those with eating disorders. For special diets it's often a matter of "fine tuning" meals and snacks. The priority is to establish healthy and permanent lifestyle changes for clients.

For further information, call 908-789-5300.

Commentary

Spend the state's surplus very wisely

The budget proposed Monday by Gov. Christine Todd Whitman is aspiring, enterprising — and perhaps a little hasty.

With the longest economic boom in modern American history still roaring, Gov. Whitman announced an ambitious \$21.1 billion budget proposal — what Whitman calls a "prosperity dividend." The proposal has a little bit of something for everyone in the state, and fiscal belts — which have been tightened for the last decade — are being let out a notch or two.

The budget is increasing by 11 percent; with that kind of jump, you would almost think Whitman was a Democrat.

Major parts of the budget proposal include more money for property tax relief and municipal aid, more money for local school districts, more money for the state prison system and more money for the state's colleges.

Whitman is also proposing to spend more money to repair holes in the state's safety net. The governor is asking for more money for mental health services for children and the creation of a \$200 million Cultural Trust. There is also more money for people with disabilities and new charity care funding to repay hospitals for treating uninsured patients. Low-income families would get state credits and a \$217 million down payment would launch a \$10 billion school construction program.

It is a budget that makes the most hay while the economic sun is shining on New Jersey. And while we look forward to increased state aid to local municipalities and school districts — aid that, ostensibly, will cut down property tax bills — a few words of caution are still needed.

Just because more state aid is flowing from Trenton, municipal and school officials should not go on a spending spree. Eventually, unless this cycle of prosperity has permanently altered the laws of economics, the goods time will slow down and the gush of money coming from the Statehouse will turn into a trickle.

This is what happened in the last years of the Kean Administration, during the prosperity of the mid-1980s. Kean also offered an ambitious budget and the state went on a spending spree. When the economy turned sour, Jim Florio was left to pick up the pieces, and municipalities and school boards found themselves raising property taxes at a time when their residents were being pinched by a sluggish economy. We don't want to go through that nightmare again.

It's good to see the state is finally spending money on issues the state should have been spending money on for years. But it also would be nice to see the state save a little for a rainy day, instead of going deeper and deeper into bond debt. It would also be nice to see a broader tax cut, instead of just the property tax rebates.

There is a very simple idea legislators should keep in mind as they consider the Whitman budget — fiscal discipline is needed just as much in good times as in bad.

Gotta Have It!

Jersey Boy

Mike Deak

It's tough work to get sick

I can't get sick.

While everyone around me is sneezing and wheezing, coughing and retching, I remain so healthy it sickens me. Maybe I should stop exercising every morning, start smoking and drinking, and stay up all night carousing.

I want to get sick so I can have a few days off from work; preferably I can begin feeling feverish on a Wednesday night and make it a four-day weekend.

I want to spend an extended time in bed and be a pampered object of sympathy.

I want to enjoy the sensual delights of chicken noodle soup and stale crackers. I want an excuse not to shave or to get dressed.

I want to watch trashy talk shows in the morning and old movies on AMC in the afternoon.

I want an excuse to be cranky.

I want someone to feel my forehead to see if my hypothalamus is working and to pour Nyquil over a dish of vanilla ice cream.

I've tried getting sick, but I've failed.

I watched some shows on the WB network — "Dawson's Creek," in particular, and some insipid comedies — and while I began to feel a dull ache in my head, the onslaught of giggles wiped away any symptoms.

I went to an Asian supermarket and tried to induce nausea by examining what was for sale in the fresh meat section. There were duck feet, duck tongues, pork uteruses and something described simply as "pork bung." I began to feel relief as queasiness began to rise in my stomach, but then it disappeared as I realized that I had eaten a three-embryo omelet for breakfast, complete with a glass of liquid from a cow.

I tried walking recklessly in a cold rain without a hat, but that only resulted in me being mistaken as Adolph Menjou.

It's tough work getting sick.

When I was in school, a snow day was just as good as, if not better than, a sick day. On days that it snowed, I did not mind waking up at 5:30 a.m. and trying to tune in WCTC for the alphabetical list of closed schools. There was no sleep sweeter than the slumber after the announcer said the secret word — "Branchburg." A snow day was a gift from God, a day without an agenda or responsibility, except for shoveling, which was a small price to pay. It was a day full of faith in the power of God to produce the miracle of a snowstorm.

And though the awesome beauty of a snowstorm still inspires and comforts me, I don't have the luxury of staying home and dreaming the dreams of a one-day liberation from the rigors of the world. But I still enjoy the challenge of making it to work when others are struggling and complaining. During the awful and glorious winter of 1994, when there more than a dozen snowfalls, I made it to work on time every day. I consider that one of the greatest accomplishments of my dull life.

And even this week, like a parent awakened by a strange gurgle from the mouth of a child down the hallway, the fierce northeast wind wrapping against my window woke me at 6 a.m. and I was able to make to the comforts of my desk before the white hell enveloped New Jersey.

So it's easier getting to work in a snowstorm than getting sick. There would be nothing better to revive the traditional flagging spirits of mid-winter than to have a snowstorm on the same day I get sick. But that's too much to expect.

And so my quest to get sick continues. Perhaps I'll start hanging out with sick people and hope that while I'm comforting their afflictions, I will become afflicted as well. A good Samaritan can easily become a sick Samaritan, I hope.

Letters to the editor

Come to important town meeting

To The Record-Press:

I would like to extend an invitation to the adults and teens in Westfield to attend what I believe could be one of the most important community meetings of the year: "Listening to Our Youth," which will be held on Wednesday, Feb. 2, at 7:30 p.m. in the Westfield High School auditorium.

At the meeting we will announce the results of a recent survey of eighth and 11th grade students. The survey was developed by a steering committee that included clergy, school administrators, community youth organizers, counselors, parents and students.

We now have the ability to look at the viewpoints

of more than 600 students who have responded candidly about their attitudes toward school, home, their town and themselves.

The meeting will be part presentation, part open dialogue. We look forward to a lively, interesting discussion, unlike the participation that was not afforded us during the MSNBC town meeting.

Please join us at the Westfield High School auditorium on Feb. 2 to discuss the future of the youth of Westfield.

WILLIAM J. FOLEY
Superintendent of Schools
Westfield

State must find 'alternatives' to create fair system of taxation

BY CHARLES V. REILLY

A recent survey by The Star-Ledger/Eagleton-Rutgers Poll showed that New Jerseyans are upset about many aspects of their lives: where they live, where they work, and how they spend their time. It's no wonder: These factors are influenced by the economy, and our state's economy is booming.

During this era of good feeling, it is easy for governmental leaders to put aside an issue that has gnawed at our state for years: its high property taxes. The increased government revenues and higher incomes produced by a strong economy mask the problem. But they don't eliminate it by any means.

New Jersey still relies too heavily on local property taxes to fund its schools, and many citizens feel the pinch. Moreover, just as the economy has grown in recent years, it may also recede at some point in the future — heightening the negative aspects of property taxes. Now is the time, during a period of unprecedented economic growth, to adjust the problem permanently.

In most states, education costs typically are split 50-50 between state and local sources. The percentage of education costs paid for by New Jersey state government, however, has hovered around 40 percent for more than a generation, with local property taxes paying close

Guest commentary

to 60 percent.

The results of this imbalance are abundantly apparent. Citizens on fixed or limited incomes are priced out of their homes. At budget and bond elections, many residents cannot vote in favor of further support for the schools. Their lack of support does not stem from opposition to education. Rather, it's a result of our state's revenue policy. The major source of school revenue in New Jersey, the local property tax, in no way reflects its citizens ability to pay.

A year ago, after extensive study, the New Jersey School Boards Association called for a reduction in school property taxes matched dollar for dollar by a shift to a progressive (that is, a fair) state revenue source. NJSBA's study showed that our state's two sources of school revenue — the local property tax and the state income tax — are sound ones. The problem does not result from the use of those two taxing sources; it rests in the fact that they are seriously out of balance.

Last fall, an NJSBA-commissioned poll by the Eagleton Institute at Rutgers, the State University showed that the vast

majority of New Jerseyans would support increasing the proportion of education costs paid by state government from approximately 40 percent to at least 50 percent. And almost two-thirds would support a shift from the local property tax to the state income tax to attain this goal.

Resolving our state's over reliance on property taxes to fund schools would not require an increase in the amount of money provided to public education. It must, however, involve a shift in the source of those dollars.

To accomplish such a shift, NJSBA could support several methods. Alternatives could include a direct municipal property tax subsidy resulting in a reduction in school property tax rates; a "circuit breaker" that would limit property tax liability for people on fixed incomes; or a state income tax credit for individual taxpayers based on the amount of property taxes paid. Whatever method or combination of methods is chosen, it must tie directly to a reduction in school property taxes.

Balancing school taxes is not only an issue of producing school revenue; it's matter of creating a fair system of taxation for all New Jersey citizens.

The author is the president of the New Jersey School Boards Association.

The Record-Press is here for you

The following information should help you get your ideas and community news into *The Record-Press*:

Call Editor Gregory Zeller at (908) 575-6686 with story suggestions, questions or comments. For sports, call Dan Murphy at (908) 575-6698.

Our address: *The Record-Press*, P.O. Box 699, Somerville, NJ 08876. Our fax number is (908) 575-6683. Our e-mail address is njn-news@compubell.com

Letter policy

Letters should be no longer than 200 words and may be edited for content, brevity, good taste and libel. Letters should be typewritten and include the writer's daytime telephone number for verification. Send letters to the above address or fax number.

Announcements

Wedding, engagement, anniversary and birth announcements are printed without charge in *The Record-Press*. Send your news and photos to the above address.

If you would like help organizing your announcement, call Tina McAleer at (908) 575-6703 and ask for a form.

We accept color or black-and-white photographs. Please do not send irreplaceable photographs. If you would like your photo returned, send along a stamped, self-addressed envelope.

Record-Press

WESTFIELD SCOTCH PLAINS FANWOOD

A MediaNews Group Newspaper
NJN Publishing ©1999

Martin K. Till
CEO

Peter Leddy
Senior Vice President, CFO

Rosemarie Maio
President & Publisher

Eileen Bickel
Advertising Director

Michael Deak
Executive Editor

Gregory Zeller
Editor

Allan Conover
Sports Editor

John Tsimboukis
Production Manager

Record-Press (USPS 006-049) is published on Friday by NJN Publishing, 301 Central Ave., Clark, NJ 07066 (908) 575-6660. Second class postage paid at Cranford, NJ 07016. POSTMASTER: please send changes to NJN Publishing Fulfillment office, P.O. Box 699, Somerville, NJ 08876. Subscription rates by mail, one year within Union County \$17, out of county \$20, out of state \$24. To subscribe call 1-800-300-9321

Circulation: 1-800-300-9321
News 908-575-6686
Advertising 732-396-4404

The Record-Press photograph policy

We welcome submitted photographs — color or black-and-white — of community events. Individuals in the photos should be identified and clearly visible. Please do not send irreplaceable photos.

Photos can be sent to: *Record-Press*, P.O. Box 699, 44 Veterans Memorial Drive East, Somerville, NJ 08876. Attn: Editor Gregory Zeller.

If you would like your photo returned, please include a stamped, self-addressed

envelope. If you would like to request a photographer at a community event, contact us at least 48 hours prior to the event and we will do our best to schedule a photographer. If you would like a reprint of a photograph that appeared in *The Record-Press* and was taken by a staff photographer, call the photo department at (908) 575-6708 for a reprint request form. For more information, please call the editor at (908) 575-6686.

Westfield High School issues honor roll for first marking period

WESTFIELD — Westfield High School has issued its honor roll for the first marking period of the 1999-2000 school year.

Named to the distinguished honor roll:

Grade 12 — Frank B. Ellis, Telitha Ellis, Jenna C. Ellsworth, Sasha M. Gibbons-Ohr, Valerie E. Griffith, Yao Young Huang, Julie C. Iannazzone, Kristen Jacobsen, Joanna D. Koepfel, Jason B. Laderman, Rachel L. Luria, Aubrey P. McGovern, Maura W. McMahon, Amy Ngeow, Elizabeth Nicol, Lisa G. Orchier, Yaron Sigal, Abigail K. Speck, Tanya Tran, Valerie Wicks and Ines Wu.

Grade 11 — Ian D. Federgreen, David P. Geenber, Susan M. Hinds, Richard Kaplan, Kelly Ann Lane, Anne Loughlin, Shawn W. McCabe, Victoria McCabe, Rachel E. Moloshok, Qiana Monroe, M. Ryan O'Donohue, Kate Onishi, Joseph Swingle, Sheil J. Tamboli, Daniel J. Weinberg, Christina Yang and Eric Zimak.

Grade 10 — Tara Behr, Priya Bhasin, Alicia Bilheimer, Ashley A. Carr, Michael Charney, Jacquelyn Cusimano, Daniel DeSero, Rachel Falcone, Amy L. Frank, Sarah Heitner, Mara Judd, Shannon E. Kunath, Jennifer A. Lamont, Erin M. McClellan, Rosanne Palatucci, Anura A. Patel, Blair Richardson, Rosemary Topar, Marie B. Tracy, Adam G. Yoffie and Miriam Zichlin.

Grade 9 — Sara H. Ackerman, Raj Bhandari, Andrew R. Bridgman, James Charatan, Emily Chen, Sean M. Devaney, Dominique M. Diaz, David Eisenberg, Jennifer Fleck, Jessica R. Flynn, Christopher Ford, Eileem M. Gessner, Samantha Hermann, Toby L. Hershkowitz, Zontee Hou, Daniel R. Kane, Lawrence J. Kao, Ariel B. Kaye, Angela W. Kim, Marisa K. Lau, Katherine E. Lechner, Jessica Lee, Joshua Lerner, William Masket, Christina McCabe, Jenise Morgan, Adam Osborn, Tyler Patla, Christine J. Piro, Lauren Pollack, Angela M. Ricci and Alison Yubas.

Named to the honor roll:

Grade 12 — Elizabeth D. Ambrosia, Allison L. Archambault, Cathryn A. Bartholomew, Charles Bender, Annabel Benito, Kay H. Bhagat, Stefanie M. Bistak, Adrienne D. Blauvelt, Katharine J. Bloeser, Aleksander A. Bodnar, Laura Bonavita, Michael C. Brunhofer, Ryan Buntain, Matthew C. Cahill, Clare E. Cambria, William E. Cashman, Kitty Chang, Jenn-Tyng Chern, Brian S. Chiger, Michael J. Ciaccirelli,

Mary Clancy, Nicholas G. Clark, Carrie A. Clyne, Kristin Connors, Paige E. Corbett, Leah Cowburn, Catherine A. Curran, Stephen Cusimano, Claire DeCampo, Elizabeth C. Dixon, Jason Dreyer, Robin C. Early, Lindsey El Koury, Kristen J. Evans, Sara Fineststein, Samuel Fleder, Brian R. Flynn, Julia W. Gates, Christine Genova, David L. Gialanella, Shana Golembo, Lisa R. Goodman, Jack A. Gordon, Allison M. Greene, Sara Guerin, Kristen Gundrum, Thomas Hanscom, Zachary A. Hanson-Hart, Katharine B. Heinen, Rose Davis Hely, Ryan M. Hogarth, David M. Illes Jr., Sean P. Joffe, Brett D. Kahn, Erica G. Kamler, Heike M. Kasper, Scott Kautzmann, Christopher Keenoy, Kristen J. Kelly, Michael L. Kivetz, Rachel E. Klausner, Andrew T. Krasovsky, Jonathan K. Larsen, Stephanie A. Larson, Derek R. Lartaud, Alexander W. Lau, Rong Liu, Jeff Lynes, Laura E. MacNeil, Linda E. Madorma, Marjorie R. Madresh, Julianne Mandrillo, Brian G. Mann, Judy S. Mathew, Cara L. Matossian, Lauren A. Mattes, Kyle McCloskey, Dylan M. McDermott, Kristin McHone, Lauren Millet, Sara J. Mirsky, Elizabeth A. Morrissey, Jennifer D. Musat, Matthew R. O'Neill, Michael Orlando, Natalie M. Orsini, Melissa Parisi, Ki Mun Park, Amanda W. Parker, Kristen E. Pastir, Virginia R. Paynter, Sarah Pietruszki, Joshua M. Ponzio, Marina K. Powell, Maren Priestley, Kate L. Putnoky, Melissa Quintanilla, Ralph Rappano, Joshua Ray, Justin D. Renard, Sandra L. Rhein, Katherine R. Richards, Daniel Rock, Robert A. Roguso, Giovanna Romano, Abigail Rose, Oliver J. Round, Lyndsay V. Ruotolo, Kathleen M. Russell-Smith, Kristen M. Salmond, Michael Sanocki, Joseph A. Saunders, Daniel S. Sawicki, Joseph W. Schaefer, Jennifer L. Schembs, Elizabeth C. Schundler, Karima Shah, Pearl P. Shaykevich, Evan L. Smith, Kathryn M. Solon, Gabriella Spinnato, George A. Stribling Jr., Steven F. Surgent, Neil Talreja, Michael L. Todd, John Toriello, Luis E. Torres, Patrick Tuohy, Erika Van Anglen, Francisco E. Vasquez, Michael D. Vaughan, Adam Wachstein, Kate Walsh, Dara Weinberg, Brian S. Williams, Peter Wilson, Jennifer Woodbury, Jessica L. Wyckoff, Turner D. Yevich and Mauricio Yrivarren.

Grade 11 — Rachel E. Ackerman, Jacob D. Albertson, Megan G. Amelia, Jocelyn

Arlington, Ingrid Arnold, Christopher Beil, Heather R. Berk, David A. Bhasin, Samantha H. Black, Steven M. Block, Matthew Borchin, Jessica A. Bowers, Rebecca Brachman, Brent A. Brannick, Margaret A. Brautigam, Scott R. Brewster, Megan H. Brown, Kevin Buckland, Ryan J. Burke, Meredith S. Campbell, Mari Nicole Candelore, John O. Carpenter, Timothy Carroll, Francesca Chabrier, James Chororos, Julie Cleaves, Elisa Cognetti, Jessica L. Cohen, Lauren E. Coltrera, Rodger V. Curlik, Kathleen Czup, Ushma Dedhiya, Krystle K. Dixon, Charles Dodge, Peggy M. Doerr, Kevin Doyle, Bethany Dresely, Kathryn C. Duddy, Tyne Duffy, Alexander Dupre, Daniel F. Egan, Sara Elizabeth Euwer, Colby Fagin, Adam Feinberg, Jennifer M. Fowler, Brett Friedman, Robert A. Fromling, Michelle Fullem, Megan E. Gallagher, Erin E. Gibbons, Cheryl Gordon, Dana T. Grau, Daniel P. Gruen, Matthew T. Hall, Edward Harry, Kerry Hart, Nichole A. Herttua, Eleanor Hodara, David Hodges, Edward W. Hogan, James Ryan Hogan, Rachael Horowitz, Paul Isolda, Tricia Jakubik, Paul Johnston, Zachary Karp, David King, Allison D. Klass, Stephanie Kolterjahn, Lianna M. Kong, Jennifer M. Korecky, Nicholas Korn, Lisa E. Krieger, Joseph Kukis, Jonathan B. Lau, Gwyneth Lederman, Evan J. Lee, Alexander Leger, Sean Lewis, Andrew Lin, Aimee Lombard, Shannon M. Look, Ryan S. MacDonald, Karen B. Manahan, Kelley Masterson, Carolyn A. Matthews, Molly McDermott, Eileen McKeever, Breigh Ann Menza, Leanne M. Meriton, Kristin Messina, Jessica E. Meylor, Evan J. Molloy, Caroline G. Moore, Gregory C. Morrison, Connor Mulvey, Julie M. Muroff, Mary Nielsen, Kelly K. O'Brien, Denise O'Connor, Andrew Olsen, Anderw Osborn, Elizabeth Ottoson, Julie E. Phelan, Michael J. Pollack, Caroline L. Powell, Jeffrey D. Rachlin, M. Frances Re, Megan E. Rodd, Joshua Rogers, Jacob K. Rosenstein, Alexander Rothschild, Richard R. Rowe, Travis R. Russo, Christian Santomauro, Ashley Saul, Aron R. Schatz, Farryl Scher, Danielle Schlar, Christopher Schwarz, Christine Schwebel, Matthew J. Seagull, Rebecca Sier Shulman, Randi Siegel, Ariana R. Siemoneit, Matthew Simone, Carolyn F. Singer, Jessica Smith, Emily L. Smythe, Samuel Sobel, Elizabeth A. Sweeney, Jeffrey Tabachnick, Elizabeth E.

Tabachnick, Lauren Talbot, Kristine Trimble, Esther Van Pykeren, Alexis Vigilante, Margaret Wei, Carolyn E. White, Kristina Williams, Jimena Yrivarren, Allen Yu and Peter Yu.

Grade 10 — Dania K. Aguer, Kristin Anton, Lauren A. Baeder, John Barbieri, Sasha M. Bartoff, Joshua M. Bengal, Michael Biggs, Samantha Bourque-Trieff, James Bridgeman, Theodore A. Brown, Sebastian B. Brundage, Sarah G. Burke, Daniel J. Caprario, Erica Cenci, Charles Z. Chung, Valerie S. Chu, Erin E. Cockren, Caitlin Conroy, Maureen Cooke, Erin Corbett, Bryan Cordes, Kevin J. Cutro, Robert Daurio, Dana DeSimone, James M. Donovan, Amy Beth Early, Kiera Evans, Daniel Fineststein, Joseph Fischetti, Heather B. Fishberg, Bret Fleming, Christopher Freisen, Robert Freundlich, Christopher Gismondi, Elyse F. Goldweitz, Adam Gormley, Eli Harel, Megan Hein, Katherine Hild, Karen Huskey, Gerritt P. Ill, Nicole Infantino, Hannah G. Isaelew, Sheri Jenkins, Daniel R. Kagan, Michael A. Kazazis, Jasil T. Kim, Kyung Tae Kim, Aaron L. Klinger, Isaac L. Kramer, Alex Leong, Megan A. Lesko, Brian J. Levy, Mei Li, Daisy D. Linares, David Louie, Matthew K. Lowenstein, Rui Lu, Jeffrey P. Luker, Mary M. Lygate, Christopher Mackay, Michael MacKechnie, Elizabeth A. Madresh, Timothy Mansfield, Katherine McGuinness, Nehal L.

Mehta, Brittany L. Miller, Kathleen Miller, Theresa B. Murphy, Michael Nahaczewski, Ashley Nemec, Julie Noguchi, Molly Orbach, Neil Owens, Elizabeth A. Perrella, Andrew Pilecki, Kristen Pollock, Christopher Quackenbush, Gregory Ralph, Sarah E. Round, Elisabeth P. Salemm, Scott Satkin, Rory Schulman, Daniel B. Seeger, Bree Sherry, Edward Singh Baba, Brett Snowden, Michael C. Sofka, Lauren E. Solon, Jessica Ann Speir, David L. Strober, Rebecca M. Swenson, Anthony Tomasso, Meghan V. Tomlinson, Charles P. Tortorello, Melanie L. Totams, Diego Vargas, Rachel M. Wagner, Andrea Waksman, Jonathan P. Williams, Emily G. Yudkovitz and David Zorn.

Grade 9 — Sean Adams, Francine D. Agnone, Anthony S. Agresta, Joseph C. Amato, Gil Arbitman, Michael Babetski, Lauren Bannworth, Sean M. Baran, Alison Bennett, Beniam T. Biftu, Justin S. Bludgus, Keith Bodayla, Jenna Britt, Ryan A. Cahill, Katharine Cass, Marc Castells, Jennie Chang, Angelina Chaplygina, Shelby E. Cherin, Kelli Cocuzzi, Holly Coleman, Megan Connors, Margaret Curran, Jeffrey Dalrymple, John Daly, Patrick Daly, Meredith DeMarco, Robert Eckman III, Allison M. Edles, Gregory Engel, David A. Falk, Jessica Fazio, Lauren R. Federgreen, Michael Federici, Jason M. Fertakos,

Ashley Flood, Vivian J. Futran, Mara Ganz, Mollie O. Gibbons, Thomas J. Greene, Emily Gross, Charles D. Hely, Ryan Hoens, Dean Jan, Andrew Janney, Emily Kahn, Adam Karnish, James Kennedy, Susan E. Kennedy, Daniel Kotch, Paulina K. Kotowicz, Whitney Laird, Heather A. Lane, Joshua T. Lawrence, Dominique LeBlanc, Joon Lee, Christine Leiz, Allison N. Lemberg, Albert Lin, Brian J. Luck, Matthew Marks, Benjamin A. Masel, Gregory Matthews, Alexandra Maus, Kathleen McCrea, Christine McGrath, Darcy O'Brien, Kaitlyn M. Patella, David A. Perez, Alexander Pinho, Jacqueline Ramalho, Daniel N. Rea, Meryl Reichbach, Cari-Nicole Rock, Kaitlyn M. Ropars, Alexa Rose, Matthew Rothstein, Jennifer L. Rubino, Zohaib Saeed, Kathleen Salmon, Erin E. Salmond, Kenny Sanocki, James Scariati, Kelly Schmidt, Marc Schott, William M. Schultz, Jordan A. Seagull, Emily Sharpe, Vincent Shen, Douglas E. Shineman, Julian D. Siano, Staci Spass, Martha Strickland, William L. Subjack, Emily N. Suda, Julie Tamboli, Jaosn Tammam, Christopher Thayer, Amanda L. Uniacke, Julianne M. Vanarelli, Alexa Vantoski, Christine Velazco, Matthew J. Velderman, Melissa Walsh, Jordan Warner, Alison L. Weinstein, Jill Woodbury, Sean Wright, Kelly Yang, Mun Yin Yeow and Joseph Zulewski.

Franks campaign adds more co-chairs

SOMERVILLE — Congressman Bob Franks (R-7th Dist.) has named Bergen County Clerk and former Republican State Committee Chairman Kathleen A. Donovan and former New Jersey Senate President Raymond H. Bateman as co-chairs of his U.S. Senate campaign.

During two campaign stops Jan. 19, first in Hackensack and then in Somerville, Franks told Republican leaders and supporters that both Donovan and Bateman will play instrumental roles in helping him win the Republican nomination and go on to become the first Republican from New Jersey elected to the United States Senate in 27 years.

Donovan, of Bergen County, and Bateman, who represented Somerset and Hunterdon counties, join Congressman Frank LoBiondo (R-2nd Dist.) and Congressman Jim Saxton (R-3rd Dist.) as co-chairs of the Franks for U.S. Senate Campaign. LoBiondo represents

"(Bateman) is a model of integrity and honesty. He represents what's best about our political process and the Republican Party. From my earliest days in public life, I have always turned to Ray Bateman for advice and guidance."

— Congressman Bob Franks
N.J. Candidate for U.S. Senate

Jersey State Legislature for 19 years and was the Republican candidate for governor in 1977. He was majority and minority leader in the state Assembly and served three terms as president of the Senate. He also served as acting governor of New Jersey.

"(Bateman) is a model of integrity and honesty," Franks said. "He represents what's best about our political process and the Republican Party. From my earliest days in public life, I have always turned to Ray Bateman for advice and guidance. He is a close friend and mentor."

Franks is receiving strong support from Republican officials throughout New Jersey, with five county chairmen, 15 members of the New Jersey Assembly, 237 local elected officials — including 62 mayors — and 161 municipal chairs already endorsing his candidacy for the Republican nomination for United States Senator.

parts of Gloucester, Salem, Cumberland, Cape May and Atlantic counties, and Saxton covers parts of Camden, Burlington and Ocean counties.

Bateman served in the New

Meet Your Merchants

BRASS SHOP

Frank and Margaret Giannone would like to invite you to come visit The Brass Shop at 611

Central Ave. in Westfield. They specialize in the sale and restoration of antique lighting.

Brass Shop has one of the area's largest selection of antique lighting fixtures and custom lamp shades. Lamp repairs and brass polishing are also a daily part of their business. Please stop by Monday thru Saturday - 9 am - 5 pm (late night thursday 9 am -7 pm). For more information call (908) 232-2161.

INTERIORS

Owners Beth Kroncke & Mary Ellen Doyle are long time Westfield residents that saw a need for a one stop design store and opened Interiors in 1991. Their fascinating showroom is filled with beautiful furnishings and accessories from around the world. From Soho style to Cottage Chic, see the finest in wallpaper, fabrics, carpeting and window treatments.

A design service is available to save you time, legwork, guesswork, errors and money. At substantial savings to you they will choreograph your interior furnishings to give your home or office a stunning total look. Stop by and open your eyes to wondrous possibilities.

INTERIORS
221 North Ave., East
Westfield, N.J.
(908) 233-9707

Tue., Wed., Fri. 9 - 5
Thurs. 9 - 8
Sat. 10 - 5

Replace Your Old Furnace Now! Don't Pay Anything For 12 Months!

...no payment & NO INTEREST for 1 year!

OLD FURNACES HAVE PROBLEMS:

1. High operating costs
2. Breakdowns in midwinter
3. Unsafe operating conditions

Our offer is very straight-forward. Get rid of that headache and get a YORK high efficiency furnace. Not only do you have peace of mind, you actually save up to 1/2 of your operating costs and receive a cash rebate. Pay as low as \$39.90/mo. after one year. Our high quality YORK furnaces

come with a 5 year parts & labor warranty, so you also don't have to worry about repair costs for 5 years.

Call Ketzenberg & Org* to schedule a free survey- (908)928-0800 or visit our showroom at 615 Central Ave., Westfield to see the latest equipment from YORK.

615 Central Ave. Westfield, (908) 928-0800

*Serving Central NJ since 1947 - over 100,000 installations

Castle Bootery Inc.

When you can have the best you forget the rest! We are here to serve the customers and thank all of them for their allegiance and patronage.

We specialize in sizing each child accurately as to their length and width, and according to the structure and fit of the shoe or sneaker. It's actually a responsibility in trying to ensure that each shoe is fitted properly and for approximately a 3 month period, as is the established growing pattern. We also stand by any defects or problems of any kind. Our staff is superb and always there to give the best service possible.

We carry sizes infants to growing girls size 8 and big boys size 9.

Our hours are: Mon., Tues., Weds., Fri. 9:00 am - 6:00 pm, Thurs. 9:00 am - 8:00 pm, Sat. 9:00 am - 5:30 pm, Sun. 11:00 am - 5:00 pm.

Please call (908) 233-7172 or visit us at:

52 Elm St., Westfield, N.J.

VANARELLI ELDER LAW

Because we concentrate on serving the needs of the elderly, we are especially sensitive to the stresses that America's confusing health care system, legal system and estate tax can place on the elderly and their families.

Mr. Vanarelli is a Certified Elder Law attorney. Elder Law is a specialty, which has been recognized by the N.J. Supreme Court and the American Bar Association. Fewer than 1 in 3000 New Jersey attorneys are Board Certified in Elder Law. With offices in Westfield, N.J. and Warren, N.J. the law firm is unique in providing a broad range of legal services for older clients and their families.

Hours are daily 9-5, by appointment. Other hours by appointment. Warren location by appointment. Mr. Vanarelli will make home visits if necessary.

For more information or an appointment call (908) 232-7400

The Legal Centre
211 North Ave. E., Westfield, N.J.

David Kim...

In Business for 13 years, previously Ace Fruit & Corp. Hunts Point Market -- New York Terminal Market Whole Sale & Trucking.

Mr Kim is now the proprietor of Morris Farms, 1701 Morris Ave. (Bradlees Shopping Center.)

"We provide high quality produce from the Hunts Point Market that is picked up each night". Discounted produce fresh every day.

We carry fresh flowers, milk, bread, Boars Head cold cuts and many other groceries.

Mr. Kim supplies restaurants and small fruit and vegetable stores in the N.J. area.

Tuesday and Wednesdays, Senior Citizen Discount, Program, 10% OFF w/ exceptions. VIP program every day 10% discount offered-must have a VIP card that is supplied at the store.

MORRIS FARMS
(908) 851-2725

Hours: 8:00 - 8:30, Sun. 8:00 - 7:00

Winter wonderland

(Continued from page A-1)
and when residents finally move the cars, large amounts of snow are left in the road. "You have to go back and clean it up," DiNizo said.

Another potential problem was resolved before it became an actual problem for crews cleaning up after Mother Nature. Scotch Plains salt coffers were low, thanks to the smaller snowstorm that grazed the area Jan. 20, according to DiNizo, who noted his Public Works Department can store about 200 tons of rock salt at a time. But a scheduled Tuesday delivery of more rock salt came just in time, he said, as flakes began to pile up on township sidewalks and roads.

DiNizo said Public Works crews spread about 37 tons of salt on Scotch Plains roads during the storm, an average number for a snowstorm of that size, he noted.

In Fanwood, Public Works Director Ray Manfra said large amounts of salt being spread on area roads is not an adequate indication of how well road crews are maintaining roads. Manfra's crews spread about 50 tons of salt and another 25 tons of cinders using the borough's four plow trucks and other equipment, such as front end loaders, he said. But according to Manfra, distributing large amounts of salt can be wasteful.

"Salt's not cheap," he said. "A certain amount of salt can melt a road as quickly as if you put five times that amount on the

road."

Manfra, a 38-year veteran of the Fanwood Public Works Department, said the borough also fared well in Tuesday's storm, although it was a tiring day for his eight-man department, which started plowing at 5:30 a.m. Tuesday and worked straight through the day. After a short rest, the crews were back out plowing the commuter lots at the train station at 9 p.m. Tuesday.

"There's no relief here," Manfra said, noting that eight men is a small number to plow so many borough roads — including whatever county roads that cut through Fanwood. "Even the county roads," the superintendent said. "If we see a problem, we'll take care of it."

Despite the best efforts of Manfra's crew, Fanwood was the scene of at least one serious vehicular mishap — a tractor trailer that tried to make it through a difficult stretch of Terrill Road and wound up jackknifed. According to Manfra, the truck driver backed up and tried to plow through the snow, but the cab slid out and came to rest at a right angle to the trailer. Manfra said DPW crews had police block off the area and plowed around the truck so it could get out. "We got it cleared up fast," he said.

All three of the public works officials noted the snow that fell during the storm was dry, which made clean-up — with trucks and shovels — much easier.

Bum steer?

(Continued from page A-1)

lowed the letter of the law and allowed only those lucky enough to be using a steerable sled — such as the old "Flexible Flyer" — to continue whisking down the hill. Paparozzi said when the cops finished, only about five of the 100-or-so children and adults enjoying the winter ritual were still sledding, and her group was not among the lucky ones.

When she and her charges returned to the hill Friday and Saturday, their sledding activities were again stymied by county police, Paparozzi said.

"I thought I was in Nazi Germany or something," said Paparozzi, a social worker by trade, adding she resisted her urge to practice Thoreau-style civil disobedience for fear it might have repercussions on her job. "It was almost like a police state," she said.

Paparozzi said she has never been politically inclined, although watching the faces of the children routed off the hill inspired an all-night e-mail session, in which she sent messages to every politician she could think of. "Why are they making a crime out of sleigh riding?" she asked. "What do you tell to a 13-year-old?"

County officials said they do not consider sledding a crime — and the Jan. 20 incident at Echo Lake County Park was in no way a "crackdown" against hard-core snow-lovers.

"It wasn't a crackdown," noted Union County spokesman Michael Murray. "It's protecting

the public safety more than anything else."

Murray said the law making it illegal to race down hills in Union County parks on any non-steerable sled was passed "a number of years ago" in the wake of a sledding accident on county property that left a child with a broken ankle. He said the law was designed to protect children from such mishaps. "The county would be remiss if we didn't do that," he said.

According to county ordinance, sledding is allowed at Echo Lake County Park — the only area designated by the county as an official sledding hill — but only on steerable sleds. "Toboggans, bobsleds, flying discs and other devices that cannot be steered are not permitted at any time," the ordinance notes.

The law also gives the park supervisor authority to end all sledding if there is not enough snow on the ground to ensure safety.

Murray said he was aware of the incident that booted Paparozzi and her children off the hill, but said county police do not use harsh tactics when removing sledders from a hillside. He noted there has never been any summonses issued to, or penalties imposed upon, those who get caught sledding illegally on county property.

"Basically, what the officer does is inform kids (about the rule)," Murray said. "We're looking out for the kids in the park."

Campus notes

Rebecca Wilhelms of Spruce Mill Lane, Scotch Plains, has received a Friar's Foundation Scholarship from Ithaca College in Ithaca, N.Y. A graduate of Westfield High School, she is a sophomore majoring in theater arts management at Ithaca and also has been awarded the Werly Scholarship in theater.

Jessica Marie Novak of Evergreen Boulevard, Scotch Plains, was named to the honor roll for the fall 1999 semester at East Carolina University in Greenville, N.C. She is the daughter of Susan and James John Novak.

Anne M. Lutkenhouse of Westfield was named to the dean's list for the fall 1999 semester at the University of Scranton in Scranton, Pa.

Two area students were named to the dean's list for the fall 1999 semester at Quinnipiac College in Hamden, Conn.

Erik M. Glazner of Drive, Scotch Plains, is majoring in English. Renu Mehta of Golf Edge Lane, Westfield, is majoring in health science and physical therapy.

Sixteen area students were named to the dean's list for the fall 1999 semester at the University of Delaware in Newark, Del. They are:

Janis Lane Acampora of Fox Court, Scotch Plains, a sophomore majoring in biological sciences.

Lauren A. Biedell of Canterbury Drive, Scotch Plains, a junior majoring in consumer economics.

Karin M. Bizzarro of Carleton Road, Westfield, a senior majoring in communication.

Maura Rose Burstein of Willow Grove Road, Scotch Plains, a junior majoring in early

childhood development.

Lauren Marie Castaldo of Fairmont Avenue, Westfield, a sophomore.

Laura Kathryn Dvorak of Scotch Plains Avenue, Westfield, a freshman majoring in geography.

Kerry Lea Fleming of Drummond Road, Westfield, a senior majoring in elementary teacher education.

Michael Andrew Kotler of Roger Avenue, Westfield, a senior majoring in marketing.

David Scott Lasus of Crest Lane, Fanwood, a freshman majoring in hotel, restaurant and institutional management.

Marisa Elaine Mangione of Linda Place, Fanwood, a sophomore majoring in English.

Jillian Mazzagetti of N. Martine Avenue, Fanwood, a sophomore.

Stacey Lee Peterson of Belvedere Drive, Scotch Plains, a senior majoring in elementary teacher education.

Adena Plesmid of Mountain Avenue, Scotch Plains, a freshman majoring in accounting.

Matthew Saul Rosen of Sandra Circle, Westfield, a junior majoring in hotel, restaurant and institutional management.

Adam David Ross of Locust Avenue, Fanwood, a senior majoring in finance.

Heather Patricia Vlach of Scotch Plains Avenue, Westfield, a senior majoring in English.

Two area residents were named to the dean's list for the fall 1999 semester at East Stroudsburg University in East Stroudsburg, Pa.

Julia L. McMillan of Boynton Avenue, Westfield, is a junior majoring in early childhood education. Wendy J. Reynolds of Edgewood Avenue, Westfield, is a junior majoring in biology.

Witty's

Discount Wines & Liquors

LOWEST PRICES GUARANTEED
Bring in any competitor's ad or coupon and we will meet or beat that price subject to ABC regulations.

HOURS: Mon-Thurs 9am-9pm
Fri & Sat 9am-10pm • Sun 10am-6pm

Not responsible for typographical errors. Sale items cash & carry only. Sale prices effective 1/26/00-2/1/00. Prices do not include sales tax. Beer prices represent 24-12 oz. bottles unless otherwise noted.

870 St. George Ave., Rahway, CVS Shopping Center • 732-381-6776 • FAX 732-381-8008
2370 Plainfield Avenue, South Plainfield • 908-756-2165 • FAX 908-756-0850

SEAGRAMS 7 CROWN	DEWAR'S J.W. RED J & B	ABSOLUT Vodka 80°	BACARDI RUM Light • Gold
13.99 1.75 liter	29.99 1.75 liter	24.99 1.75 liter	15.99 1.75 liter
JIM BEAM 80°	JOHNNIE WALKER BLACK	SMIRNOFF Vodka 80°	BACARDI Limon • Select
17.99 1.75 liter	22.99 750 ml	14.99 1.75 liter	19.99 1.75 liter
1.75L JACK DANIEL'S	1.75L GRANTS Scotch	1.75L STOLICHNAYA Vodka 80°	750 BACARDI RUM Light • Gold
27.99	20.99	26.99	7.99
1.75L CANADIAN MIST	1.75L OLD SMUGGLER	1.75L KETEL ONE Vodka 80°	750 TROPICO Rum & Juice
13.99	16.99	25.99	10.99
1.75L CANADIAN CLUB	1.75L WHITE SIDE Scotch 80.0°	1.75L SKYY Vodka 80°	1.75L BOMBAY SAPPHIRE Gin
16.99	14.99	19.99	29.99
750 ABSOLUT Vodka 80°	750 PEWARS WHITE LABEL	1.75L FINLANDIA Vodka 80°	1.75L TANQUERAY Gin
13.99	14.99	19.99	27.99
1.75L LEEDS Gin	1.75L MAJORSKA Vodka 80°	1.75L GORDONS Vodka 80°	1.75L SEAGRAMS Gin Regular • Lime Twist
8.99	10.99	13.99	13.99
	1.75L LEEDS Vodka 80°	1.75L WOLFSCHMIDT Vodka 80°	1.75L GILBEYS Gin
	8.99	12.99	12.99
12.99 35.3oz	9.99 35.3oz	10.99 35.3oz	13.99 35.3oz
14.99 35.3oz	10.99 35.3oz	14.99 35.3oz	14.99 35.3oz
MEISTER BRAU Regular • Light	MILWAUKEE'S BEST 30-Pack	MICHELON Regular • Light	TEQUILA
6.99 35.3oz	8.99 35.3oz	12.99 35.3oz	18.99 35.3oz
SCHAEFER Reg. • Light or NATURAL LIGHT	RED DOG 30-Pack	HEINEKEN Nips 14.99	BECK'S Regular • Dark
7.99 35.3oz	9.99 35.3oz	14.99 35.3oz	19.99 35.3oz
COORS Light Nips	BUSCH Reg. • Light 30-Pack	FOSTERS Lager	CORONA Regular • Light
8.99 35.3oz	10.99 35.3oz	17.99 35.3oz	19.99 35.3oz
ROLLING ROCK Nips	O'DOUL'S Alcohol Free	KILLIANS Red	AMSTEL Light or HEINEKEN Regular
8.99 35.3oz	10.99 35.3oz	17.99 35.3oz	19.99 35.3oz
CHAMPAGNE	CORDIALS	WORLD OF WINE	
750 VERDI Spumante	1L HIRAM WALKER Anisette	750 GLEN ELLEN Sauv Blanc • White Zinfandel	3.99
2.99	8.99	3.99	4.99
750 ANDRE Dry • Pink • Cold Duck • Brut • Spumante	750 SOUTHERN COMFORT 75°	750 BERINGER White Zinfandel	4.99
3.99	8.99	4.99	4.99
750 BOSCA Spumante	750 CAROLANS IRISH CREAM Regular	1.5L GALLO E & J White Zinf • White Grenache	4.99
3.99	9.99	4.99	4.99
750 TAYLOR Brut • Dry	1.75L T.G.I.F. Mudslide and Other Flavors	1.5L ARBOR MIST Chard. • White Zinf. • Zinf	5.99
4.99	11.99	5.99	5.99
750 FREIXNET Extra Dry • Cordon Negro Brut	1L LAUZE PASSION Gold • Red	750 GLEN ELLEN Cabernet • Chardonnay	5.99
6.99	14.99	5.99	5.99
750 STOCK Aet Spumante	1.75L DEKUYPER PEACHTREE Schnapps	750 STONE CREEK Merlot • Red Zinfandel	5.99
6.99	14.99	5.99	5.99
750 M & R Aet	1.75L MOHAWK Blackberry Brandy	750 R. MONDAV WOODBRIDGE Cabernet • Chardonnay	5.99
8.99	15.99	5.99	5.99
750 MUMPS Cordon Rouge Brut NV	750 SAMBUCA ROMANA White • Black	1.5L R. MONDAV WOODBRIDGE White Zinfandel	5.99
23.99	15.99	6.99	5.99
JUG WINE	750 AMARETTO DI SARONNO	750 FOREST GLEN Merlot • Chard. • Cabernet • Shiraz	6.99
4L CARLO ROSSI Chablis • Burg • Pinot • Rhine • Bush • Vin Rose • White Grenache	750 GIOVINA CHOCOLATE Orig. • White • Cappuccino	1.5L VENDANGE Cabernet • Chardonnay	6.99
7.99	17.99	6.99	6.99
5L BOX PETER VELLA Chab. • Burg. • Rhine • Bush • White Gren. • Delicious Red	750 B & B • BENEDECINE	750 WENTE Chardonnay	6.99
7.99	23.99	6.99	6.99
4L TAYLOR CALIF. CELLARS Chablis • Burgundy	1.75L KAHULA Coffee Liqueur	750 FETZER Sundial Chardonnay	6.99
7.99	33.99	7.99	6.99
4L INGLENOCK Chablis • Rhine • Rose	COGNACS & BRANDIES	750 FETZER Eagle Peak Merlot • Valley Oaks Cab. Sauv	7.99
8.99	750 CHRISTIAN BROS. Brandy	1.5L HERITAGE Chardonnay • Cabernet • Merlot • Pinot	8.99
3L LIVINGSTON CELLARS Cabernet • Chard • Merlot	1.75L E & J Brandy	750 KENDALL JACKSON VR Chardonnay	9.99
8.99	15.99	13.99	13.99
4L OPCI Homestead Barberone	750 COURVOISIER VS Cognac	750 STERLING Chardonnay	13.99
9.99	19.99	13.99	15.99
1L SCHWEPES Mixers	750 MARTELL VS Cognac	11L M & R VERMOUTH Sweet • Dry	4.99
69.99		11L STOCK VERMOUTH Sweet • Dry	4.99
2L COKE Regular • Diet			
89.99			
24-12 oz cans PEPSI Regular • Diet			
5.99			

Fax us
your news!
(908) 575-6683

we offer you a
WAY OUT
not a
WEIGH IN.

Get started for
\$34.95

A Better Way to Lose Weight

At Fit America, we believe that weight loss should be a private matter — not a public meeting.

There's no need for diets or deprivation because our all-natural herbal formulas encourage your body to work more efficiently, so the pounds and inches disappear easily. And our experienced, dedicated counselors are with you every step of the way to ensure your weight loss success.

Tip the Scales
in Your Favor

Just like fine wine, all herbal weight loss products are not alike. Since 1991, Fit America has insisted upon the highest quality herbs and all of our 100% natural formulas are tested for safety and effectiveness.

\$28.50 Value

ONE FREE WEEK
Supply of Weight Loss Capsules

with the purchase of an Economy Gold Jar.
Limited time offer while supplies last.
Redeem at any Fit America location.
Limit one coupon per customer.

Fit AMERICA

Start Your New Year Right, Fit America Works!

812 Central Ave • Westfield

908-232-5050

www.fitamerica.com

Store Hours: Mon & Thurs 10am-7pm; TWF 10am-6pm; Sat 10am-5pm

Briefs

Recreation Department offers drama program

SCOTCH PLAINS — The Recreation Department has announced a drama and theater program for children 8-11 years old.

Classes are scheduled for March 7-April 11 in the Terrill Middle School auditorium. These will lead to a performance for family and friends on April 18.

Stage movement, voice projection and improvisation are covered in the program. Instructor is Beverly Stewart, a professional actress who has appeared in musicals and stage plays.

Fee is \$55 for residents and \$60 for non-residents. Registration begins Feb. 7 for residents and Feb. 14 for non-residents. Class size is limited.

For more information, call (908) 322-6700, ext. 222.

Nothing says 'I love you' like a singing valentine

For the seventh straight year, you can send a musical valentine to a sweetheart or someone special.

The Rahway Valley Jerseyaires and Deans of Harmony are getting ready to perform Singing Valentines for Valentine's Day.

A barbershop quartet in formal attire will sing two love songs at the location of your choice, including workplace, residence or restaurant. The person who gets the Singing Valentine will also receive valentine candy, a flower and a picture of the event.

Singing Valentines will be available Friday through Monday, Feb. 11-14. Cost is \$45 for each.

Availability of the quartets is limited and reservations are strongly recommended. For more information or to make a reservation, call (732) 968-6677.

Both the Rahway Valley Jerseyaires and the Deans of Harmony are members of SPEB-SQSA, the Society for the Preservation and Encouragement of Barber Shop Quartet Singing in America.

Annual 'dip' aids SP-FHS athletics

SCOTCH PLAINS — The Scotch Plains-Fanwood High School Athletic Boosters will hold their 21st annual "Quarter Dip" 6 p.m.-7:30 p.m. Wednesday on the SP-FHS campus, 641 Westfield Road.

Parents of SP-FHS athletes donate food which is set up buffet-style in the school cafeteria. Each dip of food costs 25 cents, and proceeds help support SP-FHS athletic programs.

Name Your Own Price for Groceries!

Save up to 1/2 OFF every week!

**"Since I started naming my price
for groceries, I am a hero to my wife!"**

— Robert S., Rahway, NJ

**"It's awesome! I love it! I actually enjoyed
shopping for the first time in a long while!"**

— Jeffrey F., West Babylon, NY

**"I have a baby, and diapers aren't
cheap! I got \$46.38 worth of diapers
and groceries for only \$23.19! That's
1/2 off! I've told all my friends."**

— Marianne Z., Shelton, CT

**You can actually save up to 1/2 off the
groceries you buy every week!**

Just go to www.priceline.com on the Internet and name your own price for groceries – up to 1/2 off. Then get your groceries at any participating supermarket. No waiting for deliveries, no shipping charges, just great savings – up to 1/2 off on almost everything you buy: beef, chicken, diapers, cereal, pet food, soda, and much more.

Don't wait to get started!

All you need is access to the Internet and a valid credit card to be eligible for your FREE Priceline WebHouse Club Card. Get your FREE card online at www.priceline.com or call toll free 1-800-206-0111 and mention code 7814. We'll rush your NEW card out to you, plus you'll get 10 FREE WebHouse Dollars the first time you name your own price for groceries online!

**"You can save big...
REALLY BIG!"**

— William Shatner

Go to www.priceline.com now!

Get the FREE card that lets you save up to 1/2 off on groceries! Use your NEW card with coupons and store loyalty cards to save even more!

priceline.comSM

Go to www.priceline.com today!

Or call 1-800-206-0111 and use code 7814 to get your FREE WebHouse Card and 10 FREE WebHouse Dollars!

Hundreds of participating supermarkets welcome the Priceline WebHouse Club Card.

HOME IMPROVEMENT

ONE CALL PUTS YOU IN TOUCH WITH THESE HOMETOWN WEEKLY NEWSPAPERS

• Suburban News • Independent Press • Cranford Chronicle • Record Press

To Place Your Ad Call 1-800-981-5640

Deadline Noon
Wednesday
Prior to
Publication

ADDITIONS & ALTERATIONS

CRAFTSMAN CARPENTRY

WE DO THE ENTIRE JOB
Kitchens • Baths • Basements
Ceiling • Windows • Woodwork
Doors • Porches • Decks
Renovations • Additions • Roofs

908-789-9098
SPECIAL 15% OFF
DECKS & WINDOWS
SIGN UP BEFORE 2/29/00

BUILDING & REMODELING

VP WOODWORKING
Commercial • Residential
GENERAL CONTRACTOR
"SPECIALIZING IN EUROPEAN DESIGN"
BATHROOMS • WINDOWS • DOORS
DECKS • ROOFING • SIDING • B'SMTS
PORCHES • PAINTING • RENOVATIONS

908-289-0991

To Advertise
Your Business
On This Page
Call Chris
1-800-981-5640

ELECTRIC

A&R ELECTRIC, INC.
Residential • Commercial
FOR ALL YOUR ELECTRICAL NEEDS
PROMPT FRIENDLY SERVICE FREE EST.
FULLY INSURED, BONDED

908-665-0649

Relax...
Let Our Advertisers
Do The Work

HOME REPAIR

ABSOLUTE
THE SMALL
JOB MASTER
We'll fix, build or
install your next
HOME OR BUSINESS
project

908-322-3727

To Advertise
Your Business
On This Page
Call Chris
1-800-981-5640

PAINTING

INSIDE OUT
Interior & Exterior
Painting Professionals
Custom Colors, Powerwashing
732-382-3922
Free Estimates

PAINTING

House Painting by CEILEX
Exterior Interior
EXCELLENT JOB AT THE LOWEST PRICE
OLD HOUSE SPECIALTY
BEST PREPARATION
DECK REFINISHING
201-964-1001

ROOFING/SIDING

COMPLETE CONSTRUCTION
"CALL for our GREAT Roofing
& Siding Specials"

- SIDING • GUTTER CLEANING
- DECKS • ADDITIONS
- REPLACEMENT WINDOWS

NO SMALL JOB OR REPAIR REFUSED
908-486-1363

ADDITIONS & CONSTRUCTION

PAPIC CONSTRUCTION
"We Beat Home Centers"
Installing Doors & Windows
Additions • Decks • Dormers
Call Pete **908-964-4974**

BUILDING & REMODELING

A & C HOME IMPROVEMENT
BATHROOMS • KITCHENS • CARPENTRY
TILES • INT/EXT PAINTING
FROM YOUR BASEMENT TO YOUR ROOF
FULLY INS'D • FREE EST.

908-259-0013

ELECTRIC

KREDER ELECTRIC
Residential • Commercial • Industrial
PROFESSIONAL SERVICE OWNER OPERATED
Lic #9124
FREE ESTIMATE
908-464-8980

HOME IMPROVEMENT

HOME IMPROVEMENTS
PAINTING/DECORATING
INTERIOR/EXTERIOR
Kitchens • Bathrooms
Corian • Formica Tops
Custom Moldings • Repairs
Tile • Sheetrock
Dependable Since 1927

PAINTING

INTERIOR PAINTING
DECK POWERWASHING &
WATERPROOFING
DRIVEWAY SEALING • ODD JOBS
CALL PETE
908-317-6846

ROOFING/SIDING

NEVINS ROOFING
SIDING & REPLACEMENT
WINDOWS
43rd. YEAR IN BUSINESS
908-665-1445

Relax...
Let Our Advertisers
Do The Work

Relax...
Let Our Advertisers
Do The Work

ELECTRIC

J. ALLGAIER ELECTRICIAN
"We do it all - Large or Small"
• Reasonable Prices • Fully Insured
• Emerg. Repairs • Pools • FANS
• Lighting • Heating & Air Conditioning

908-464-2287 Lic. #9998 908-755-2059

Relax...
Let Our Advertisers
Do The Work

Relax...
Let Our Advertisers
Do The Work

To Advertise
Your Business
On This Page
Call Chris
1-800-981-5640

AIR COND./HEATING

TROPICAL AIR
Heating • Air Conditioning • Plumbing
Sales • Service • Installation
Central Air Systems • Gas Furnaces • Boilers
Humidifiers • Air Cleaners • Hot Water Heaters
SHEET METAL WORK AMANA FREE ESTIMATES
908-964-8861 Lic. #10999

BUILDING & REMODELING

JONES CONSTRUCTION
CUSTOM CARPENTRY
ADDITIONS • ALTERATIONS • KITCHENS
BATHROOMS • CUSTOM DECKS
FINISHED BASEMENTS
FULLY INSURED • FREE ESTIMATES

908-928-9444

Relax...
Let Our Advertisers
Do The Work

LANDSCAPING

POTTS CREEK LANDSCAPING & DESIGN
FALL & WINTER SERVICES
• FALL CLEAN UP
• GUTTER CLEANING
• LEAF REMOVAL
• LAWN WINTERIZING
• SNOW PLOWING
FREE EST. SR. CITIZEN DISCOUNT
RESIDENTIAL & COMMERCIAL

800-382-0030
908-352-4242

PLUMBING • HEATING • AIR

MAX SR. & PAUL SCHOENWALDER
Established 1912
Licensed • Bonded • Insured
PLUMBING & HEATING CONTRACTORS

- GAS HEAT
- WATER HEATERS
- ELECTRIC
- SUMP PUMP
- ZONE VALVES
- DRAIN & SEWER
- ALTERATIONS
- CIRCULATOR PUMP
- CLEANING
- REPAIRS

(908) 686-0749
SENIOR CITIZEN DISCOUNT
MASTER PLUMBER LICENSE #4182 & #648

Relax...
Let Our Advertisers
Do The Work

SHAPE-UP BATHROOM CO.
• Bathroom Remodeling • Tubs & Toilets
• Vanities • Sinks • Countertops
• Tile • Bathtubs • Showers
• Air Flow • Exhaust Fans
• FREE ESTIMATES
• FREE DESIGN CONCEPT

908-962-8788

To Advertise
Your Business
On This Page
Call Chris
1-800-981-5640

Relax...
Let Our Advertisers
Do The Work

To Advertise
Your Business
On This Page
Call Chris
1-800-981-5640

#1 RUBBISH REMOVAL
GENERAL CLEAN-UP
ALL DEBRIS REMOVAL AND DEMOLITION
ATTIC • BSMT • GARAGE • YARDS
COMMERCIAL • RESIDENTIAL • INDUSTRIAL
AVAILABLE 7 DAYS
908-362-9664 • 973-340-1652

TILE CONTRACTOR

NICK GRASSO TILE CONTRACTORS
COMMERCIAL • RESIDENTIAL
CUSTOM BATHROOM REMODELING
KITCHENS • FOYERS
MARBLE INSTALLATION • REPAIRS
FREE ESTIMATES • FULLY INSURED

908-497-1886

To Advertise
Your Business
On This Page
Call Chris
1-800-981-5640

BUILDING & REMODELING

There is no substitute for experience

• Additions • Kitchens
• Renovations • Painting
• Dormers • Decks
• Bath •

Over 30 years of Top Quality Work at Affordable Prices

MELO CONTRACTORS, Inc.
908-245-5280
Free Estimates • Fully Insured • Financing Available
WWW.MELOCONTRACTORS.COM

EXTERMINATING

A. EASTERN
We are a LOCAL Concern
RESIDENTIAL • COMMERCIAL
[CARPENTER AND SPECIALISTS]
ROACHES • BEETLES • SPIDERS • CRICKETS • WASPS
(908) 277-1571 or (908) 464-5544
Family Owned and Operated

OIL TANKS

T. SLACK ENVIRONMENTAL SERVICES
HOMEOWNERS:
IS YOUR HEATING OIL TANK
OUT OF SERVICE?
• MORE THAN 20 YRS. OLD AND
NEED TO BE REPLACED?
LET US REMOVE, FILL, TEST OR REPLACE
YOUR TANK PROFESSIONALLY

• NDEP & OSHA CERTIFIED
• POLLUTION LIABILITY INSURED
• 22 YEARS OF SERVICE

908-964-5360
CALL FOR A FREE EVALUATION

To Advertise
Your Business
On This Page
Call Chris
1-800-981-5640

To Advertise
Your Business
On This Page
Call Chris
1-800-981-5640

Relax...
Let Our Advertisers
Do The Work

To Advertise
Your Business
On This Page
Call Chris
1-800-981-5640

FENCING

A. PLAIA & SON FENCE
Custom Wood • Chain Link Stockade
Year Round Installations • Free Estimates
NEW & REPAIRS
908-654-5222

PLUMBING & HEATING

SCOTT E. HUEY'S PLUMBING & HEATING
NO JOB TOO BIG OR SMALL
SPECIALTY IN BATHROOM REMODELING
Lic #9461
732-913-7055
PROMPT PROFESSIONAL SVC.

To Advertise
Your Business
On This Page
Call Chris
1-800-981-5640

To Advertise
Your Business
On This Page
Call Chris
1-800-981-5640

BATHS • KITCHENS

CARPENTRY BY PAUL
Your Custom Bathroom/Kitchen Remodeler • Don't Meet No Salesman
• Complete Design & Layouts Available • References Checkably Given
• Quality Work at a Competitive Price

FREE EST. **908-789-9279**

Relax...
Let Our Advertisers
Do The Work

FLOORSHINE FLOORS
SANDING • WAXING • REFINISHING
HARDWOOD SPECIALISTS
908-273-7487

OIL TANKS

PRO TANK Oil Tank Services
REMOVED • FILLED • INSTALLED
NJ APPROVED • 12 YRS EXPERIENCE • UNION, NJ
908-851-0057

Relax...
Let Our Advertisers
Do The Work

TREE SERVICE

WOODSTACK TREE SERVICE
• FIREWOOD •
• LOW, LOW RATES
SENIOR CITIZEN DISCOUNTS
INSURED • FREE ESTIMATES
908-276-5752

To Advertise
Your Business
On This Page
Call Chris
1-800-981-5640

Relax...
Let Our Advertisers
Do The Work

FLOORING

Hardwood Floor Specialists
Installed • Refinished • Sanded
Carpet, Upholstery & On Site Drapery Care
Oriental & Area Rugs Cleaned & Restored

900-307-4494 • 908-464-2653

To Advertise
Your Business
On This Page
Call Chris
1-800-981-5640

Relax...
Let Our Advertisers
Do The Work

Relax...
Let Our Advertisers
Do The Work

BUILDING & REMODELING

AMS HOME IMPROVEMENT
We specialize in all types of Home Improvement
10% OFF ALL INTERIOR WORK
VALID THRU 3/31/00
Free Est. Fully Lic. & Ins'd
100% Financing Avail
800-452-2363 • 908-322-3767

To Advertise
Your Business
On This Page
Call Chris
1-800-981-5640

Relax...
Let Our Advertisers
Do The Work

OIL TANK

SUPERCLEAN
Residential/Commercial
Oil Tanks Removed, Installed & Sand Filled
Dep License & Insured
732-574-8896
FAX 732-388-7187
888-574-8896
www.superclean.baweb.com
Serving the Tri-State Area

REFINISHING

CARRIAGE HOUSE REFINISHING CO.
908-277-3815
FURNITURE RESTORATION
HARDWOOD FLOORS
STRIP, SAND, STAIN & FINISH
INTERIOR DECORATING & TOLLETT SERVICES

TREE SERVICE

COUNTRYSIDE TREE EXPERTS
20 YEARS EXPERIENCE
• TREE REMOVAL
• TRIMMING & PRUNING
• STUMP GRINDING
• FIREWOOD DELIVERY
LOWEST PRICES GUARANTEED
FREE ESTIMATES • FULLY INSURED
888-638-9405

BUILDING & REMODELING

DAVID CRAIG: BUILDER
• Restorations • Baths • Kitchens
• Additions • Decks
• Remodeling • Built-ins

Free Estimates **(908) 222-1881**

To Advertise
Your Business
On This Page
Call Chris
1-800-981-5640

HANDYMAN

TAYLOR HOME REPAIRS BY ART
(FROM TAYLOR HARDWARE)
"WE RETURN ALL CALLS"
908-232-1501

Relax...
Let Our Advertisers
Do The Work

ROOFING

DUFFY ROOFING
RESIDENTIAL SPECIALISTS
SERVING UNION CTY & VICINITY
Springfield Free Est
973-379-4262

ROOFING

WE STOP LEAKS CLARK BUILDERS, Inc.
30 Yrs. Experience
Complete Roof Stripping Specialists & All Repairs
Fully Insured-Free Estimates
800-794-5325
www.clarkbuilders.baweb.com

Relax...
Let Our Advertisers
Do The Work

DISPOSAL SERVICES

J & R
CLEAN UPS
ROLL OFF DUMPSTERS-10 to 20 yds
908-686-5229
Fully Licensed & Insured

HOME IMPROVEMENT

JM HOME RENOVATION
BATHROOM • BASEMENT
KITCHENS
FULLY INSURED • FREE ESTIMATES
908-252-0933

Relax...
Let Our Advertisers
Do The Work

ROOFING

FOX BUILDING CORP.
• REPLACEMENT WINDOWS • DECKS • SITES
• ADDITIONS • ADD LEVELS • GARAGES
"CALL NOW FOR EVERYDAY SPECIALS"
732-516-1111 • 732-321-8832 • 800-294-1907
VISA • MC • AMX

WINDOWS

MIKE KNAPP CONSTRUCTION CO.
Vinyl Replacement Windows
Roofing • Siding • Carpentry
FREE EST • FULLY INSURED
908-771-0594

BUILDING & REMODELING

D.J. Donoghue Construction
Replacement Windows & Decks
Wood & Vinyl Siding • Additions
Renovations • Kitchens • Baths

Free Estimates **908-241-3972** Fully Insured

DRIVEWAYS

MAJER CO.
FREE EST. ON INSTALLING NEW OR REPAIRING
OLD DRIVEWAYS • SEALCOATING • BELGIUM
BLOCKS • RT TIES
ALL WORK GUARANTEED
MAJER CO.
14 YRS EXP. • FULLY INS'D
732-968-0862

Relax...
Let Our Advertisers
Do The Work

Relax...
Let Our Advertisers
Do The Work

ROOFING

FOX BUILDING CORP.
• REPLACEMENT WINDOWS • DECKS • SITES
• ADDITIONS • ADD LEVELS • GARAGES
"CALL NOW FOR EVERYDAY SPECIALS"
732-516-1111 • 732-321-8832 • 800-294-1907
VISA • MC • AMX

Relax...
Let Our Advertisers
Do The Work

Community Life

This week

FRIDAY

JAN. 28

FRIDAY NIGHT FLICK — "The Princess Bride" (1987), directed by Rob Reiner. Fanwood Memorial Library, North Avenue, Fanwood, 7:30 p.m. Free. Call (908) 322-6400.

SATURDAY

JAN. 29

CULINARY SEDUCTIONS — four-course cooking class for singles. Classic Thyme, 161 E. Broad St., Westfield, 7 p.m. Cost \$65. Visit www.thatskismet.com or call (908) 232-8827.

SUNDAY

JAN. 30

INTERFAITH SINGLES — for single adults over 45. First Baptist Church, 170 Elm St., Westfield, 9 a.m. Cost \$2. Call (908) 889-5269 or (908) 889-4751.

TOYS ARE BACK — Scotch Plains Recreation Department trip to "Disney on Ice" at Continental Airlines Arena. Bus leaves from Municipal Building, Park Avenue, Scotch Plains, 1:45 p.m. Cost \$27; includes event ticket. Registration: Call (908) 322-6700, Ext. 222.

WEDNESDAY

FEB. 2

FIRST WEDNESDAY — luncheon of Westfield Historical Society. B.G. Fields, 560 Springfield Ave., Westfield, noon. Non-members: Call (908) 233-2930 by noon Jan. 31.

BLOOD DRIVE — sponsored by Westfield Area Chapter of American Red Cross, 321 Elm St., Westfield, 3-8 p.m. Donor requirements: Call (908) 232-7090 or (800) BLOOD NJ.

QUARTER DIP — fundraising dinner for Athletic Boosters of Scotch Plains-Fanwood High School, 641 Westfield Road, Scotch Plains, 6-7:30 p.m. Cost 25 cents per dip. Call (908) 889-8800.

LISTENING TO OUR YOUTH — town meeting on what Westfield teens think. Westfield High School, 550 Dorian Road, Westfield, 7:30 p.m. Call (908) 789-4463.

COMING UP

ON WITH THE SHOW — 52nd annual faculty-parent show of Washington School (Westfield), Roosevelt Intermediate School, 301 Clark St., Westfield, 8 p.m. Feb. 4, 2 and 8 p.m. Feb. 5. Admission \$81 evening, \$6 matinee. Tickets: Call (908) 317-2775.

BLOOD DRIVE — sponsored by Knights of Columbus Council 5437, 37 South Ave., Garwood, 10 a.m.-2 p.m. Feb. 5. Call (908) 789-9809 after 4 p.m.

PROGRESSIVE DINNER — "The Many Ways to Say I Love You," benefit for Friends of the Westfield Symphony Orchestra. Westfield, 6:30 p.m. Feb. 5. Cost \$35. Reservations/directions: Call (908) 654-8329.

SUPER SUNDAY — annual fundraising event of Jewish Community Center of Central New Jersey, 1391 Martine Ave., Scotch Plains, 9 a.m.-8 p.m. Feb. 6. Call (908) 889-5335.

HEALTH FAIR — public event for Westfield Y, 220 Clark St., Westfield, noon-3 p.m. Feb. 6. Call (908) 233-2700.

BRITTLE BONES? — bone density screening for osteoporosis, related diseases. Westfield Y, 220 Clark St., Westfield, noon-8 p.m. Feb. 6. Cost \$40. Prepayment required; call (908) 233-2700.

JEWELRY SHOW — and sale, benefit for Best Friend Dog and Animal Adoption, 87 Cottage Place, Westfield, 2-6 p.m. Feb. 6. Call (908) 301-1397.

GAME NIGHT — and meeting of Altar Rosary Society at St. Bartholomew the Apostle Roman Catholic Church, 2032 Westfield Ave., Scotch Plains, after 7:30 p.m. Mass Feb. 7. Call (908) 322-5192.

AUDITIONS — for Celebration Children's Choir, ages 9-13. Cranford United Methodist Church, 201 Lincoln Ave. East, Cranford, 6:30 p.m. Feb. 8. Call (908) 245-2339.

GRANT OPTIONS — seminar for nonprofit organizations on "Getting to the Source" of funding. Schering-Plough Corp., 2000 Galloping Hill Road, Kenilworth, 6:30 p.m. Feb. 10. Cost \$10. Registration required by Feb. 4; call (908) 558-2550.

MORE 'CREAM' — seminar on how to "Get Completely Out of Debt." Union County College, 1033 Springfield Ave., Cranford, 6:30 p.m. Feb. 15. Cost \$39. Registration: Call (908) 709-7600.

MULTIMEDIA EXCHANGE — sale of used CDs, CD-ROMs, books and videos to benefit Park Middle School, 580 Park Ave., Scotch Plains, 6-9 p.m. Feb. 16. Donations accepted until Feb. 11; call (908) 889-1732 or (908) 322-9025.

ART AUCTION — benefit for Scotch Plains Cultural Arts Committee. Scotch Hills Country Club, Plainfield Avenue, Scotch Plains, 8 p.m. Feb. 25 (preview 7 p.m.). Cost \$10 per person, \$15 per couple. Call (908) 322-6700, Ext. 220.

BENEFIT BIDDING — auction to benefit AIDS Benefit Committee of New Jersey. Temple Emanu-El, 756 E. Broad St., Westfield, 8 p.m. Feb. 26 (silent auction 6 p.m.). Admission \$100. Reservations: Call (908) 232-6770, Ext. 129 or (908) 928-1600.

CIRCUS TRIP — for Ringling Bros. and Barnum & Bailey Circus at Continental Airlines Arena. Bus leaves from Municipal Building, Park Avenue, Scotch Plains, 9:45 a.m. March 4. Township residents \$27 (registration begins Feb. 7); non-residents \$29 (registration begins Feb. 14). Call (908) 322-6700, Ext. 222.

National scholarship pageant seeking New Jersey entries

The New Jersey National Teenager Scholarship Pageant is now accepting applications for the 29th annual State Pageant, scheduled to be held April 29-30 in Ocean City.

If you are between the ages of 12 and 15 (Junior Division) or 16-18 (Senior Division) and would like the opportunity to represent the Garden State at the national competition, ride in the Miss America Parade, meet the governor, speak to other teens about issues that are important to you and receive thousands of dollars in college scholarships, this may be the contest for you.

The national competition is slated to be held later this year

in Opryland USA, located in Nashville, Tenn.

Competitors can enter the talents and essay competitions at no extra cost. A winner and a runner-up will be selected in each division.

America's National Teenager is the oldest and largest teen scholarship program in the nation. Over the past 29 years, more than \$100 million in college scholarships has been awarded to deserving teens.

For more information about the pageant's scholarship opportunities, call (609) 652-8216 or send an e-mail to NJNATeen@aol.com.

The deadline to enter this year's pageant is Feb. 15.

Young at art

Members of Cub Scout Pack 4 of Scotch Plains-Fanwood took some time over the holiday season to create some festive posters depicting wintry scenes. The scouts then delivered the posters to local nursing homes and hospitals, just in time to bring the patients some holiday joy.

DECA students score in regional competition

SCOTCH PLAINS

Marketing students from Scotch Plains-Fanwood High School won 92 awards, including 58 trophies, in the New Jersey Central Region competition of DECA.

The awards take from the event at Middlesex County College in Edison is the largest in the chapter's 30-year history, according to a chapter press release. Winners from SP-FHS:

First place overall — Food marketing, Nathan Jones, senior; hospitality management, Chris Gawryluk and David Larkin, juniors; marketing management, Andrew Elko, junior; travel and tourism marketing, Julie Lowen and Jane Shih, seniors; business services marketing, Megan Kiel, senior; quick service restaurant management, Becky Vilim, senior; apparel and accessories management, Lauren Regenthal, senior.

Second place overall — Apparel and accessories, Daniel Goerhy, senior; retail merchandising marketing, Jackie Sanders, senior; vehicle and petroleum marketing, R.J. Milligan, senior; financial services management, Rob Bugg and Eric Konzelman, juniors; apparel and accessories associate, Jessica LoBrace, junior; sports and entertainment marketing, Doug Gillie and James McClintock, juniors; retail merchandising associate, Matthew Vanderheyden, sophomore; Quiz Bowl, Rob Bugg (junior), Nathan Jones, R.J. Milligan and R.J. Raszka (seniors).

Third place overall — Hospitality management, Jennifer Miller and Sarah Vilim, seniors; marketing management, Robert Giordano, senior; full service restaurant management, Sandra Franco, junior; technical marketing representative,

Patrick Dinsmore, junior; vehicle and petroleum marketing, James Annesse, junior.

First place trophies — Daniel Goerhy, Jerry Salerno, R.J. Milligan, Megan Kiel, Julie Lowen/Jane Shih, R.J. Raszka, Nathan Jones, Lauren Regenthal and Becky Vilim, seniors; David Bell, Erin Watson, Chris Gawryluk/David Larkin, David Bell and Renee Zidonik, juniors.

Second place trophies — Robert Giordano, Daniel Kalisky, Nathan Jones, Jackie Sanders and R.J. Milligan, seniors; Rob Bugg/Eric Konzelman, Brett Bushinger, James Annesse, Jessica LoBrace and Doug Gillie/James McClintock, juniors.

Third place trophies — Monique Davis, Julie Lowen/Jane Shih, Nathan Jones, Megan Kiel, Jennifer Miller and Sarah Vilim, seniors; Patrick Dinsmore, Damiano Gaetano, Rob Bugg/Eric Konzelman, Andrew Elko, Sandra Franco, Doug Gillie/James McClintock and David Sigmon, juniors; and Matthew Vanderheyden, sophomore.

Honorable mention — Brian Lavery, Ann Espinoza, Michael Grabel, Tyler Locke, Giorgi Mikeladze, Russell Rabadeau, Douglas Rager, A.J. Romeo and Kate Sargent, seniors; Anthony Blasi, Peter Civins, Timothy Gander, Anthony Gicas, Melissa Lemus, Cori Ochoa and Sunita Shah, juniors; David Baumwoll, Ryan Crawford, Josh Finkelstein, Rob Mattar, Andrew Pavoni, Daniel Portnoi and Christine Troiano, sophomores; and Steven Doremus, freshman.

More than 800 students from 25 high schools participated in the Central Region competition. The state competition will be March 2-4 in Cherry Hill.

Golden Nuggets SENIORS

Old Guard of Westfield

Officers of the Old Guard of Westfield for 2000 are Robert Broadwell, director; Roy Bowman, vice direction; Thomas Splaine, treasurer; Forrest Allen, assistant treasurer; Charles Bilies, recording secretary; and Richard Weiss, corresponding secretary. All were sworn in Jan. 6.

The Old Guard is open to retired and semi-retired men. Meetings are 10 a.m. Thursday at the Westfield Y on Clark Street.

Regular group activities include golf, bowling, bridge, day trips, luncheons, women's events and shuffleboard. In addition, the Merryman chorus performs regularly for charity functions, public gatherings and formal concerts. For more information, call Broadwell at (908) 232-5150.

The Old Guard of Westfield is the second oldest of the 23 chapters in the statewide Inter-Chapter Council of New Jersey. Council officers for 2000 are William Thornton, director; Don Finter, first vice president; Peter Abitante, second vice president; John Macaluso, treasurer; Jack McHugh, secretary; Al Hirsch, parliamentarian; Frank Upton, chaplain; and John Ballentyne, assistant chaplain.

JCC Senior Adults

Seniors 60 and older are welcome to take advantage of programs run by the Senior Adult Department of the Jewish Community Center of Central New Jersey.

Classes, trips and special events are available with many of them at the JCC building at 1391 Martine Ave., Scotch Plains. A kosher lunch is provided three days a week. Transportation is available for those who do not drive.

In addition, a new program for newly retired seniors begins in the spring.

For more information, call Nan Statton at (908) 889-8800, Ext. 207.

'Over 55' Travel Club

Adults are invited on these trips for the "Over 55" Travel Club from the Senior Citizens Council of Union County:

March 17 — St. Patrick's Day show (Irish food and entertainment) at Poemount (Poconos). Cost is \$54.

April 20-May 1 — QE2 to Miami, Barbados, Dominica and St. Thomas. Cost begins at \$1,500. Space is limited.

April 28 — "Millennium Showstoppers" Broadway revue at Lily Langtry's Dinner Theater. Cost is \$57.

May 2 — The Gaylords at Poemount. Cost is \$54.

May 6-12 — Charleston, S.C.; Savannah, Ga.; and Myrtle Beach, S.C. Cost is \$595 per person, double occupancy.

May 17 — Polkafest at Mount Haven. Cost is \$50.

May 23-24 — Longwood Gardens, American Music Theatre and tour of Amish area. Cost is \$160 per person, double occupancy.

June 14-15 — Italian Fiesta at Tamarack (Catskills). Cost is \$130 per person, double occupancy.

June 23-26 — Finger Lakes region (upstate New York) and Scotts Lake House. Cost is \$385 per person, double occupancy.

July 16 — "The King and I" at Three Little Bakers. Cost is \$60.

July 22 — Port Chester on the Hudson, including estate tours. Lunch is on your own at area restaurants. Cost is \$40.

July 30 — Woodloch Pines with smorgasbord. Cost is \$56.

Sept. 17-21 — Wildwood Crest. Cost is \$325 per person, double occupancy.

Oct. 3 — Kay Starr at Fernwood. Cost is \$58.

Oct. 12-16 — Yankee Doodle Lodge (Vermont). Cost is \$430 per person, double occupancy.

All trips leave from the Boys and Girls Club in Union. Groups are especially welcome; special pickups can be arranged. Payment in full is required for one-day trips.

For more information or a brochure, call Richard Stone at (908) 964-7555 day or (908) 687-1559 night.

Jewelry show, sale benefits non-profit animal agency

WESTFIELD — Best Friend Dog and Animal Adoption will sponsor a jewelry show and sale 2 p.m.-6 p.m. Feb. 6 at 87 Cottage Place, near St. Helen's Church.

Affordable costume jewelry will be available as well as sterling silver, amber and gold jewelry. Many of the pins feature cats, dogs and other pets, of particular appeal to animal lovers. As a prelude to Valentine's Day there will be lots of hearts for sale.

Proceeds will benefit Best Friend Dog and Animal Adoption, which helps lost, abandoned, starving and injured pets. The nonprofit agency also helps pets that are scheduled to be put to sleep. It provides spaying, neutering, vaccinations, grooming and other necessary things for pets.

Complimentary coffee and cake will be served.

For more information, call (908) 301-1397.

Births

A son, **Nicholas Richard**, was born to Angela T. and Michael J. Suske of Fanwood, at Somerset Medical Center in Somerville. Nicholas arrived Jan. 7.

Augustus J. Bender Sales executive

SCOTCH PLAINS — Augustus John "Jack" Bender, 81, a sales executive in the personal care industry, died Jan. 18 at Overlook Hospital in Summit.

He was born in Elizabeth and lived in Westfield before moving to Scotch Plains in 1997.

He received a bachelor's degree in geology from Princeton University.

He once was national sales director for Shulton Inc. in Clifton and Faberge Inc. in New York City. He joined Combe Inc. in 1971 and was its director of national sales based in White Plains, N.Y., when he retired in 1986.

He was a member of the Princeton Club in New York City

and the Echo Lake Country Club in Westfield.

Predeceased by son Stephen Cunningham Bender and sister Betty Savagem he is survived by his wife of 47 years, Jane Cunningham Bender; daughters Diane Bender Wright and Lisa, both of New York City; son James Augustus and daughter-in-law Amy Higgins Bender, both of Sleepy Hollow, N.Y.; sisters, Sally Campagna and Joan, both of Elizabeth; and five grandchildren.

A funeral Mass was celebrated Saturday at St. Helen's Roman Catholic Church in Westfield. Arrangements were by the Higgins & Bonner Echo Lake Funeral Home in Westfield.

Fred Ginsburg

SCOTCH PLAINS — Fred Ginsburg died Jan. 18 at Hollywood Memorial Hospital in Hollywood, Fla.

A native of Brooklyn, N.Y., he lived in Springfield and Mountainside before moving to Scotch Plains. He also maintained a home in Hallandale, Fla.

He retired in 1991 after 45 years as a co-owner of Joseph

Redegeld Inc., wholesale stationers in Elizabeth.

His wife, Jeanne Shtrax Ginsburg; and another son, Michael, are deceased.

Surviving are a son, Stephen, and a grandchild.

Graveside services were held Friday at Beth David Cemetery in Elmont, N.Y. Arrangements were by the Menorah Chapels at Millburn, in Union.

John P. Welkner

FANWOOD — John P. Welkner, 79, died Jan. 21 at Overlook Hospital in Summit.

A native of Akron, Ohio, he lived in Brooklyn, N.Y., and Garwood before moving to Fanwood in 1957.

He served in the U.S. Navy during World War II.

He was machinist with Accurate Bushing Co. in Garwood for 45 years prior to his retirement.

He worked part-time for L&B Typo in Scotch Plains after leav-

ing Accurate Bushing.

Predeceased in 1974 by son Douglas J., he is survived by his wife, Anita Guerriero Welkner; brothers Robert J. of Brooklyn and Arthur of La Mesa, Calif.; sister Adele Maloney of Toms River; and many nieces and nephews.

Services were held Tuesday at the Memorial Funeral Home.

Memorial donations may be sent to Fanwood Rescue Squad, 218 Forest Road, Fanwood, NJ 07023.

Anna Marusic Miklas

SCOTCH PLAINS — Anna Marusic Miklas, 100, died Jan. 20 at Muhlenberg Regional Medical Center in Plainfield.

She was born in August 1899 in the former Czechoslovakia. She lived in Newark and Hillside before moving to Scotch Plains in 1990.

She was a member of the Senior Ladies Guild at Zion Lutheran Church in Clark.

Predeceased by her husband, Paul Sr., she is survived by sons

Paul and Walter; six grandchildren and seven great-grandchildren.

Services were held Monday at Zion Lutheran Church. Burial was in Hollywood Memorial Park, Union.

Arrangements were by the Werson Funeral Home in Linden.

Memorial donations may be sent to Zion Lutheran Church, 559 Raritan Road, Clark, NJ 07066.

Polly Pelletier

FANWOOD — Polly Pelletier, 68, died Jan. 19 at her home in Wolfeboro, N.H.

Born in Mincola, N.Y., she lived in Westfield, Fanwood and Vermont before moving to Wolfeboro in 1985.

She attended Skidmore College and the New York School of Fine Art.

For the past 15 years, she was a real estate agent in Wolfeboro.

She had been a breeder of standard poodles and a teacher in a private school. She was a primary teacher at the Hartridge School, a Plainfield school that has since been merged into the

Wardlaw-Hartridge School of Edison.

She also was a founder of the Mighty Mamas, an organization of mothers of avid sailors based in Wekapaug, R.I.

Surviving are son Todd Palmer Spayth; mother Mary Wallace Palmer of Bedminster; brother James Wallace Palmer of Mendham; grandsons Harrison and Andrew, both of Pittstown, N.Y.; and 9-week-old standard poodle Tyler of Wolfeboro.

A memorial service was held yesterday at the Lamington Presbyterian Church in Bedminster.

Obituaries

Barbara Mastroianni

SCOTCH PLAINS — Barbara De Cristofaro Mastroianni, 38, died Jan. 22 at Muhlenberg Regional Medical Center in Plainfield.

She was born in Plainfield and lived in Fanwood before moving to Scotch Plains.

She graduated from the Katharine Gibbs School in 1981.

Surviving are her husband, Dominick; parents John De Cristofaro and Gilda Vacca De Cristofaro; daughters Marissa and Lauren; and sisters Gina Rossman and Tina Ferrara.

A funeral Mass was celebrated Wednesday at Immaculate Heart of Mary Roman Catholic Church, following services at the Rossi Funeral Home.

Eleanor Marie Watts

WESTFIELD — Eleanor Marie Ortleb Watts, 81, died Jan. 21 at the North Carolina Lutheran Home in Hickory, N.C.

She was born in Binghamton, N.Y., and lived in Westfield before moving to Hickory.

She graduated from a women's college in Greensboro, N.C.

She had been a sales representative prior to her retirement.

Predeceased by her husband, Clifford J. Jr., she is survived by daughter Mary Ellen Watts Furkey of Rockaway; son C. John III of Hickory; sister Marion O.

Hines of Sebring, Fla.; brothers George E. Ortleb Jr. of Fanwood, Charles L. Ortleb of Bloomington, Ill., and Robert F. Ortleb of Ship Bottom; and five grandchildren.

A funeral Mass was celebrated Tuesday at St. Bernard's Roman Catholic Church in Rockaway. Burial was in St. Gertrude Cemetery, Colonia.

Arrangements were by the Hickory Funeral Home.

Memorial donations may be sent to North Carolina Lutheran Home, 1265 21st St. N.E., Hickory, NC 28601.

Elizabeth F. Jones

WESTFIELD — Elizabeth F. Jones, 70, died Jan. 19 at Hunterdon Medical Center in Flemington.

She was born in Westfield and lived in Green Brook, Wilmington and Bayville before moving to Lambertville in 1985.

She had been a telephone operator for many years, most recently with Sears, Roebuck & Co. at its store in Wilmington, Del.

Surviving are a daughter, Janet Marr of Hubbardton, Vt.; sons R. Dean of Flemington and Russell Glenn of Castleton, Vt.; daughter-in-law Trisha of Flemington; brother Werner Frickman of Fort Lauderdale, Fla.; sister Louise Davies of Long Neck, Del.; and 10 grandchildren.

A memorial service was held Saturday at the Holcombe-Fisher Funeral Home in Flemington.

Dorothy Mihalak

WESTFIELD — Dorothy Simonds Mihalak, 78, died Jan. 15 at Memorial Hospital in Peninsula, Fla.

She was born in Brockton, Mass., and lived in Westfield before moving in 1971 to Ponce Inlet, Fla.

She graduated from La Salle Junior College in Newton, Mass.

She had been a saleswoman with A-1 Employment Agency of New Jersey in Union County

prior to her retirement.

Surviving are her husband, Peter J.; daughter Linda Martin of Westfield; son Taylor Payne of New York City; sister Barbara LaPlace of Ponce Inlet; brother Kenneth Simonds of Whitefield, N.H.; two grandchildren and a great-grandchild.

Services were held Jan. 20 at the Haeberle & Barth Colonial Home in Union. Burial was in Evergreen Cemetery, Hillside.

Ernest 'Duke' Oerfradi

WESTFIELD — Ernest "Duke" Oerfradi, 74, died Jan. 18 at his home in New Castle, Del.

A native of Newark, he lived in Westfield before moving to New Castle in 1991.

He served in the U.S. Navy during World War II.

He had been a United Parcel Service driver from 1955-87 and a landscaper for a Westfield nursery after that.

He was a member of the American Legion and a parishioner of St. Peter the Apostle

Roman Catholic Church in New Castle.

Surviving are his wife of nine years, Victoria; daughters Nancy, Deborah and Michele; son Michael; stepdaughter Gina; brother Joseph; sisters Viola, Yolanda and Pearl; four grandchildren and two step-grandchildren.

A funeral Mass was celebrated Friday in New Castle.

Memorial donations may be sent to St. Peter's Workforce or St. Jude Children's Hospital.

Evelyn Rountree

Evelyn H. Rountree, 86, died Jan. 24 at her home in Bedminster.

She was born in West Orange and lived in Point Pleasant before moving to Bedminster in 1955.

She was a member of the National Audubon Society and National Wildlife Federation.

Predeceased in 1997 by her

husband, Albert L. III, she is survived by son Albert of Westfield and two grandchildren.

Services were held yesterday at the Memorial Funeral Home in Fanwood. Burial was in Fairview Cemetery, Middletown.

Memorial donations may be sent to American Cancer Society, P.O. Box 815, Elizabeth, NJ 07207-0815.

Richard Graves Sr.

WESTFIELD — Richard Walker Graves Sr., 81, died Jan. 17 at Raritan Bay Medical Center, Old Bridge Division.

He was born in Cochran, Va., and lived for many years in Plainfield.

He served in the military in Europe and northern Africa during World War II.

He had been a Westfield Department of Public Works employee for many years prior to his 1984 retirement.

Surviving are his wife of 50 years, Mary Faye Graves; son Richard W. Jr. of Old Bridge; daughters Wendy Cross of Plainfield and Odessa Timpanaro of Manalapan; brothers Harry Sr.

and Joseph Sr., both of Westfield, James Sr. of Scotch Plains, Howard Sr. of North Plainfield, Jessie Sr. of Hampton, Va., George Sr. of South Plainfield and Thomas Sr. of Mesa, Ariz.; sisters Shirley Johnson of Scotch Plains and Harriet Dance of Newport News, Va.; brother-in-law David Hunsucker of Mitchellville, Md.; two grandchildren; and many nieces, nephews and cousins.

Another daughter, Betty Ann Ward, died in 1981.

Services were held Friday at the Metropolitan Baptist Church in Scotch Plains. Burial was in Fairview Cemetery with arrangements by the Plinton-Curry Funeral Home.

Esther Trome

WESTFIELD — Esther Trome, 81, died Jan. 18 at Overlook Hospital in Summit.

A native of Newark, she lived in Hillside and Irvington before moving to Westfield in 1980.

She was a member of the Newark Asthmatic League, the Ladies Auxiliary to the Knights of Pythias, also in Newark, and the

Deborah organization.

Predeceased by her husband, Leo, and by daughter Phyllis Calandrillo, she is survived by son Joel; sister Bessie Turkowitz; and two grandchildren.

Services were held Jan. 19 at the Menorah Chapels at Millburn, in Union. Burial was in Mount Lebanon Cemetery, Iselin.

Pearl Dreskin

WESTFIELD — Pearl Cartine Dreskin, 79, died Jan. 19 at the Central New Jersey Jewish Home for the Aged in Somerset.

A native of Newark, she lived in Colonia and Westfield before moving to Somerset in 1998.

Predeceased by her husband, Bernard, she is survived by a daughter, Sherri Bruder; son Jerold; sister Dinah Cartine;

seven grandchildren and a great-grandchild.

Services were held Friday at the Menorah Chapels at Millburn, in Union. Burial was in Mount Lebanon Cemetery, Iselin.

Memorial donations may be sent to Temple Beth Miriam Book Fund, 180 Lincoln Ave., Elberon, NJ 07740.

Anna Belle McCoy

SCOTCH PLAINS — Anna Belle "Mama Mitty" McCoy, 70, died Jan. 17 at Muhlenberg Regional Medical Center in Plainfield.

A churchwoman and an avid sports fan, she was a lifelong Scotch Plains resident.

She sang in the Gospel Chorus and was a member of the Pastor's Aide auxiliary at St. John's Baptist Church. She also was a charter member of the church's credit union and was honored by the church as a senior citizen in 1999.

Surviving are sons Warren of Piscataway, David of Belleville and Alton, Calvin, Ralph and James, all of Scotch Plains;

daughters Chaunelle of Roselle and May Chaney and Cheryl, both of Scotch Plains; brothers William Boykin of Scotch Plains and Marion Boykin Jr. of Plainfield; sister Ella A. Coles of Scotch Plains; companion James Sillman; 16 grandchildren; 10 great-grandchildren; and many nieces and nephews.

Two other brothers, Wilford Boykin and Edward Boykin, are deceased.

Services were held Friday at St. John's Baptist Church with Rev. Kelmo C. Porter, the pastor, officiating. Burial was in Fairview Cemetery.

Westfield. Arrangements were by Brown's Funeral Home in Plainfield.

Margaret DeCastro

SCOTCH PLAINS — Margaret M. Stefanelli DeCastro, 89, died Jan. 19 at her home.

She was born in Newark and lived in Scotch Plains since 1948.

She graduated in 1929 from the Drake Business School in Newark.

She had been a secretary from 1929-39 at the Newark office of the Sherwin-Williams Co.

She was a member of the Women's Auxiliary of UNICO

and the Altar Rosary Society at St. Bartholomew the Apostle Roman Catholic Church.

Surviving are her husband of 69 years, Thomas F.; son Thomas P.; sister Emily Pondillo; five grandchildren and two great-grandchildren.

Private arrangements were by the Rossi Funeral Home.

Memorial donations may be sent to Scotch Plains Rescue Squad, P.O. Box 325, Scotch Plains, NJ 07076.

Briefs

Deadline nears for BOE candidates

SCOTCH PLAINS — The deadline for filing nominating petitions for the April 18 Scotch Plains-Fanwood Board of Education election is 4 p.m. Feb. 28.

Prospective candidates can

obtain a School Board Candidate Kit at the Board of Education office, located at 2280 Evergreen Ave. in Scotch Plains. The kit is published by the New Jersey School Boards Association.

First United Methodist sets weekly schedule

WESTFIELD — First United Methodist Church, located at 1 E. Broad St., has issued its schedule for the coming week:

Sunday — Seekers service (child care available), 9 a.m. Sunday school, 9:45 a.m. Fellowship, 10:30 a.m. Worship service (child care available), 11 a.m.; Rev. David F. Harwood, senior minister, will deliver a sermon on "The Sacred and the Profane." Lunch in the social hall, noon. Confirmants mentoring, noon. Church conference regarding access, noon. Ensemble Leonarda (chamber music), 4 p.m. Youth Fellowship and music, 5:30 p.m.

Monday — Boy Scouts, 7 p.m. Oratorio Singers, 7:30 p.m.

Tuesday — Bible study, 9:30 a.m. Children's music and fellowship, 3:30 p.m. Fife and Drum Corps, 6:30 p.m. "Divorce Recovery," 7 p.m. "Worship, Music and Arts," 7:30 p.m. Education ministry, 8 p.m.

Wednesday — "Smart Discipline," 7 p.m.

Thursday — Sanctuary Choir, 7:30 p.m.

Saturday, Feb. 5 — Oratorio workshop, 9:30 a.m.

For more information, call (908) 233-4211.

Historical Society welcomes county cultural director

WESTFIELD — The Westfield Historical Society will hold its First Wednesday Luncheon at noon Wednesday at B.G. Fields, 560 Springfield Ave.

The guest speaker is Susan P. Coen, director of the Union County Division of Cultural and Heritage Affairs. Her division is responsible for the "Four Centuries in a Weekend" tour of historic homes and the HEART grants administered to county arts agencies.

In addition to her county duties, Coen is chairwoman of the Local and National Concerns Task Force of the Community Relations Council within the Jewish Federation of Central New Jersey.

Members who regularly attend First Wednesday Luncheons will be contacted by a Historical Society member to confirm reservations. Non-members are welcome to attend, space permitting. Call (908) 233-2930 before noon Monday.

Places of Worship

KENILWORTH GOSPEL CHAPEL

Newark Ave. & 23rd St., Kenilworth

908-272-6131

Sunday Services:

11am-Family Bible Hour and
6:00 pm-Evening Services
Monday 7:00 pm-Boys Brigade
Wednesday 7:30 pm-Prayer and Bible Study
Friday 7:00 pm-Youth Meeting
Friday Night Children's Club
7-8:30 pm (Grade School Age)
Call for More Information

Terrill Road Baptist Church

1310 Terrill Rd Scotch Plains

322-7151

Rev. Michael Scaman, Pastor

SUNDAY

9:30 am Sunday School
10:45 am Morning Worship
6:00 pm Evening Worship

WEDNESDAY

7:00 pm Prayer Meeting
Nursery Care Provided

Holy Cross Church

JDH5 Auditorium, 10 am Sunday

101 Mt. Ave. Springfield

973-379-4525

www.holycrossnj.org

To Advertise

Your Business

On This Page

Call Chris

1-800-981-5640

How to submit obituary information to the Record-Press

The Record-Press prints obituaries and memorial service notices free of charge.

The deadline for submission of obituaries is noon Tuesday. Obituaries received after this time will be published the following week. Please ask funeral directors to forward the information to us via fax at (908) 575-6683 or e-mail at njnews@compubell.com.

For more information, call Editor Gregory Zeller at (908) 575-6686.

Compare

Before you select a family plot, consider the beauty, service, care and maintenance at Hillside Cemetery. All lots are in fully developed areas and include perpetual care. Hillside Cemetery, located on Woodland Avenue in Scotch Plains, is a non-profit organization. For further information, telephone (908) 756-1729.

Hillside
Cemetery
Established 1886
www.hillsidecemetery.com

BEST BETS

Forum Theater presents Steve Martin's 'Picasso'

METUCHEN — The Forum Theater will present Steve Martin's award-winning play, "Picasso at the Lapin Agile," Feb. 5 to Feb. 27.

Called "Martin's poker-faced and very funny riff on the birth of the modern century" by *New York* magazine, "Picasso" was the recipient of the Outer Critics Circle Award for best new off-Broadway play, as well as for Best Playwright.

Set in 1904 Paris, the story has Albert Einstein encountering Pablo Picasso at the Lapin Agile bar. This hypothetical meeting takes the audience on a roller coaster ride of wit and words as the two discuss life, art, mathematics, love, and the future of the world. This production will mark the New Jersey premiere of this imaginative and hilarious comedy.

Discounted tickets are available for groups, as well as for students and senior citizens. There will be a sign language interpreted performance at 8 p.m. Feb. 18 and an audio described performance at 8 p.m. Feb. 26, with a sensory seminar at 7 p.m. There will also be a singles night on Feb. 11 with a wine and cheese reception to follow.

To arrange ticket, call the Forum Theater box office at (732) 548-0582; call through the Deaf Relay Service by dialing (800) 852-7899; or fax (732) 548-4230.

Be sure to include name, number of people in party and a contact person and number on all faxes.

Cranford Dramatic Club sets stage for 'Mame'

CRANFORD — Rehearsals are underway for "Mame," the Broadway movie musical and the winter production of the Cranford Dramatic Club, located at 78 Winans Ave.

Show times are 8 p.m. Friday and Saturday and Feb. 11, 12, 18, 19, 25 and 26.

More than 30 actors, singers and dancers are in the cast, directed by Peter Clark of Cranford. Music is under the direction of Anne Weeks of Westfield. Choreography is by Janice Lynn Shuhan.

Admission is \$15. A two-show mini-subscription for "Mame" and the spring production of "Lend Me a Tenor" is \$25.

For reservations, call (908) 276-7611. Visa and MasterCard are accepted.

Free lighted parking is available for patrons.

Scotch Plains hosts trip to earth's 'Greatest Show'

SCOTCH PLAINS — The Township Recreation Department is sponsoring a bus trip for a March 4 performance of Ringling Bros. and Barnum & Bailey Circus at the Continental Airlines Arena.

The bus will leave the Municipal Building, located on Park Avenue, at 9:45 a.m. for a matinee, which begins 11 a.m. Cost is \$27 for residents and \$29 for non-residents. There is a limit of four tickets per person and every two children must be accompanied by an adult.

Registration begins Feb. 7 for residents and Feb. 14 for non-residents.

For more information, call (908) 322-6700, ext. 222.

Inside

Films in Focus . . . B-6

Horoscope B-4

THE RETURN OF

Don Quixote

RAHWAY — Audiences at the Union County Arts Center can see for themselves the classic 1966 musical "Man of La Mancha" when it comes to the UCAC stage in March.

Performances are scheduled for March 10, 11, 17, 18, 22, 23, 24 and 25 at 8 p.m., and on March 12 and 19 at 3 p.m. There is a special student matinee scheduled for 10 a.m. March 22.

Tickets are \$24 and \$19, although senior and student discounts are available. Call the UCAC box office at (732) 499-8226 for more information.

Miguel de Cervantes joins his greatest creation, journeying knight errant Don Quixote, through adventures and misadventures in 16th-century Spain. The Spanish Inquisition is at its most powerful, yet poets and sto-

rytellers manage to inspire prisoners of the inquisition with Quixote's impossible dreams and stories of giants, dragons, knights, enchanters and beautiful damsels. Featuring characters as colorful as eternal sidekick Sancho Panza and the fiery barmaid Aldonza, "Man of La Mancha" is warm, funny, tender and magical.

With a score that features

"The Impossible Dream," as well as "To Each His Dulcinea" and "I, Don Quixote," "Man of La Mancha" is a feast for the ears as well.

David Edwards, late of "Jolson and Co." at the York Theater Company, plays Cervantes/Quixote. Christine Jagueta makes her UCAC debut as Aldonza.

"Man of La Mancha" is being directed by Russell Treyz, who made his UCAC debut in 1997 with "Into The Woods." UCAC favorite Mark George returns as musical director after last season's triumphant productions of "A Chorus Line" and "Fiddler on the Roof."

Mary Jane Houdina makes her Union County Arts Center debut as choreographer. Sets are by Joseph A. Miklojeik, lighting is by Rich Bishop and the costumes are by Meg Weedon.

The Union County Arts Center is an affiliate member of the New Jersey Theater Group. The UCAC, a not-for-profit corporation dedicated to presenting

the best in the performing arts, is located in the recently restored Rahway Theatre, a 1928 vaudeville and silent film house in downtown Rahway. The Arts Center is handicapped-accessible and listening devices are available to patrons upon request.

Major support for the Arts Center and its programs comes from the City of Rahway, Merck & Co., the Board of Freeholders of Union County, Comcast Digital Cable of Union and the Rahway Savings Institution.

Tickets may be purchased by phone with a Visa, Mastercard, or Discover card, or in person at the Irving Street Box Office. In addition, tickets for concert and theater events are available online this season through the World Wide Web site at www.ucac.org, and through ETM Ticket kiosks located in the Menlo Park Mall and Edwards Supermarkets.

For more information, or ticket availability, call the box office at (732) 499-8226, or after 5 p.m. at (1-888) ETM-TIXS.

A little bit of spring

With the harsh winter weather of the past few weeks, it's difficult to realize spring is still two months away — but it's only one month until the annual New Jersey Flower and Patio Show, coming Feb. 24-27 to the Garden State Exhibit Center in Franklin. The 34th annual show will feature 11 gardens and more than 100 exhibitions and booths. Show hours are 10 a.m.-9 p.m. Thursday through Saturday and 10 a.m.-6 p.m. Sunday. Admission is \$8.50 for adults and \$7 for seniors, and children under 12 are admitted free when accompanied by an adult. For more information, call (732) 785-9174.

Montclair High School welcomes Cincinnati Symphony Orchestra

MONTCLAIR — The Cincinnati Symphony Orchestra will make its first appearance in the Unity Concerts Maestro Series when it performs Sunday inside the Montclair High School auditorium.

The concert is scheduled to begin at 3 p.m. The high is located at the intersection of Park and Chestnut streets in Montclair.

Under the baton of longtime music director Jesus Lopez-Cobos, the fifth-oldest symphony

orchestra in the United States will present a program including the works of Copland, Barber, Bernstein, Strauss and Ravel.

Unity Concerts is a not-for-profit arts organization and is funded in part by the New Jersey State Council on the Arts of the Department of State, as well as the National Endowment for the Arts.

Tickets for Sunday's performance — priced at \$40, \$50 and \$55 — can be obtained by calling

the Unity Box Office at (973) 744-6770. Also available are \$5 "student rush" tickets, offered one-half hour before the performance. Visa and MasterCard are accepted.

The next concert in the Maestro Series will be pianist Horacio Gutierrez. Postponed from Dec. 5, that concert is now scheduled for 3 p.m. Feb. 13.

For more information, visit the Unity World Wide Web site at www.unityconcerts.org.

Springfield's Palmer Museum hosts two-artist painting exhibit

SPRINGFIELD — Alice Bryan Hondru and Christopher Pacio will show their paintings at the Donald B. Palmer Museum of the Springfield Free Public Library.

The artists' work will be on display Feb. 11 through March 16.

Hondru's display is titled "Color, Line & Form." Her painting evolved from many years of teaching the use of color, line and form in clothing construction. Her art mainly concentrates on painting and drawing in oils, water media and pen and ink. The influence of growing up in China and Japan appears in her printmaking with her use of oriental symbols of all types.

Born and raised in Shanghai, China, Hondru is a graduate of Texas Women's University and did graduate studies at Rutgers University/Douglas College. She then studied at the Arts Student League in New York City. In her career, she has taught related arts in New Jersey schools.

Hondru has exhibited in group and one-person shows at the Arts Council of Livingston, the Watchung Art Center, the Essex Watercolor Club and the Millburn Library, among other places. She has won awards for her work — the Award of Excellence from the Essex Watercolor Club and the Union County Juried Arts and Craft Show 1999, among others. She is a member of the New Jersey Center for Visual Arts, Summit and an Associate Member of NJWCS, Paper Mill where she received an Award of Excellence in 1998.

Pacio will be showing his watercolor paintings, which will include wildlife in their habitat and paintings of New England lighthouses. He

will also display T-shirt art and wood carvings.

Pacio has enjoyed the visual arts from the time he was a young child. At that time, he attended various courses at the New Jersey Center for Visual Arts. After graduating from Governor Livingston Regional High School, he attended the duCret School of the Arts, where he studied under the auspices of William Senior. He studied and perfected many mediums, among them wood carving, air brush, ceramics, oil painting, pastels pens and ink drawing, silk screen, T-shirt art and his most favorite, watercolors. After receiving his certification in fine art, he became a freelance artist. Pacio maintains a studio in Berkeley Heights, and is employed by the Summit Board of Education.

Pacio has participated in many juried shows including Animal Imagery, hosted by St. Hubert's Girlanda in Madison. He has displayed his work in several solo shows, his most recent at ADP Corporate Headquarters in Roseland. Pacio is a member of The New Jersey Center for Visual Arts in Summit and participates in the Visual Arts Show during the summer. Last summer, Pacio received honorable mention for his painting of the Victory Train, which will be on display in this exhibit.

The Donald B. Palmer Museum is located in the Springfield Free Public Library, 66 Mountain Ave., Springfield.

The hours are Mondays, Wednesdays and Thursdays from 10 a.m. to 8:30 p.m. and Tuesdays, Fridays and Saturdays from 10 a.m. to 4:30 p.m. Sunday hours are from 1 p.m. to 3:30 p.m.

For more information, call (973) 376-4930.

'Gala Celebration' set for March 26

WESTFIELD — The Board of Directors and Gala Committee of the New Jersey Workshop for the Arts have set March 26 as the date for its first ever Gala Celebration, A Movable Feast.

The Grand Summit Hotel will host this non-traditional gala, which will feature individual cuisine and cultural settings from all over the world, accompanied by unique presentations of music, dance and drama. The stage is set for a wonderful evening as attendees are welcomed with champagne and ushered into a gourmand's delight.

Guests will be invited to sample and dine on beautifully prepared gourmet specialties from the Mediterranean, Asia, Vienna, the Old South, and the Southwest as they visit each of the Grand Summit's atriums, lobbies and ballrooms, transformed by decor, entertainment, and flavor.

Gala Chairperson Robert Newell, in describing the event, said, "Because the Workshop has provided multi-cultural education in music and the arts to thousands of students during the last 29 years, we wanted our gala premiere to be a reflection of that diversity. And our founder and executive director, Dr. Ted Schlosberg, will gather the finest available musical and artistic talent for our mutual enjoyment."

Tickets for A Movable Feast, scheduled to run from 4 p.m. to 9 p.m., are available by visiting or calling the office of the New Jersey Workshop for the Arts. Also scheduled for the evening is a unique silent auction and 50/50 cash raffle.

To receive more information or to request a gala invitation and 50/50 raffle tickets, call the Workshop office at (908) 789-9696.

Hester Troupe brings Klezmer to Watchung

WATCHUNG — The Watchung Arts Center's acclaimed Folk Series will present an electrifying evening with The Hester Street Troupe, beginning at 8 p.m. Feb. 26.

The Hester Street Troupe is a group that specializes in Klezmer and Jewish music. Their extraordinary repertoire consists of Klezmer songs from the Yiddish Vaudeville and Second Avenue Theaters, as well as older classics and more contemporary Jewish melodies.

This dynamic trio includes Alan Sweifach on clarinet, Jay Sweifach on keyboards and Jim Bazewiza on drums.

Klezmer, a style of music in which the clarinet imitates human emotions like laughing and crying, is a product of Eastern European Yiddish culture. Klezmerim were informal groups of musicians that traveled from village to village playing traditional music, folk songs and solemn hymns before prayer. Many lacked formal musical

training but were extremely gifted.

The Jewish immigrants brought Klezmer with them to the United States in the 1880s and, in some ways, it is like the music of jazz combos. It grew from improvisations, ingenious harmonies and solo innovation.

The Hester Troupe has performed extensively in the New York metropolitan area, playing to standing-room-only audiences. The trio combines its own special brand of schtick with popular Jewish songs for an explosive evening of entertainment.

Under the guidance and direction of Arlene Orson, the Watchung Arts Center's Folk Series has become a professional showcase for all types of folk and acoustic music. Future events include jug bands, bluegrass and comedy singer/songwriter John Forster (the folksies Mark Russell).

For reservations or more information, call (908) 753-0190.

Scotch Plains to host second art auction

SCOTCH PLAINS — The Scotch Plains Cultural Arts Committee is sponsoring its second annual Art Auction at the Scotch Hills Country Club.

The auction will be held Feb. 25. Picture-viewing will take place from 7 p.m. to 8 p.m., with the auction scheduled to begin at 8 p.m. During the viewing, light hors d'oeuvres, wine, and soda will be served. Following the auction, dessert and coffee will also be served.

Proceeds from the auction will

be used to supplement the Cultural Arts Program.

A fee of \$10 per person or \$15 per couple will be charged.

Interested persons may purchase tickets at the Township Recreation Office, located at 430 Park Ave., or from Cultural Arts Committee members.

One need not be an art expert to enjoy this social night out with friends for a good cause.

For further information, call the Scotch Plains Recreation Office at (908) 322-6700.

Your horoscope guide: Jan. 31 to Feb. 6

BY WANDA PERRY
COPLEY NEWS SERVICE

Aries (March 21 - April 19): Close friends or associates lend their moral support and expertise. Monetary needs are a different matter. Learn to depend on your own financial resources.

Taurus (April 20 - May 20): Exercise willpower and self-control this week to overcome obstacles. Follow traditional rules for the best results in investment ventures. Buy low!

Gemini (May 21 - June 21): A positive attitude brings about new and exciting changes. Inner values are stressed. Work to stay balanced and on top of an emotionally upsetting situation.

Cancer (June 22 - July 22): Weigh the rational against the unusual before making up your mind about a political or philo-

sophical issue. Ask and answer questions about what you believe is true.

Leo (July 23 - Aug. 22): Listen to the voice of experience made available to you through an elder or mentor. Some quality time spent with a loved one does wonders for the relationship.

Virgo (Aug. 23 - Sept. 22): Avoid obsessive tendencies. Work on a pet project or hobby, but don't get so involved that you ignore those close to you. Come up for air and take time to smell the roses.

Libra (Sept. 23 - Oct. 23): Your money is well spent on social activities or entertainment opportunities. An elder woman proves to be good company for you this week. Listen and learn!

Scorpio (Oct. 24 - Nov. 21): Relocating is a real probability that must be seriously consid-

ered. Think your thoughts, needs and situation through and don't overreact or act too quickly.

Sagittarius (Nov. 22 - Dec. 21): Stay focused and apply extra energy to a challenging work assignment. Keep plugging away and you will soon reap the benefits of your hard work.

Capricorn (Dec. 22 - Jan. 19): You are warned against trying something risky with a large sum of money. Open a savings account instead. Allow some time to pass between visits to a friend.

Aquarius (Jan. 20 - Feb. 18): Flex your muscles and break through barriers on the personal level. You'll quickly discover you've got what it takes. There's good news about a creative project.

Pisces (Feb. 19 - March 20): Petty quarrels could get in the way of your professional progress

and success. Use your inner resources to help you find the strength and desire to rise above it all.

This week's birthdays: The coming year starts out slow, but promises action, excitement and change before it's over. The greatest challenges will come from your domestic sector. You are forced to deal with an elder parent or relative and in doing so will learn a lot about yourself. The financial and romantic aspects of our life are looking good.

Take a creative approach and cash in.

Born this week: Anna Pavlova, Langston Hughes, James Joyce, Gertrude Stein, Charles Lindbergh, Rosa Parks, Hank Aaron, George Herman "Babe" Ruth.

(c) Copley News Service

Expect the unexpected Rahway guild opens 'Millennium' series with storyteller, folk musician Agranoff

RAHWAY — Throughout the year 2000, The Arts Guild of Rahway will present a series of concerts — The Millennium Music Series — featuring folk, jazz and classical music.

The opening concert of the program features New Jersey folk musician Mike Agranoff in a special performance scheduled to begin 8 p.m. Feb. 18.

Agranoff plays a superb finger-style guitar in idioms ranging from ancient harp tunes to obscure Tin-Pan-Alley compositions. He will occasionally, unexpectedly, come out with a number on banjo, harmonica, recorder or with nothing but his fine unaccompanied baritone. He is a storyteller and songwriter in league with the best.

Agranoff plays a wide variety of music falling under the definition of folk. He is equally at home with a traditional ballad or contemporary song, a dance tune on concertina or a Sousa march on guitar or some of the

most horrible parodies ever perpetrated on an unsuspecting audience. He is a very funny man, alternating up-beat songs with numerous stories and tales.

Agranoff's first love is making music — that love shows and is contagious. The shyest of listeners is drawn into the spirit of his concerts. He has pursued his passion over the last 10 years at festivals, concert series and coffee houses throughout the eastern United States, much to the delight of those who have seen him and shared his music.

This will be a concert fit for the whole family.

The Arts Guild is located at 1670 Irving St., at the corner of Seminary Avenue in downtown Rahway, only blocks from Route 1.

All seats are \$8. There is limited seating and reservations are recommended. Call (732) 381-7511 for tickets or more information.

Get in the mood with Calvary's 'Duets and Love Songs' concert

CRANFORD — To get a jump on Valentine's Day, the Calvary Concert Series will present "Duets and Love Songs" with Fred Miller, piano, and Susan Whitenack, vocal.

The concert will be 4 p.m. Feb. 6 at Calvary Lutheran Church, located at 108 Eastman St., Cranford.

Miller and Whitenack will take a lighthearted, romantic look at long-lasting love songs from some of the 20th century's most notable composers.

Songs the duo plan to pre-

sent are sweet ("Jeannie with the Light Brown Hair"), silly ("Aha Daba Honeymoon"), serious ("Lo! Here the Gentle Lark") and sublime ("St. Louis Blues").

Tickets are \$10 for adults and \$7.50 for seniors, students with identification and children.

For reservations, call (908) 276-2418.

On March 12, the Calvary Concert Series resumes with a recital featuring Vadeem Guzeman, violin.

Country Folk Art returns to N.J. Convention Center

EDISON — The Country Folk Art Craft Show returns this weekend to the New Jersey Convention Center for the first of five central New Jersey shows in 2000.

Show hours are 3 p.m.-9 p.m. Friday; 10 a.m.-5 p.m. Saturday; and 10 a.m.-4 p.m.

Sunday. Admission of \$7 covers all three days.

Top quality hand-crafted folk art and crafts by artisans from across the country are featured. Northwoods, primitive, rustic, Americana, Victorian and Southwest items may be found. All country decorating needs will be available as well as wearable art and gourmet food.

The New Jersey Convention Center is in Raritan Center. From Union County, take the Garden State Parkway to Exit 129 and follow Route 9 South to Industrial Boulevard (at Interstate 287).

For more information, visit www.countryfolkart.com or call (732) 417-1400.

Other show dates at the New Jersey Convention Center are April 7-9, July 14-16 and Oct. 26-29. At the Garden State Exhibit Center in Somerset, show dates are Dec. 8-10.

Oh, oh, oh ... it's magic!

Environment takes center stage in Somerset show

BASKING RIDGE — "The Great Environmental Magic Show" is returning to the Somerset County Park Commission Environmental Education Center, located on Lord Stirling Road.

Shows for the public will be 10:30 a.m. and 3:30 p.m. Saturday and 6:30 p.m. Tuesday. Shows for civic groups and schools are available through Friday by special arrangement.

Naturalists from the Environmental Education Center are getting ready to do 60 magical effects, five bizarre story lines and two major illusions for this year's edition.

Batstone the Magician will attempt to make the rabbit vanish before it's eaten by the fox; change a six-foot caterpillar into an enormous butterfly; save an assistant trapped in a video; and use a "mouse cannon" to rid the house and save the mouse.

Each sketch and illusion demonstrates concepts that help children understand the environment in which they live.

Admission is \$3. Saturday afternoon's show will be interpreted in sign language for the hearing-impaired.

Assisted listening devices are available for any performance if they are reserved at least 48 hours in advance.

For reservations or group performances, call (908) 766-2489.

*Fax us your
entertainment
news
(908) 575-6683*

PEKING CHINESE RESTAURANT
1331 MAGIE AVENUE, UNION, NJ 07083
(MAGIE HILL SHOPPING PLAZA • NEXT TO ACME)
Tel.: (908) 820-0202
(908) 820-0203

Fast Pickup
Fast Delivery

OPEN 7 DAYS A WEEK
Mon. - Thurs. 11:00 am - 10:30 pm
Fri. & Sat. 11:00 am - 11:00 pm
Sunday 12:00 Noon - 10:30 pm

FREE DELIVERY
by car (Min \$10.00)

Over \$10.00 FREE 1 Can Soda or Egg Roll	Over \$15.00 FREE Fried Wonton or cold Sesame Noodles	Over \$20.00 FREE Crab Rangoon (10) or Dumplings (8)	Over \$30.00 FREE Order of General Tso's Bean Curd or Sesame Chicken
--	---	--	--

Please mention when ordering to use the coupon. Not to be combined with any other offers.
NOT VALID FOR LUNCH SPECIAL

CIOFFI'S IN SPRINGFIELD IS... OPEN FOR SUPER BOWL SUNDAY XXXIV

**Tailgate at Home with Cioffi's &
Call Jerry Cioffi at... (973) 467-5468
Super Bowl Hours: 9am to 5pm
Place Order Early!
SUPER BOWL
BUFFET SPECIALS**

- Sub Tray
- 6 ft Subs
- Pizza Bites
- Buffalo Wings
- Sausage & Peppers

- Eggplant Rollotone
- Lasagne
- Cubed Meat &
- Cheese Tray

(Plus choice of Macaroni or Potato Salad or Cole Slaw)

SUPER BOWL SPECIALS \$75.00 plus tax
4 FT. VINCE LOMBARDI SUB
Ham, Cappicola, Provalone, Pepperoni, Genoa Salami,
Lettuce, Tomatoes, Peppers & Onions
Includes: 3lbs. Pasta Salad, 2 Liter Soda & 2 Large Plain Pies (Pick-Up Only)

Orders must be placed 24 hrs. in advance (feeds 15 people or 5 big guys)

Coupon
\$1.00 Off
Any Pizza Order
(Before 5pm)

Valid only Super Bowl Sunday.
Not to be combined w/any other offers.

762 Mountain Avenue, Springfield • 973-467-5468 (FAX) 973-467-5429

Organ Society hosts Greg Owen concert

LINDEN — The Hammond Organ Society of New Jersey will present Greg Owen in concert on at 8 p.m. Feb. 22.

The concert will be held in Presbyterian Church hall, located at Orchard Terrace and Princeton Road in Linden. Everyone is welcome to attend.

Owen is making a name for himself with his infectious enthusiasm and lively musical style. He has played on some of the most famous organs in the nation including Long Island University in Brooklyn, N.Y., The Trenton War Memorial, Birmingham's Alabama Theater, The Grand Court Organ at Philadelphia's Wannamaker's Store, Detroit's Fox Theater, The Atlanta Fox and the former N.Y. Paramount Wurlitzer at Wichita's Century II Civic Center.

He also has entertained at the local Ramada Inn and is senior organist of First Church of Christ, Scientist in New Bern, N.C.

HOSNJ members and friends usually meet on the fourth Tuesday of the month, from September to June. The group has gathered for almost 50 years of great music, refreshments and friendship.

For more information, call (973) 256-5480.

Going for Baroque

Ensemble Leonarda presents program of chamber music

WESTFIELD — Ensemble Leonarda will present a concert of Baroque Chamber Music at 4 p.m. Sunday at the First United Methodist Church of Westfield.

The program will consist of works primarily by composers of the French and German Baroque.

Ensemble Leonarda has been active as an early music ensemble for nearly 15 years and has performed throughout the New York metropolitan area, Washington, D.C., and Virginia. Recent performances have been at St. Paul's Chapel at Columbia University; St. Peter's Lutheran Church at Citicorp; the Washington Musicians for Disarmament Series at the Church of the Epiphany in Washington, D.C.; and the Squires

Salon at the Virginia Institute of Technology.

The ensemble takes its name from Isabella Leonarda (B.C. 1641), an Italian from the convent of St. Ursula, Novarra, and a composer of numerous masses, motets and other church music. Its members include Susan Graham and Margaret Claudin, transverse flutes; Eve Miller, viola da gamba and baroque cello; and Nancy Kito, harpsichord. They formed an ensemble in Baltimore at the Peabody Conservatory, where its founding members were participating in the early music program. This gifted group of musicians has come together to form an ensemble dedicated to performing works of the Baroque masters with vim, vigor and enthusiasm.

The First United Methodist Church is located at One East Broad St. in Westfield. A \$10 donation will be received at the door. For further information, call (908) 233-4211.

Briefs

Annual Valentine's dance benefits Camp Fatima

UNION — The annual Camp Fatima Valentine's Dinner Dance will be held 7 p.m.-midnight Feb. 12.

The dance will be held at the Knights of Columbus hall in Union.

The cost is \$20 per person and includes a full-course dinner, soda and beer.

The event supports Camp Fatima, New Jersey's only all-volunteer one-to-one camp for handicapped children.

To order tickets, call Sister Ann Dominic at (908) 686-5271 or Barney Capriglino at 687-1566.

The deadline for ordering tickets is Feb. 6.

Culinary Seductions hosts cooking class

WESTFIELD — Culinary Seductions will host a full-participation, four-course cooking class/meal for single adults from 7 p.m. to 11 p.m. Saturday.

Featured in the class will be culinary Chef David Martone

The event will be held at Classic Thyme Cooking School, located at 161 East Broad St. in Westfield. The cost is \$55 in advance and \$65 at the door.

For more information, contact Kismet at (908) 232-8827, or www.thatskismet.com.

Russian chamber choir returns to North America

WESTFIELD — Akafist, the male chamber choir from Moscow, returns to present the magnificent traditions of Russian folk songs with orthodox church singing continuing the legacy of Russian choral music.

The choir's next local performance will be at Holy Trinity Greek Orthodox Church, located at 250 Gallows Hill Road in Westfield.

It is scheduled to begin 8 p.m. Feb. 12 and a reception will follow.

Organized in 1990 by artistic director and conductor Andrei V. Malyutin, Akafist is composed of highly trained musicians who are graduates of the Moscow Conservatory and other renowned institutions.

Its repertoire spans the musical tradition of the Russian Orthodox Church from the 16th to the 20th centuries, and all the popular Russian folk songs and songs and spirituals familiar to Americans.

Their appearance at Holy Trinity will debut the group's the third North American tour.

Their recorded, tapes and CDs will be available for purchase.

Tickets are \$15 apiece and may be purchased in advance by calling the church office at (908) 233-8533.

Chansonettes singers tune up for spring program

WESTFIELD — The Chansonettes of Westfield, a women's singing group, have begun rehearsals for their spring program.

The Chansonettes enjoy singing for fun. They sing four-part harmony. Anyone interested in singing may join them on any Wednesday evening at 8 p.m. Rehearsals are held at the

Presbyterian Church, located on Mountain Avenue in Westfield.

All levels of voice are welcomed and no try-outs are necessary.

Selections for the spring program include "And All That Jazz," "Lady of Spain" and "Edelweiss."

Any group or organization wishing to book a performance

for the spring concert may call Louise Loffredo at (908) 232-8213. Anyone is interested in joining the Chansonettes may contact co-Presidents Nancy Lau at (908) 654-5130 or Ginny Bucci at (908) 232-1750.

The Chansonettes are under the direction of Jean Schork of Westfield and are accompanied by Mary Ellen Freda of Cranford.

L'Affaire

FINE CATERING
1099 Route 22 East, Mountainside, NJ 07092 • (908) 232-4454

Valentine Sweetheart Big Band Dinner Dance

Presenting
David Aaron's Orchestra
in our Grand Ballroom
Friday, February 11, 2000
7:00pm-12:00 Midnight
Reserve Now - Telephone 908-232-4454

7:00pm Butler Style Hors D' Oeuvres
Followed by Dinner
Fresh Mozzarella, Roasted Peppers, Sun-dried Tomatoes
Choice of:
Roast Prime Ribs of Beef au jus
Chicken Milanaise
or
Grilled Norwegian Salmon
Potato & Fresh Vegetable du jour
Rolls & Butter
Crepe filled with Strawberry Mousse over Strawberry Sauce
Coffee, Tea & Decaffeinated

CASH BAR LIMITED RESERVATIONS
\$45.00 Per Person
Full Payment in Advance Requested

VIEWING THE WATCHUNG MOUNTAINS

Pantagis

RENAISSANCE

Wedding Dreams Come True

5 Hours Open Bar
Cocktail Hour, 7 Course Dinner,
Tiered Wedding Cake, Silver
Candelabras & Flowers, Flaming
Jubilee Show, Private Bridal Rooms,
White Glove French Service

FROM \$34⁹⁵

CELEBRATE VALENTINE'S DAY

at...

Enjoy a Romantic Day or Weekend in a Charming
Palace - Like Setting. Indulge your Sweetheart with
fabulous Appetizers, Entrees from \$10.95 & Desserts.
An Extensive Wine list will enhance your cuisine along
with attentive service in black tie.

Dine at Snuffy's and your Valentine will always
remember this special day!

Reservations Suggested... 908-322-7726

LUNCHEON SPECIALS

DINNER SPECIALS

CHILDRENS SPECIAL MENU

from \$5⁴⁵

from \$10⁹⁵

\$2⁹⁵

Park & Mountain Ave., Scotch Plains (908) 322-7726

(Just Off Rt. 22 East, Opposite Blue Star Shopping Center) Visit our web site at: www.weddingsatpantagis.com

Moore shines in 'Affair,' but 'Hurricane' won't blow you over

New Releases

"THE END OF THE AFFAIR" is about an illicit love affair that becomes a crucifixion and then, for the woman at least, a rite of redemption. Julianne Moore brings her wonderful, red-haired glow to Sarah. She is the wandering wife of a stunningly dull civil servant, Henry (Stephen Rea). In 1939, she starts an affair in London with the writer Maurice (Ralph Fiennes). Sarah and Maurice have enraptured erotic union during the Blitz years, as bombs and rockets fall nearby. But the affair stops (if not emotionally) after Maurice is nearly killed by a blast. Sarah, thinking him dead, falls heartsick onto their bed of lust and makes a vow to God, and then... but let us leave some surprises. "The End of the Affair" is one of those films that gives sensitive searching and adult taste a certain midwest of moribund banality. It's far from terrible, but it isn't all that good, either. Cast: Ralph Fiennes, Julianne Moore, Stephen Rea, Ian Hart, Samuel Roux. Running time: 1 hour, 45 minutes. (Elliott) Rated R. 2 stars.

"THE HURRICANE"

Based on Rubin "Hurricane" Carter's memoirs and on another book, it deals with Carter's blighted youth, his time in juvenile prison, his boxing career that found some glory in the 1960s, then his trumped-up conviction for the murder of several people in a Paterson, N.J., bar in 1966. Most of the film is about his adult years in prison, and the efforts of three Canadians and a young boy to get Carter freed. Though steered by his boxing training and decades of white racism, Carter nearly folded into a hopeless shell, and his emergence as a stoically transformed, articulate and self-educated man is the story's spiritual pilgrimage. Of course, it is appealing to root for a man unjustly convicted who turned the big, raging chip on his shoulder into a diamond of character. But "The Hurricane" still seems like many gusts of wind jammed together to give us a good buffeting. Cast: Denzel Washington, Deborah Kara Unger, Liev Schreiber, John Hannah, Vicellous Reon Shannon, Dan Hedaya, Clancy Brown, David Paymer, Rod Steiger, Debbi Morgan, Harris Yulin. Running time: 2 hours, 26 minutes. (Elliott) Rated R. 2 stars.

Films in Focus

"MAGNOLIA" — Tom Cruise plays Frank T.J. Mackey, a built spicer to hurt, angry groups of sexually dismal men. Teaching them how to "seduce and destroy" women at insanely preening seminars, he is both macho guru and burlesque huckster. Jason Robards as Earl, the father, gives the most convincing portrayal of a dying man I've ever seen. Earl built up a TV empire and is something of a monster morally. Earl's big money machine is a "classic" quiz show featuring brainy kids. The host is Jimmy Gator (Philip Baker Hall), an avuncular, show-biz carnivore plagued by his own acid guilts. "Magnolia" might have been more tightly laced, more snugly boxed aesthetically. But its keen lust for plunge and splurge, for taking ripe chances, losing a few but winning most, makes it the first terrific American film of the new era. Cast: Jason Robards, Tom Cruise, John C. Reilly, Julianne Moore, Philip Seymour Hoffman, William H. Macy, April Grace, Melora Walters, Jeremy Blackman, Philip Baker Hall, Melinda Dillon. Running time: Two hours, 59 minutes. (Elliott) Rated R. 4 stars.

"SNOW FALLING ON CEDARS" This film from director Scott Hicks is set in a Washington town in the 1940s, climaxing in a trial in 1950. World War II rallies all the submerged racism directed toward the large Japanese subcommunity of farmers and fishermen. Ethan Hawke plays Ishmael. As an adolescent, he fell in love with a Japanese girl. Because of prejudice from both racial sides, their love finds only sexual fulfillment, briefly, and then the war comes

and Ishmael heads off for duty as an infantryman. Before the war ends, Hatsue is married to Kazuo (Rick Yune), a rather glum, stolid hunk favored by her parents. Ishmael still yearns for her, but racial bonding sustains the Japanese community, traumatized by having been forced into detention camps. The big framing device and suspense motor is Kazuo's trial for the evident murder of a local fisherman, involving old racial resentment and a land deal. "Snow Falling" doesn't melt, but it drifts. Here is another film far from bad, but not nearly so good as it so prettily imagines. Cast: Ethan Hawke, Max Von Sydow, Youki Kudo, Rick Yune, Sam Shepard, James Rebhorn, James Cromwell, Max Wright, Richard Jenkins. Running time: 2 hours, 6 minutes. (Elliott) Rated PG-13. 2 1/2 stars.

Recent Releases

"ANNA AND THE KING" — The quaint tale of Anna Leonowens, English tutor to the royal Siamese children in the 1860s, was filmed as "Anna and the King of Siam" (1946) with Irene Dunne and Rex Harrison. In the '50s it became the Rodgers and Hammerstein musical "The King and I" (Yul Brynner and Deborah Kerr did the movie). More recently there was an anemically cartooned version. This one must be the live-action cartoon. Minus the famous songs, and plus nothing but improved scenery and some flabby violence, it has Jodie Foster as hoop-skirted Anna and Hong Kong crime film star Chow Yun-Fat as the even starchier king. It's rare for a movie to be lousy by pure weight of tedium. "Anna and the

King" has such heft. This long nap seems to come from a century before movies, maybe even before entertainment, was imagined. Cast: Jodie Foster, Chow Yun-Fat, Bai Ling, Tom Felton, Randall Duk Kim, Syed Alwi. Running time: 2 hours, 25 minutes. (Elliott) Rated PG-13. 1 star.

"ANY GIVEN SUNDAY" — Coach Tony D'Amato (Al Pacino) coaches the Miami Sharks, a pro football team on the skids due to aging players, injuries, fading confidence and a new boss who swims with the corporate sharks. Christina (Cameron Diaz). D'Amato himself is a virtual wreck, divorced, a drinker, reduced to a grim, manly fixation on the game. The simple story is how D'Amato infuses a regard for team spirit into a new star player. Jamie Foxx does the film's best acting as Steamin' Willie Beaman, the lean, angry young QB who carries a rude racial chip about the gridiron system. Most alienated is legendary Cap Rooney, a torture role for Dennis Quaid. Stone opts for the Big Game finish, each Sharks star given a redemptive moment. The Sharks may finally win, but viewers (and fans) are consistent losers. Cast: Al Pacino, Jamie Foxx, Cameron Diaz, James Woods, Dennis Quaid, Matthew Modine, Jim Brown, LL Cool J, Ann-Margret, Charlton Heston, John C. McGinley. Running time: 2 hours, 42 minutes. (Elliott) Rated R. 1 1/2 stars.

"THE CIDER HOUSE RULES" — The time is the late wartime years, 1943-45, yet life is still bucolic and flinty in a rugged little Maine town. The first half is set in an old orphanage outside town. The crusty lord of the roost is Dr. Wilbur Larch (Michael Caine). For Larch, the child of destiny is orphaned Homer Wells, who grows up to learn his

medical skills, but resists Larch's desire that he become his successor. Homer wants to find his own life, so he heads off to the coast to work on lobster boats and in an apple orchard. "The Cider House Rules" is often sweet, effervescent cider, though not a cola for chumps. Sip away, if you will. Cast: Michael Caine, Tobey Maguire, Charlize Theron, Delroy Lindo, Jane Alexander, Erykah Badu, Kathy Baker. Running time: 2 hours, 9 minutes. (Elliott) Rated PG-13. 2 1/2 stars.

"GALAXY QUEST" — This deliciously funny movie is about the still harnessed star cast of a long-expired show. "Galaxy Quest." Now they're reduced to appearing at store openings and going to conventions of campy "Questrians." The cast is pretty well fried by their long tour of duty. Most resentful of the fans and the kitsch demands of being a "legend" is soured British thespian Alexander Dane, as the Spock and doc figure, Dr. Lazarus. Even more than the others, Dane resents the star. Jason Nesmith (Tim Allen), who plays popular Commander P.Q. Taggart. It's at the same convention that he is approached by actual aliens, who have been watching the show for decades on their planet, absorbing every cornball, badly acted episode as a "historical document" fit to guide and even save their endangered world. Soon the Quest crew is whisked into deep space. A whole world is at stake! Cast: Tim Allen, Sigourney Weaver, Alan Rickman, Tony Shalhoub, Enrico Colantoni, Sam Rockwell, Daryl Mitchell, Robin Sachs. Running time: 1 hour, 42 minutes. (Elliott) Rated PG. 3 1/2 stars.

"THE GREEN MILE" Tom Hanks, jowly and mushing through a Southern accent, plays (Continued on page B-7)

"Amici"
RISTORANTE

Italian Continental Cuisine. Wonderful food with great atmosphere

"WINTER SPECIALS"

Join us Monday thru Fri. 4 to 7 pm for... **15% OFF** Entire Bill

not to be combined with any special offer or promotion * expires 2/9/2000

1700 W. ELIZABETH AVE. • LINDEN • 908-862-0020

NEW JERSEY'S OLDEST COMMUNITY THEATER

The Cranford Dramatic Club Proudly Presents...

The Musical Comedy Hit

Mame

Book by Jerome Lawrence & Robert E. Lee
Music & Lyrics by Jerry Herman

Show Dates & Times:
Fri., Feb. 11, 18, 25
Sat., Feb. 12, 19, 26

All performances at 8:00 pm • Tickets \$15

Box Office: (908) 276-7611
Visa and MasterCard Accepted
• Free Lighted On-site Parking

CRANFORD DRAMATIC CLUB'S
CDC THEATRE
78 Winans Avenue, Cranford, NJ

LIVE MUSIC
Every Friday 7:00pm to 10pm

Aliperti's
Italian Cuisine Lounge & Catering

MATT RAY
Pianist
from New York City

EARLY BIRD MENU Tuesday-Friday 4pm-6pm

\$5.00 OFF DINNER When you purchase a dinner Aliperti's 1189 Raritan Road, Clark 732-381-2300 Expires March 15, 2000	1/2 OFF LUNCH When you purchase a lunch Aliperti's 1189 Raritan Road, Clark 732-381-2300 Expires March 15, 2000
---	--

1189 RARITAN ROAD • CLARK 732-381-2300

Dining & Catering
A Guide To Great Food & Catering

Voted Area's Top "Steakhouse"
Home of 24 oz Great Steaks

\$11.95
24 oz. NY Sirloin Steak
24 oz. Delmonico Steak

• Juicy Steaks • Fantastic Burgers
• Fresh Fish • Unbeatable Sandwiches
• Cold Beer • Wine List

Best Value for Your Money
Happy Hour at our Party Room
\$4.99 MUD (12 Price Apps)
and Gift Certificate

Alexus
551 ARLHOUSE AND LAFAYETTE
1210 Rt. 22 W. (off Valley Rd.) • Springfield
Mountainville, NJ • Linden, NJ • Bridge NJ
908-233-5300 • 908-233-5300 • 908-233-5300

SCOTTY'S
A Place for Steak

Scotty's new recent attraction has proved to be a huge success. Sunday Champagne Brunch features a glass of champagne, mimosa or Bloody Mary, all-you-can-eat shrimp cocktail and lox, salads, eggs any style, baked Virginia ham, bacon, sausage, corned beef hash, french toast, waffles, hash browns, pasta, vegetables and three hot entrees. Entrees change weekly and, of course, dessert (including sugar free and coffee) all for \$12.95 or \$7.95 for kids under 12.

Scotty's continues to give great value for the money. Voted by many to be New Jersey's most popular and best steak house. A fabulous lunch menu is also available with overstuffed sandwiches at less than moderate prices. Huge 24-ounce mouth-watering steaks are always the focus at Scotty's. The atmosphere is always relaxing. Their cocktail bar boasts the lowest drink prices in the area.

A private room is also available for up to 100 people with a special party menu. Scotty's is handicapped accessible and most major credit cards are accepted. Scotty's is located at:

Scotty's
CHAMPAGNE BRUNCH SUNDAY
10 am to 2 pm
Only \$12.95
"All You Can Eat"

Serving champagne, Mimosa & Bloody Mary's

FRESH SHRIMP COCKTAIL
FROM OUR HOT BUFFET
Chicken, Shrimp, Sliced Sirloin of Beef, Hot Turkey, French Toast, Waffles, Bacon, Eggs

FROM THE KITCHEN
Eggs & Omelettes Made to Order Eggs Benedict, etc.

ANTIENNE TABLE With lots of Champagne Desserts

• Baskin-Robbins cups of Baked Coffee, Tea & Soda

New Menu Credit Cards Accepted! Call for Reservations

(973) 376-3840
595 Morris Avenue, Springfield

INTERNATIONAL HOUSE OF PANCAKES
465 N. Broad St. • Elizabeth • 908-351-8833

KIDS EAT FREE
Every Evening After 4pm
(see store for details)

FREE DELIVERY
7 Days a Week 9:30 am to 8:00 pm

We Serve The Best Breakfast in Town All Day Long

ALL YOU CAN EAT!
Hunkies Buffet & Bar
1000 Morris Avenue, Springfield
Lunch 11:30 am to 3:00 pm
Chinese & American Cuisine

• 100+ Dishes • 100+ Drinks • 100+ Desserts
• 100+ Appetizers • 100+ Sides • 100+ Salads
• 100+ Soups • 100+ Snacks • 100+ Smoothies

Private Banquet Room for Parties • 908-688-8816

Cafe Repetti NIGHT OUT
CASUAL DINING • REGIONAL ITALIAN CUISINE
Wide Selection of Italian Specialties

• Affordable Prices • Comfortable Casual Atmosphere

- OVER 30 PASTAS -

572 Boulevard Kennedy • 908-276-7775
1251 Rt. 202/206, Bridgewater • 908-652-3000

DIM SUM
CHINESE RESTAURANT
17 Eastman Street, Clark, NJ
Cranford, NJ 07016
S. Doors from the Clark of the area

Ask for our catering for all occasions

FREE DELIVERY
10% off
With Coupon
Valid on all orders over \$10.00
Tel: (908) 653-0288
We Accept Major Credit Cards

BIG STASH'S
Daily Lunch and Dinner Specials
Steaks • Sandwiches • Chips & Famous Sandwiches
Open 7 Days A Week

1020 S. Wood Avenue, Linden, N.J.
908-645-5555

For A Snack • A Sandwich • A Feast
- OPEN 24 HOURS -

BETTY LIND DINER
Steaks • Chips • Sandwiches • Salads • Bar
Businessman's Lunches
1912 East St. Georges Ave., Linden
925-2777
Across from Raritan Park

Aunt Val's
Country Bake Shoppe
18 North Ave.
Cranford, NJ 07016
Homebased • Accommodates
Events
(908) 232-7861

Call: ESTELLE
to Advertise in
this section
732-396-4334

Films in Focus

(Continued from page A-1)

Paul Edgecomb, head of the Louisiana prison guard detail for the Death Row called E Block. The newest "dead man walking" on the green mile is a muscular Maxi-me named John Coffey, played by immense Michael Clarke Duncan. John is black, seems a simpleton, and faces death for having (evidently) raped and murdered two white girls. We soon find that John is a sweet, holy fool, able to magically gather up the sins or sufferings of others by a process of inspired inhalation; he then vomits the dismal intake. The movie suffers from advanced Stephen King disease. It has the popular writer's unique, icky mix of repetitive sadism, twisted logic and supernatural stunts. Cast: Tom Hanks, David Morse, Michael Clarke Duncan, Bonnie Hunt, James Cromwell, Sam Rockwell, Barry Pepper, Harry Dean Stanton, Michael Jeter, Gary Sinise. Running time: 3 hours, 4 minutes. (Elliott) Rated R. 1 star.

"STUART LITTLE" — The mouse in New York has become a special effects animation furball, personalized not only with a voice (Michael J. Fox's, still boyish) but with rather humanized teeth. Look upon this petite dearie, and you don't think "feral" or "verminous." Geena Davis and Hugh Laurie play Mr. and Mrs. Little. They decide to adopt an orphan and, with hearts made firmly of cheese, like the idea that he's a mouse. Their friends and relatives gulp a bit, but full right into the inter-species family values. The one hard-line negativist is the family cat, the white and puffy Snowbell, voiced by Nathan Lane. Naturally, this entertainment was not made for the Actors Studio, the Academy or, Lord knows, critics. It's about making big bucks and making little kids happy for 92 minutes. In a mouseketooned way, "Stuart Little" gives good squeak. Cast: Geena Davis, Hugh Laurie, Jonathan Lipnicki, Harold Gould, Estelle Getty, Jeffrey Jones. Running time: 1 hour and 32 minutes. (Elliott) Rated PG. 3 stars.

"THE TALENTED MR. RIPLEY" — Tom Ripley (Matt Damon)

Ethan Hawke deals with adolescent love and post-World War II racism against Japanese-Americans in "Snow Falling on Cedars."

wants the plush life of the rich, cultured and connected he's seen up close as a Princeton piano tuner. His smiling, beaverish pluck wins the instant favor of Herb Greenleaf (James Rebhorn), a rich killjoy who sends Tom to Italy to retrieve his wandering, jazz-mad, sensualist son, Dickie (Jude Law). An Italian girl kills herself over Dickie, setting the emotional stage for further violence that, sadly, removes Law from the picture. Now Tom is free to emulate and simulate — he can fake it as

dashing Dickie while dodging for cover into trite Tom. "The Talented Mr. Ripley" is destined to be over-rated yet not ignored. It is not a bore, has ravishing scenery, sets up clever surprises. But this is collectable drama. It feels like someone sitting in a swank bar, browsing through Henry James while doodling Hitchcock's profile on a napkin. Cast: Matt Damon, Gwyneth Paltrow, Jude Law, Philip Seymour Hoffman, Philip Baker Hall, James Rebhorn, Cate Blanchett. Running

time: 2 hours, 19 minutes. (Elliott) Rated R. 2 stars.

Ratings

- 4 STARS - Excellent.
- 3 STARS - Worthy.
- 2 STARS - Mixed.
- 1 STAR - Poor.
- 0 - Forget It.
- NR - Not Rated.

Capsules compiled from movie reviews written by David Elliott, film critic for The San Diego Union Tribune.

Fax us your
entertainment news
(908) 575-6683

Mario's TRATTORIA

Casual Dining with Full Cocktail Bar

EARLY BIRD SPECIAL \$7⁹⁵ to \$9⁹⁵

Choose from 14 Entrees

PASTAS: Rigatoni Russo, Linguini Putanesca, Cavatelli Broccoli, Angel Hair Aglio Olio, Manicotti, Ravioli, Stuffed Shells. \$7⁹⁵ ea.

ENTREES: Broiled Flounder, Pork Chop Murphy, Chicken Parm., Chicken Savoy, Chicken Marsala, Veal Parm, Linguini Calamari... \$9⁹⁵ ea.

(Entrees are served with soup, salad, coffee and dessert)

Early Bird Special Served Mon.-Fri. 4-6 pm, Excluding Holidays

Lunch Special Dinner Special

Present This Coupon

Monday thru Friday
11:30 AM - 2:30 PM

Buy 1 Lunch

Get 2nd at 1/2 Price

Equal or Lesser Value

Not to be combined with any other offer.
(Expires 2/28/00)

Present This Coupon

\$8 OFF
Dining for 2

With this ad. Valid 3 Entrees only.
Good anytime excluding Fri. & Sat. 1 serving after 6 pm.
Holidays & \$7.95 Pasta Specials Not valid w/any other offer. Expires 2/28/00.

Piano Bar
Monday through
Saturday Evenings

Ask About Our Other Services: Banquet Facilities • Take Out Also Available

495 Chestnut St., Union 908-687-3250

(1/4 Mile off Exit 139A, Garden State Parkway)

Briefs

Youth Symphony performs Puerto Rican's concertino

MORRISTOWN — As part of its second concert this season, the New Jersey Youth Symphony will present the American premiere of the "Concertino for Piano and String Orchestra" by Puerto Rican composer Roberto Milano.

The performance will be 3 p.m. Feb. 6 at the Community Theatre in Morristown.

Also on the program are "Death and Transfiguration" by Richard Strauss and an excerpt from "Water Music" by George Frideric Handel.

Featured soloist for the "Concertino" will be Luis Rodriguez, piano.

Among the musicians in the 90-member ensemble are Samuel Chaleff and Karen Poleshuck, both of Cranford; Kaliq Chang and Jeffrey Woo, both of Fanwood; and Andy Bhasin, Emily Chen, Robert Hwang, David Louie, Victoria McCabe, Diane Park, Rosemary Topar, Margaret Wei and Christina Yang, all of Westfield.

The Youth Symphony is conducted by Adrian Bryttan.

In addition, Romano will be honored at the Feb. 6 concert. He will give master classes while he is in the States.

Admission is \$10 for all sets. For reservations and directions, call (973) 539-8008. For more information, call (908) 771-5544.

Children's Choir hosts Feb. 8 open auditions

CRANFORD — Auditions for the Celebration Children's Choir will be held 6:30 p.m.-7:30 p.m. Feb. 8 at the Cranford United Methodist Church, located at 201 Lincoln Ave. East.

The tuition-free ensemble is open to singers 9 to 13 years old. Classical works and show tunes are included in the repertoire. Rehearsals are 6:30 p.m. Tuesday at the church.

The Children's Choir is sponsored by the Celebration Singers under the direction of Tom Pedas, a music teacher in the Cranford school system. Children's Choir concerts begin Feb. 22; these will include performances with the Celebration Singers on June 9-10 at Linden High School.

For more information or directions, call Pedas at (908) 245-2339.

MEZZOGIORNO

Grand Opening!

MEZZOGIORNO

Ristorante, Caffè Gourmet Take Out

450 Park Avenue
Scotch Plains, New Jersey
Telephone: 490-1200 Fax: 490-1211

NOW OPEN

OPEN EVERY DAY

Mon. - Thu. 11:00am - 9:30 pm Fri. - Sat. 11:00am - 10:30pm Sun 4pm - 10pm

New Owner

Global Automall Exclusive:

\$100 LESS PER MONTH!

PAST CREDIT PROBLEMS? WE CAN HELP!

1-800 NEW-CREDIT

24-HOUR HOTLINE INCL. SUNDAY!
(1-800-639-2733)

FOR THE NEXT 6 MONTHS!

NEW 2000 CHEVROLET TRACKER

4 door, automatic, 4 cylinder, power steering, power brakes, air cond, bucket seats, MSRP: \$18,585, Vin #Y6914226, Stk #Y497CT

\$199 PER MO. 36 MO.

Total Due At Lease Inception: \$1299

\$99

FOR THE NEXT 6 MONTHS!

NEW 2000 CHEVROLET Cavalier

2 DR SPORT PKG.

Automatic, 4 cyl, p/s/b, air cond, bucket seats, rear defr, am/fm stereo cassette, MSRP: \$14,790, Vin #Y7105384, Stk #Y018CV

\$213 PER MO. 36 MO.

Total Due At Lease Inception: \$839

\$113

FOR THE NEXT 6 MONTHS!

NEW 2000 CHEVROLET BLAZER

LS

4 dr, automatic, V6 engine, p/s/b, air cond, airbag, cruise, tilt, tint, power windows, power locks, am/fm stereo cassette, rear defrost, MSRP: \$28,613, Vin #Y5137219, Stk #Y211CT

\$285 PER MO. 36 MO.

Total Due At Lease Inception: \$1285

\$185

FOR THE NEXT 6 MONTHS!

NEW 1999 CHEVROLET TAHOE

Z71 PKG, Auto, V8 eng, p/s/b, air cond, airbag, tilt, tint, power windows, power locks, power mirrors, power drv. seat, am/fm cassette, cd player, MSRP: \$40,591, Vin #YR119380, Stk #Y242CT

\$444 PER MO. 36 MO.

Total Due At Lease Inception: \$1844

\$344

FOR THE NEXT 6 MONTHS!

NEW 2000 CHEVROLET S10

Automatic, 4 cylinder, power steering, power brakes, air conditioning, alum whls, am/fm stereo cd player, bucket seats, MSRP: \$15,164, Vin #YK176804, Stk #Y590CT

\$11789

BUY FOR

NEW 2000 CHEVROLET Malibu

Automatic, V6 engine, power steering, power brakes, airbag, air cond, bucket seats, rear defrost, MSRP: \$17,175, Vin #Y6145071, Stk #Y337CV

\$13989

BUY FOR

NEW 1999 CHEVROLET ASTRO

CONV. VAN

Automatic, V6 eng, p/s/b, air conditioning, p/w/l, keyless entry, rear heat/ac, cruise, tilt, cd player, MSRP: \$28,649, Vin #XB190873, Stk #X989CT

\$20995

WAS

\$18995

NOW

NEW 1999 CHEVROLET EXPRESS

CONV. VAN

Auto, V8 eng, p/s/b, air cond, cruise, tilt, tint, p/w/l, keyless entry, rear heat/ac, cast alum whls, am/fm cassette cd player, MSRP: \$34,565, Vin #X11364630, Stk #X977CT

\$25789

WAS

\$24995

NOW

GLOBAL USED CAR NATION

OVER 200 VEHICLES READY FOR IMMEDIATE DELIVERY!

'91 GEO STORM Automatic, 4 cylinder, p/s/b, air cond, bucket seats, MSRP: \$11,100, Vin #J1111111, Stk #J1111111	'92 DODGE CORUS Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$11,100, Vin #J1111111, Stk #J1111111	'93 FORD WINDSTAR Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$10,799, Vin #J1111111, Stk #J1111111	'93 FORD BRONCO 4X4 Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$11,799, Vin #J1111111, Stk #J1111111	'90 HONDA Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$13,999, Vin #J1111111, Stk #J1111111	'96 TOYOTA & COUNTRY Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$16,999, Vin #J1111111, Stk #J1111111
'93 NISSAN 200SX Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$11,100, Vin #J1111111, Stk #J1111111	'94 GEO PRIZM Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$10,999, Vin #J1111111, Stk #J1111111	'93 FORD ESCORT Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$10,899, Vin #J1111111, Stk #J1111111	'97 DODGE Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$11,799, Vin #J1111111, Stk #J1111111	'98 CHEVROLET CORVETTE Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$14,799, Vin #J1111111, Stk #J1111111	'94 TOYOTA & COUNTRY Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$16,999, Vin #J1111111, Stk #J1111111
'91 FORD F150 CARGO VAN Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$11,100, Vin #J1111111, Stk #J1111111	'96 CHRYSLER CIRRUS LX Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$9,699, Vin #J1111111, Stk #J1111111	'97 MITSUBISHI GALANT ES Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$10,899, Vin #J1111111, Stk #J1111111	'98 BUICK Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$11,899, Vin #J1111111, Stk #J1111111	'99 PONTIAC GRAND PRIX Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$14,999, Vin #J1111111, Stk #J1111111	'96 FORD EXPLORER 4X4 Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$16,999, Vin #J1111111, Stk #J1111111
'93 PONTIAC GRAND PRIX Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$11,100, Vin #J1111111, Stk #J1111111	'98 CHRYSLER LHS Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$9,799, Vin #J1111111, Stk #J1111111	'96 FORD PROBE Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$10,899, Vin #J1111111, Stk #J1111111	'98 CHEVROLET MALIBU Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$11,999, Vin #J1111111, Stk #J1111111	'96 DODGE CR. CARRAN Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$15,799, Vin #J1111111, Stk #J1111111	'98 CHRYSLER Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$17,999, Vin #J1111111, Stk #J1111111
'94 DODGE Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$11,100, Vin #J1111111, Stk #J1111111	'97 GEO PRIZM Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$10,799, Vin #J1111111, Stk #J1111111	'94 MITSUBISHI ECLIPSE Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$10,899, Vin #J1111111, Stk #J1111111	'97 BUICK LESABRE Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$11,999, Vin #J1111111, Stk #J1111111	'97 MAZDA MAZDA I Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$15,799, Vin #J1111111, Stk #J1111111	'98 FORD Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$17,999, Vin #J1111111, Stk #J1111111
'97 DODGE Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$11,100, Vin #J1111111, Stk #J1111111	'97 CHEVROLET Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$10,899, Vin #J1111111, Stk #J1111111	'94 CHEVY CAPRI Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$10,999, Vin #J1111111, Stk #J1111111	'95 TOYOTA Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$11,999, Vin #J1111111, Stk #J1111111	'96 EXPLORER XLT 4X4 Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$15,899, Vin #J1111111, Stk #J1111111	'94 GE CHRYSLER LAMBO 4X4 Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$17,999, Vin #J1111111, Stk #J1111111
'95 CHEVROLET LUMINA Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$11,100, Vin #J1111111, Stk #J1111111	'96 CHRYSLER CONCORDE Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$9,899, Vin #J1111111, Stk #J1111111	'96 CHEVY MONTE CARLO Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$10,999, Vin #J1111111, Stk #J1111111	'98 CHEVROLET LUMINA Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$11,999, Vin #J1111111, Stk #J1111111	'95 GE CHRYSLER Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$15,999, Vin #J1111111, Stk #J1111111	'98 CHEVY BLAZER 4X4 Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$17,999, Vin #J1111111, Stk #J1111111
'97 CHEVY CAVALIER ES Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$11,100, Vin #J1111111, Stk #J1111111	'95 FORD WINDSTAR Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$9,899, Vin #J1111111, Stk #J1111111	'96 FORD TAURUS Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$10,999, Vin #J1111111, Stk #J1111111	'94 HONDA ACCORD LX Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$11,999, Vin #J1111111, Stk #J1111111	'96 FORD F150 CARGO VAN Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$16,699, Vin #J1111111, Stk #J1111111	'97 CHEVY BLAZER 4X4 Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$17,999, Vin #J1111111, Stk #J1111111
'93 FORD T-BIRD Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$11,100, Vin #J1111111, Stk #J1111111	'97 FORD ESCORT LX Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$9,999, Vin #J1111111, Stk #J1111111	'95 PONTIAC BONVILLE Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$10,999, Vin #J1111111, Stk #J1111111	'99 CHEVY LUMINA Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$12,799, Vin #J1111111, Stk #J1111111	'98 AMP WRANGLER 4X4 Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$16,799, Vin #J1111111, Stk #J1111111	'97 GE CHRYSLER LAMBO 4X4 Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$19,499, Vin #J1111111, Stk #J1111111
'95 FORD T-BIRD Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$11,100, Vin #J1111111, Stk #J1111111	'99 FORD ESCORT LX Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$9,999, Vin #J1111111, Stk #J1111111	'97 HONDA CIVIC Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$11,799, Vin #J1111111, Stk #J1111111	'96 FORD WINDSTAR Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$12,899, Vin #J1111111, Stk #J1111111	'97 MERCURY Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$16,899, Vin #J1111111, Stk #J1111111	'97 GE CHRYSLER LAMBO 4X4 Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$19,599, Vin #J1111111, Stk #J1111111
'97 CHEVROLET CAMARO Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$11,100, Vin #J1111111, Stk #J1111111	'95 FORD WINDSTAR Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$10,799, Vin #J1111111, Stk #J1111111	'98 DODGE CARRAN Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$11,799, Vin #J1111111, Stk #J1111111	'98 DODGE BAKTOR P/U Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$12,999, Vin #J1111111, Stk #J1111111	'97 TOYOTA Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$16,999, Vin #J1111111, Stk #J1111111	'97 CHEVROLET TAHOE LT 4X4 Automatic, 4 cyl, p/s/b, air cond, bucket seats, MSRP: \$23,999, Vin #J1111111, Stk #J1111111

GLOBAL AUTO MALL

OPEN MON-FRI:
9am-9pm
SATURDAY:
9am-8pm

Since 1978, the lowest prices & largest selection, GO BIG...GO GLOBAL!

CHEVROLET

N. PLAINFIELD

757-4000

WE SPEAK ALL LANGUAGES: ESPANOL • RUSSIAN • HISPANIC • POLISH • ITALIAN • FRENCH

Visit our website: GlobalAuto.com

MINUTES FROM: GARDEN STATE PARKWAY • NJ TURNPIKE • RT 78 & RT 287
Prices include all costs to be paid by the consumer except for licensing, registration and taxes. *Offer with approved credit. Dealer to subsidize monthly pymt to buyer's finance source until 08/01/00. Subject to primary lender approval. Pymts calculated at A Tier Finance rate. Prices available on in-stock units only. Discounts & rebates in lieu of special rates. Prices incl. all rebates & incentives. Select vehicles incl. \$400 coll grad rebate (if qual). Chev incl. \$500 GM Owner loyalty rebate (if qual on select models). Leases based on 36 mo. closed-end lease w/purch optn avail. at lease end (\$7395 Cavalier, \$17,168 Blazer, \$9665 Tracker, \$26,790 Tahoe) Cap cost reduc. plus 1st mo. pymt, \$0 ref sec dep & acq fee due at lease incep. Total due at lease incep stated above. Total cost: Cavalier: \$7694, Blazer: 10,660, Tracker: \$7664, Tahoe: \$16,384. Mileage: 12k mi/yr 20e thereafter. Photos used for layout purposes only. Lessee respon. for maint. & excess wear & tear.

Sports

Blue Devils win county track championship

By DANIEL MURPHY
RECORD PRESS

Utilizing its depth in the distance events, the Westfield High girls indoor track team captured the Union County championships last Wednesday at the Dunn Center in Elizabeth, scoring 60 points and convincingly beaten Elizabeth and Plainfield. Scotch Plains, who won the Union County relay championships Jan. 3, finished fourth.

Westfield knew it would need a strong performance from its distance runners to win the championship, and they got just that. The Blue Devils scored 48 of its 60 points in the distance events, led by Alexis Anzelone who took first place in the one mile and two mile events to capture a very difficult double.

"The strength of our team came through for us," said Westfield Head Coach Jack Martin. "We had to have that to win. It was a solid team effort."

The depth of Westfield's team showed in the mile and two mile races, where it captured 40 points. Anzelone led the charge winning the mile in 5:45.1 followed by Maura McMahon who finished third in 5:50.0, and Kyle Legones who was fourth in 5:50.9.

Anzelone and McMahon then went 1-2 in the two mile race (12:29.2 and 12:50.1 respectively) followed by Rachel Ackerman in fourth place in 13:12.9.

"Alexis's double was a key component for us," said Martin. "Maura also came through big for us."

Adrienne Blauvelt finished

fourth (2:38.3) in the 880-yard race and Legones capped a strong overall performance with a fifth place finish (2:38.3).

Westfield also got an extra boost from Heather Dennis's third place finish in the 440-yard race, finishing in 1:06.5 edging Scotch Plains Jill Koscielo (1:06.7).

The Blue Devils mile relay team placed third (4:33.5) to clinch the victory for Westfield, in front of Scotch Plains (4:34.4) and Elizabeth (4:36.4). Paige Corbett and Aubrey McGovern each ran personal bests on the first two legs, and Dennis closed it out with a strong anchor leg to propel

the Devils to the county championship.

"Everything played out exactly how we needed it to in order to win," said Martin. "To score 60 points everything has to go your way."

Scotch Plains Head Coach Bill Klimas said he wasn't disappointed with the fourth place finish after winning the Union County relay title.

"I thought we could score as many points as we did," he said. "That night definitely belonged to Westfield. They dominated the events they were strongest in. For them to score as many points as they did, we never would have been able to match them."

While the Westfield juggernaut was to much for any team to overcome on that night, Klimas thought the Raiders might have been able to score a few more points if he had chosen to use Erin Kelly in two events, instead of just one. Kelly was recovering from the flu, and Klimas thought it was best to only race her in one event.

Even though she was only running one race, Kelly made it count. She won the 880 yard event in 2:35.0 beating out Plainfield standout Priscilla Hazlewood (2:35.8).

Scotch Plains only senior, Christina Hillman turned in a strong performance, scoring 17 points for the Raiders. Hillman placed second in the shot put with a 33-3.5 foot throw, falling short by just seven inches. She

then set a school record in the high jump, where she placed second with a jump of five feet.

Hillman set another school record when she placed sixth in the 60-yard hurdles, finishing in 9.2 seconds.

Jill Koscielo, in her first year running indoors, placed fourth in the 440-yard event. Alyssa Sams finished seventh in the high jump, and Ruth Rohrer placed seventh in the shot put for Scotch Plains.

"In a meet like this it comes down to who can dominate an event," said Klimas. "We don't have any real superstars. We have some really, really good runners. But you can win an event like this with three kids. If you can dominate an event or two you can win the whole thing. That's what Westfield did."

Devils trying to finish season on positive note

By DANIEL MURPHY
RECORD PRESS

After falling to Plainfield Saturday 60-38, the Westfield High boys basketball team fell to 2-9 and was officially eliminated from state tournament consideration, but Head Coach Kevin Everly believes the Blue Devils still have good basketball left in them, and the future is bright.

"Making the states was a goal, but maybe not a realistic one yet," said Everly. "It's something to strive for. We have a couple of winnable games left and hopefully we can generate some momentum to carry into the off-season."

The Blue Devils were scheduled to face East Side yesterday and host Watchung Hills tomorrow night. Westfield also has games with Elizabeth, Livingston, Irvington, Cranford, Kearny, Scotch Plains-Fanwood and Morristown remaining. Everly believes the Blue Devils are capable of winning six or seven of those games to end the season on an upswing.

"If we can get six or seven wins it would be a huge lift," said Everly. "If we can go out with a little momentum, we can get some confidence."

Everly is hoping the positive momentum from a late-season run can carry the Blue Devils into the off-season with a desire to improve, and the confidence they can play at this level. Westfield starts only one senior and is a very young team. In order for the Devils to compete in the always-tough Watchung

Conference, Everly believes they need to become more dedicated to improving themselves in the off-season.

"A lot of these kids don't play year-round," said Everly. "We need to improve in the fundamentals of basketball, and to do that you have to play. They don't play enough to become really good. The potential is there, they just have to work at it. That's what I'm trying to get them to understand."

The Blue Devils have been hurt most this season by turnovers, averaging close to 19 a game. In the loss to Plainfield, Westfield turned the ball over 31 times, sparking Plainfield to a 33-8 halftime lead.

According to Everly, Westfield was successful in its half-court set early in the game, getting open looks at the hoop, but once Plainfield began to trap and pressure the ball, the Blue Devils fell apart. Everly believes the Devils can cut down on those mistakes by gaining more experience on the court.

"Our strength is running a disciplined offense," said Everly. "They trapped us and took us out of our offense. We have to be able to make better decisions, and not just be robots. We just have to

start playing more, that's all."

Everly believes the Blue Devils need to play more outside of the summer leagues and camps. He plans to return to the Rutgers summer team camp, and once again compete in the Kean University and Cranford summer leagues. But he says to get better the team needs to play in more games than the summer leagues.

Westfield offers two good parks and highly-competitive summertime pickup games where the Blue Devils can hone their skills against some very physical and aggressive players.

"There's a lot of options," said Everly. "Hopefully these guys will start taking advantage of it. That's what they need to do."

While Everly is stressing the importance of summertime improvement, he says he's seen growth from his young team over the course of this season. He's pleased with the way it has grasped the offense, and believes it will be ready next season when it faces a variety of defenses aimed to take them out of their sets.

"They've seen everything," he said. "Their understanding of the offense is getting better. We're taking steps in the right direction."

Westfield 38
Weber 2-0-1-5, Semonaro 1-0-0-2, McKee 2-0-1-5, DeSerrio 3-0-7-14, Cook 3-0-5-11, Carroll 0-0-2-2 Totals 11-0-6-38

Plainfield 60
Mohammad 2-2-1-11, Dubney 1-0-0-2, Peterson 3-0-5-11, Jackson 3-1-1-10, Holloman 4-0-2-10, Hillman 1-0-0-2, Stevenson 6-0-0-12, Harrison 1-0-0-2 Totals 21-3-9-60

Plainfield 14 19 15 12 60
Westfield 4 4 8 22 38

Westfield's Mark Kolvites blocks the shot of Scotch Plains center Andrew Feeley. The Blue Devils and Raiders will meet again Feb. 11 in Scotch Plains.

NICOLE DIMELLA/RECORD PRESS
Najwa Glover and the Scotch Plains-Fanwood girls basketball team need to win three of their next five games to qualify for the state tournament.

Raiders' state tournament hopes coming down to wire

By DANIEL MURPHY
RECORD PRESS

At the start of the season, Scotch Plains-Fanwood High girls basketball Head Coach Brian Homm was hoping his team would be .500 and qualify for the state tournament.

With a week to go before the deadline to qualify for the state tournament, the Raiders are 6-6 and need to win three of their next five to reach their preseason goals.

"I'm pretty pleased with the way we're playing," said Homm. "The Raiders were scheduled to face Irvington yesterday and will host J.P. Stevens tomorrow afternoon. Monday, Scotch Plains will host Elizabeth in a make-up game from last Thursday, before taking on East Side Tuesday and Union Thursday."

With difficult tests against Elizabeth and Union, Homm knows winning three of five won't be easy.

"We're hoping to win the next two (Irvington and J.P. Stevens)," said Homm.

"It think it's all going to come down to the East Side game. We have to beat them at home."

To make the state tournament, the Raiders will have to continue to play the slow-paced, half-court game they've been playing all season. Scotch

Plains has been able to utilize its height advantage effectively, with the lone senior in the starting lineup, Katie Feigner, and sophomore Erin Gillooly scoring effectively in the paint.

"Katie has been doing a nice job for us," said Homm.

"As a senior we need to count on her."

But Scotch Plains has been getting contributions from its entire lineup. Soph Kelli LaForge drilled two clutch free throws in the closing seconds to lift the Raiders past arch-rival Westfield earlier in the season, and Najwa Glover has been scoring much-needed points from the outside.

But the key to the Raiders' success has been their defense and ability to control the tempo of the game. With the exception of a loss to Kearny, Homm has been pleased with the effort on the defensive end.

"We have to rely on our defense," he said.

"The Kearny game got away from us, but I've been pleased with our defense and our rebounding."

"We have to play smart basketball, and control the tempo of the game," said Homm. "We have to rely on our defense, get the ball inside, and stay out of foul trouble."

And with each game, and each win, the young Raiders' confidence is booming. As the team has gained experience and confidence, it's become tougher and tougher.

"I didn't know what to expect with a young team," said Homm.

"But we've been fortunate to win some close games. I realize they can play with these teams, and the girls realize it, too. They expect a lot more out of each other."

The Raiders also need to shake off some rustiness which has accumulated because of a light schedule and postponements due to the inclement weather.

Before yesterday's game with Irvington, Scotch Plains hadn't played since it beat Plainfield, Jan. 18.

"We've gone over a week without playing a game," Homm said.

"I'm hoping that won't effect us. We've been trying to stay sharp in practice. This time of year four or five practices in a row isn't too much fun. We're anxious to get back into game situations."

HIGH SCHOOL CALENDAR

(all times p.m. unless noted)

FRIDAY, JAN. 28
Swimming
Westfield at Elizabeth, 4
Wrestling
Westfield vs. Union, 7
Scotch Plains at Plainfield, 4

SATURDAY, JAN. 29
Boys basketball
Westfield vs. Watchung Hills, 7
Scotch Plains at J.P. Stevens, 1
Girls Basketball
Westfield vs. Linden, 2
Scotch Plains vs. J.P. Stevens, 1
Ice Hockey
Westfield at Montclair, 6:30
Wrestling
Scotch Plains at Hillsboro/Watchung Hills, 11 a.m.

MONDAY, JAN. 31
Boys Basketball
Scotch Plains at Elizabeth, 4
Girls Basketball
Scotch Plains vs. Elizabeth, 4
Swimming
Scotch Plains at Cranford, 4

WOMEN SEEKING MEN

Call 1-900-454-2259
\$1.99 per min.

LET'S MEET
Single white professional female, 27, enjoys nature hiking, traveling, theater, music and more. Seeking a single male, non-smoker with similar interests. BOX 11946

THE BEST CATCH
Single white female, 58, 5'5", brown hair and eyes, young at heart, warm and very sincere, enjoys dancing, comedy shows and traveling. In search of a single white male, 57 to 62 with a sense of humor for friendship and companionship. BOX 10739

LET'S MEET
Single white Catholic female, 39, family oriented, enjoys having fun. Seeking a single white Catholic male, 39 to 44, with same values. Non-smoker please! BOX 13400

MISSING PERSON
Optimistic, friendly, outgoing, professional female, 47, blonde hair with varied interest. Looking to find my best friend to share jazz, tennis, cultural events, outdoor activities and laughter. Seeking professional male, 40 to 50 who's honest, caring and with a good sense of humor. BOX 32459

LOOKING FOR YOU!
21 yr old, full figured black female with light brown eyes and dark brown hair, is seeking a single male with a great sense of humor and personality 21 to 25, to share good times, friendship and companionship. BOX 11574

ROCK MY WORLD
Honest, sarcastic humored, single white female, non-smoking, 27, 5'3", petite, enjoys trying new things, country music and life's simple pleasures. Seeking white male, 28 to 34, non-smoker, athletic, ability to go from a suit to sweats with communication skills and similar interests. BOX 32810

JUST YOU AND I
This single, attractive white female, 5'5", with a medium build, blond hair with blue eyes is tired of the bar scene. Seeking a single attractive white or Hispanic male with a good sense of humor. If interested, give me a call. BOX 34315

LET'S MEET
Divorced, attractive white female, 45, full figured, enjoys reading, walking, cooking and much, much more. Seeking a single male, 35 to 60 with similar interests. BOX 34324

A TICKETDATE DARLING
Witty, warm, and appealing Jewish Professional 53-ish, favors tall, Jewish mensh, with whom to share feelings, laughter and banter, our interests. Let's talk and explore the possibilities? BOX 33351

THE WOMAN FOR YOU
Together forever, that's what I'm hoping to find. Single, white Jewish female, 34, 5'5", non-smoker, looking for a single Jewish male, 34 to 40 who enjoys the outdoors, day trips, holding hands, the zoo, wineries, good conversations and amusement parks. BOX 14398

SOUNDS INTERESTING
45 yr old, 5'8", full figured, divorced female with two children and short brown hair. I like cooking, walking, reading and more. Looking for a single male, 45 to 60, who likes the same things I do. BOX 11504

FULL OF ENERGY
40 yr old, white professional female, slim, attractive, honest, sincere, active, engaging and easy going. Enjoys the beach, dining out, sports, outdoors. Seeking a fit, non-smoking, white male, 40 to 50, with similar background and interests who enjoys life and likes children. BOX 15781

DOWN TO EARTH
Divorced white female, 40, slim, feminine lady. Enjoys movies, dining out, good conversation, togetherness, and quiet evenings at home. Seeking an honest man, 48 to 58, for a serious relationship. BOX 32699

FRIENDS FIRST
Divorced, warm hearted early 40's, 5'3", 160 lbs is seeking a single or divorced male, 45 to 65, wonderful person who is down to earth. Serious replies only. BOX 32809

SPEND IT WITH ME
35 yr old, 5'9", attractive, single white female with blue eyes and blonde hair. I enjoy dining out, flea markets, hockey games and movies. Looking for a man, 35 to 50 with similar interests for a long term relationship. BOX 11422

GIVING YOU MY ALL
Pretty, divorced, Jewish female with blue eyes and brown hair is looking for a single Jewish male with a sense of humor and a warm, caring personality for friendship and romance. BOX 11551

CALL ME SOON
60 years, single white female who enjoys theater, movies, dancing, reading, traveling and more. Looking for a Jewish male with similar interests. BOX 34401

ARE YOU READY FOR A
Single white Jewish female, 39, 5'3", 110 lbs with brown hair and eyes, easy going, kind, sensitive, romantic with a good sense of humor. Enjoys sports, traveling, beaches, movies, concerts and shows. Seeking a single Jewish male, 38 to 47, attractive, caring, financially and emotionally secure. BOX 10912

GET A LITTLE CLOSER
Attractive, petite, white female, 52", brown hair and eyes, non-smoker or drinker, easy going with a good sense of humor. Enjoys traveling, theater, museums, movies, walking, and more. Seeking a single male, 65 to 70, educated with similar interests. BOX 15699

PRICILLA SEEKS ELVIS
54 yr old, fun loving female with green eyes and long dark hair. Loves music. Wants to meet Elvis look alike for companionship. BOX 32659

NEW YEAR DIVIDEND
ME: Funny, warm, appealing, compassionate, professional Jewish lady enjoys the arts, antiquing, dining, some sports, travel, etc. Wishing to meet a good natured, flexible, educated, Jewish gentleman, 52 to 62, 5'10" plus. Shall we share camaraderie, giggles, and possibly the future? BOX 32704

LOOKING FOR FRIEND
Slim, attractive, widowed female in her early 50's; is looking for an unattached, attractive male, no less than 5'10", for friendship and a possible relationship. East Brunswick, and surrounding area only. BOX 33018

POSITIVE & ENERGETIC
Single white female who is positive, energetic, outgoing, attractive, professional, 5'5", 47 yrs old and blonde. I enjoy an active life style. Seeking a professional male, mid 40's to 60's, with a great personality who enjoys the outdoors, romantic fun times and more. BOX 37994

A HIGH YIELD RETURN
Refreshing and warm, appealing, professional lady who favors a good natured, flexible, educated, tall white Jewish male, 53-62. Can we build nurturing friendship with laughter, consideration, our interests and the future? BOX 32657

CUTE, BRIGHT, FUNNY
Warm, divorced, Jewish female, late 40's, enjoys long drives, flea markets, jazz, movies, dining out, talking, listening, caring, spoiling and being spoiled. Seeking male companionship, possible long term relationship. Never rush into things. BOX 32511

HAPPY TOGETHER
Attractive, honest, loving, 5'9", European woman 30's seeks fit single white male similar qualities for a life of love, laughter, and marriage. Non-smoker. BOX 32530

MAKE ME YOURS
Friendship, romance, love, passion, happily ever after. Mid thirties, single white female, non-smoker with interest ranging from mountain trails to sandy beaches, to city side-walks. Seeking similar single white male, mid 30's to 40's. BOX 32542

LET'S ENJOY LIFE
Single white female, 41. Looking for an easy going, outgoing, single male who likes to have fun and is willing to try anything new. If interested, give me a call. BOX 10793

LOOKING 4 LOVE
I am a 32 yr old, 5'5", French Canadian, female with blonde hair and blue eyes who enjoys traveling, movies, the outdoors and dining out. Seeking an honest, romantic male, 35 to 55, for companionship. BOX 33939

POSITIVE CINDERELLA
HIV positive lady, lost glass slipper in '87, has made various attempts to replace it but with no success. Summit area. BOX 40073

SEEKING SOULMATE
I am a 37 yr old, 5'8", 145 lb, college educated, attractive, outgoing, humorous, caring, white female with brown hair and brown eyes. Likes dining, traveling, movies and being with friends. Seeking a single, white male, 37 to 41, for companionship. BOX 37433

LIFE IS TOO SHORT
Single white widow, likes dancing, movies, New York City and life. Seeking a single white male in the 60 age range for companionship and perhaps a relationship. BOX 37031

A PHONE CALL AWAY
Divorced white female, 47, thin, 5'6", honest, attractive, is seeking a divorced white male, 40 to 50, who is ready to meet this special lady for friendship, long term relationship. I am down to earth and seek your companionship, if the spark is there! BOX 32524

TALL AND ATTRACTIVE
36 yr old, green eyed, tall, voluptuous brunette female, like voluteous brunettes, like a good comedy, comedy shows, shooting pool, sports, and movies. Looking for a tall, spontaneous, single man with a good sense of humor. BOX 36287

COME FIND ME
White female, non-smoker, professional, intelligent, 58 yr old, blonde hair, brown eyes, 5'3", 130 lbs. Likes beaches, scrabble, flea markets, traveling, spending conversations, book, gardening and cooking. Looking for a tall, non-smoking, male, 55 to 65 and who would like to get together. BOX 35904

WAITING FOR YOU
Educated, attractive, Hispanic lady with green eyes and olive complexion. Looking for an educated, financially secure man in his 50's for a possible long term relationship. BOX 14523

NO TWO STEPPIN' HERE
Divorced, Catholic lady, in mid 40's, physically fit, with a good heart and wacky sense of humor. Likes oldies, jazz, crossword puzzles and dinners for two. Doesn't do bingo, line dancing or cook very well. Seeking a male who thinks a relationship should be a 50-50 proposition. BOX 34233

A SIZZLING SEASON
Look in the mirror are you someone playful, trustworthy with a mature acceptance of imperfection? I see a pretty, intelligent, warm, affectionate, single, white female with diverse interest. Seeking a single, white male, in his 50's non-smoker and non-drinker. BOX 32500

LET'S CONNECT
I'm a 35 yr old, attractive, divorced female, 52", 120 lbs, with brown hair and eyes. I enjoy music, history, travel, dining out and more. I'm looking for someone friendly and family oriented. BOX 12580

LIFE'S BETTER SHARED
Single white female, 54", with dirty blonde hair and brown eyes, is looking for a single white male, 28 to 35. Enjoys dining out, dancing, movies, working out and long walks on the beach. BOX 11582

IN YOUR ARMS
Is where this pretty, petite, bubbly lady would love to be. Let's dance the night away as we discover each other's charms and fall in love for the very last time. Seeking a verbal, 56-62 yr old, non-smoking gentleman who wants to embrace life with energy, laughter and love. BOX 32522

LADY OF CLASS
White widowed female seeking a companion. My interest are dining out, dancing and eating in. Looking for a male, 65 plus for companionship. BOX 35435

NJN Publishing presents

Union County MEETING PlaceSM

Call 1-900-454-2259 to respond
(\$1.99 per min., 18 years or older) Touch-Tone and Rotary Phones

Respond to Ads using your Visa/Mastercard 1-888-785-6700
*NEW! FASTER CREDIT APPROVAL! Touch-Tone and Rotary Phones

LOOKING FOR ROMANCE

Single white female, 5'5", 130 lbs, seeking a caring, shaggy, single male, 49 to 59, who enjoys the simple pleasures of life. Must have sense of humor, love music and dancing. Serious replies only. BOX 32493

ARE YOU THE ONE 4 ME

31 yr old, attractive, single white female, active, love the outdoors, traveling and have fun in company of good people. Looking for an attractive male, 27 to 35 with similar qualities for friendship and possible relationship. BOX 13793

SOMETHING IN COMMON?

I am an attractive, slim, divorced female, mid 50's, who likes sports. Seeking a male for companionship. BOX 11190

PAST YOUR PRIME?

White widow who enjoys reading, dancing, music and cooking. Seeking a gentleman 65 plus with similar interest for friendship and companionship. BOX 35448

LET'S SHARE TIME

27 yr old, 5'2", 90 lb, single, white mother of two with blonde/brown hair and eyes. Seeking a white male, 35 to 55, who enjoys walks, music, sports and more. For a long term relationship. BOX 39889

LET'S SHARE OUR LIFE

45 yr old, 5'2", average build, divorced white female, down to earth, suburban hair, blue eyes. Likes long walks, motorcycles, movies, music, traveling, vacations and shopping. Looking for a nice, down to earth guy, not into games for a nice serious relationship. BOX 13450

ARE YOU OUT THERE

I'm a single white female, 60 yr old, very feminine, blonde hair, blue eyes, friendly and outgoing. I'm looking for a very sincere male for friendship and possibly more. BOX 34385

STARTING AS FRIENDS

I am a 40 yr old, attractive female. Seeking a caring, fun loving male for friendship and a long term relationship. BOX 13008

CHOCOLATE CANDY

Outgoing, loving, confident, 5'3", childless, black female, non-smoker, non-drinker, with light brown complexion, hazel eyes and dark brown hair. Enjoys theater, movies, reading, travel, dining out, the outdoors and more. Seeking a strong, loving, tall, fit, black male, to share a loving relationship. BOX 12575

ALL ABOUT QUALITY

43 yr old, young looking, professional female, a good listener and communicator, with shoulder length brown hair and eyes. Likes tennis, walks, movies and socializing. Looking to meet that quality person for friendship and possible relationship. BOX 11840

ON A MAN HUNT

5'11", 32 yr old, single white female, attractive and physically fit, enjoys walks in the park to skiing in the Catskills. Seeking single white male 6', plus, 30 to 37 who is honest, fun-loving and a good kisser. Looking for that someone with similar interests. BOX 33382

TIED OF BEING ALONE

45 yr old, 5', slightly overweight, down to earth female with long light brown hair, green eyes and good sense of humor. Likes hiking, music, movies, long walks, reading and flea markets. Looking for a down to earth male, non-smoker who is not afraid of showing affection. BOX 11740

JUST YOU AND I

34 yr old, 5'7", 130 lb, brunette, hazel eyes, single white female. Seeking for a single male, 32 to 40, who's hard working. If it sounds like you, give me a call. BOX 15949

LIFE'S BETTER SHARED

Single white female, 54", with dirty blonde hair and brown eyes, is looking for a single white male, 28 to 35. Enjoys dining out, dancing, movies, working out and long walks on the beach. BOX 11582

IN YOUR ARMS

Is where this pretty, petite, bubbly lady would love to be. Let's dance the night away as we discover each other's charms and fall in love for the very last time. Seeking a verbal, 56-62 yr old, non-smoking gentleman who wants to embrace life with energy, laughter and love. BOX 32522

LADY OF CLASS

White widowed female seeking a companion. My interest are dining out, dancing and eating in. Looking for a male, 65 plus for companionship. BOX 35435

SEEKING SOULMATE

Divorced, white female, 53, pretty red head, 5'1", 114 lbs. Likes movies, music, dancing, dining in or out, loves outdoors, flea markets, beach, mountains, weekend getaways. In search of a single white male, at least 5'8", 48 and 55, friendship first, hoping for a long term relationship. BOX 32519

SOUNDS INTERESTING

Single, white, professional female, 28, plus size, adventurous with brown hair and blue eyes. Single mother who likes sports, shooting pool, music, love to laugh with zest for life. Seeking a wonderful guy, down to earth and easy going. BOX 12745

NOT INTO GAMES

Single male, 39, dirty blonde hair, green eyes, enjoys dining out, movies and the beach. In search of single or divorced white female with similar interests. BOX 11687

LET'S MEET

Single white male, in his early 40's, 6', average weight, attractive, smoker, not into bar the scene. Looking for a single white female, for a nice easy going relationship. Age, race and weight unimportant. BOX 11712

I'LL GET BACK TO YOU

54 yr old, 5'10", single male that enjoys horse racing, dining out and more. Looking for a trim woman who is financially secure for friendship and more. BOX 12721

GET A LITTLE CLOSER

Single white male, 44, 5'9", 200 lbs, never married and no children, attractive with a good sense of humor, outgoing, honest, easy going, considerate and well educated. Seeking a single white female, for friendship, companionship to lead to a long term relationship with similar values. BOX 35094

I WANT TO MEET YOU!

32 yr old, 5'7", 180 lb, white male, brown hair and eyes. Enjoys dining out, movies, reading, the shore, the outdoors and is open to anything new. Seeking a petite to medium build, white female, 25 to 35, to share good times, friendship and maybe more. BOX 35184

MARRIAGE MINDED

35 yr old, single white male from Westfield, 5'9", 175 lbs brown hair, brown eyes, non-smoker. Enjoys antiques, working out, dining and movies. Seeking attractive single or divorced white female between the ages 28 and 40, with similar interests for long term relationship. BOX 32549

SIMPLY THE BEST

Caribbean single black male, 42, 6'2", 200 lbs, fit, very handsome, romantic with a great laugh. Avid tennis player, world traveler and a great dancer. Enjoys all sports and gourmet cuisine. Seeking a tall, attractive, intelligent, easy going, single white female, 21 to 39. BOX 32557

FRIENDS FIRST

28 yr old, 5'10", athletic, in good shape, good looking, honest, friendly, white male with brown hair and hazel eyes, non-smoker, excellent drinker. Enjoys the outdoors, movies, dancing, sports, dining out, conversations, bookstores and more. Seeking a friendly, honest, white female, 20 to 30, with similar interests. BOX 32599

JUST YOU AND I

61 yr old, divorced, single white male, excellent physical shape. Seeking a single white female, attractive, petite, honest, sincere and who would like to be treated the way she deserves to be treated. If interested give me a call so we can connect. BOX 36956

LIGHT UP MY LIFE

Single white male, 38, 5'11", 190 lbs, athletic, attractive, honest, sincere, enjoys movies, hanging out at home, music, good conversation and more. Seeking a white or Hispanic female who is interested in a long term relationship. Children are welcome. BOX 36773

LET'S GET MARRIED

Single attractive, honest, sentimental, white male, 49 yr old, 6', slim, non-smoker and professional. Seeking a single, attractive female with a cute nose, for marriage. BOX 10706

ARE YOU THE ONE 4 ME?

I am a 45 yr old, single, tall, dark, handsome, easygoing, white male who enjoys playing cards, comedy shows, dining, long walks, music, flea markets and day trips. Seeking that special lady, 36 to 46, with a good sense of humor. BOX 11055

LET'S ENJOY LIFE

Single white male, blond with blue eyes, average build, enjoys music, weekend getaways and more. Seeking a single female who enjoys spending time with that special person, romantic and likes to be treated like a lady. BOX 35823

MEN SEEKING WOMEN

Call 1-900-454-2259
\$1.99 per min.

SPENDING TIME

Single, physically fit, white male, 60, 200 lbs, with brown hair and eyes who enjoys Atlantic city, dining, working out, concerts, plays and traveling. Seeking a single or divorced, fit, fun loving, white female who enjoys life and spending time together. BOX 10966

RETIRED SENIOR

Single white male, 5'10", seeking a slim lady, 60 to 70 who loves to dance, travel, cruise and dine out for possible long term relationship. BOX 32811

LET'S MEET A.S.A.P.

Single white male, 39, blonde with green eyes, enjoys dining, movies, music, the shore and more, seeking a single, white female with similar interests who is not into games. If interested, give me a call. BOX 35080

GET A LITTLE CLOSER

Single white male, 44, 5'9", 200 lbs, never married and no children, attractive with a good sense of humor, outgoing, honest, easy going, considerate and well educated. Seeking a single white female, for friendship, companionship to lead to a long term relationship with similar values. BOX 35094

I WANT TO MEET YOU!

32 yr old, 5'7", 180 lb, white male, brown hair and eyes. Enjoys dining out, movies, reading, the shore, the outdoors and is open to anything new. Seeking a petite to medium build, white female, 25 to 35, to share good times, friendship and maybe more. BOX 35184

MARRIAGE MINDED

35 yr old, single white male from Westfield, 5'9", 175 lbs brown hair, brown eyes, non-smoker. Enjoys antiques, working out, dining and movies. Seeking attractive single or divorced white female between the ages 28 and 40, with similar interests for long term relationship. BOX 32549

SIMPLY THE BEST

Caribbean single black male, 42, 6'2", 200 lbs, fit, very handsome, romantic with a great laugh. Avid tennis player, world traveler and a great dancer. Enjoys all sports and gourmet cuisine. Seeking a tall, attractive, intelligent, easy going, single white female, 21 to 39. BOX 32557

FRIENDS FIRST

28 yr old, 5'10", athletic, in good shape, good looking, honest, friendly, white male with brown hair and hazel eyes, non-smoker, excellent drinker. Enjoys the outdoors, movies, dancing, sports, dining out, conversations, bookstores and more. Seeking a friendly, honest, white female, 20 to 30, with similar interests. BOX 32599

JUST YOU AND I

61 yr old, divorced, single white male, excellent physical shape. Seeking a single white female, attractive, petite, honest, sincere and who would like to be treated the way she deserves to be treated. If interested give me a call so we can connect. BOX 36956

LIGHT UP MY LIFE

Single white male, 38, 5'11", 190 lbs, athletic, attractive, honest, sincere, enjoys movies, hanging out at home, music, good conversation and more. Seeking a white or Hispanic female who is interested in a long term relationship. Children are welcome. BOX 36773

LET'S GET MARRIED

Single attractive, honest, sentimental, white male, 49 yr old, 6', slim, non-smoker and professional. Seeking a single, attractive female with a cute nose, for marriage. BOX 10706

ARE YOU THE ONE 4 ME?

I am a 45 yr old, single, tall, dark, handsome, easygoing, white male who enjoys playing cards, comedy shows, dining, long walks, music, flea markets and day trips. Seeking that special lady, 36 to 46, with a good sense of humor. BOX 11055

LET'S ENJOY LIFE

Single white male, blond with blue eyes, average build, enjoys music, weekend getaways and more. Seeking a single female who enjoys spending time with that special person, romantic and likes to be treated like a lady. BOX 35823

LOOKING FOR YOU!

Handsome, intelligent, athletic, fit, sophisticated, white male who loves the outdoors, reading, skiing, long walks, running, travel and much more. Seeking a single female, 22 to 30, to share a long term relationship. BOX 36636

BLUE EYES

38 year old, 5'11", attractive, honest, single white male seeks attractive, single or divorced white female, 32-42, for a relationship. I enjoy sports, movies, outdoors and comedy clubs but not alone. I am more than willing to share with that special person. BOX 33002

LET'S HAVE FUN

Single white Catholic male, 34, loves music, sports, walks in the park, New York City and more. Looking for a single white female, 22-38, who has a sense of humor and similar interests, for dating and possible long term relationship. BOX 33304

WISHING ON A STAR

Single white Catholic male, early 80's, slim, 5'9" and romantic. Seeks younger gal, who is easy going, feminine, slim and a non-smoker. Enjoy museums, nature, cultural activities, spectator sports, travel, taking, listening, nostalgia, music, photography and more. BOX 32985

LET'S LAUGH TOGETHER

If you are attractive, slim, non-smoker, enjoys the theater, music, adventure, exercising, self-sufficient, 30-42, female, then I would love to meet you. I am 40, considered handsome, divorced professional man, brown hair, 5'10", 203 lbs., athletic, fit but most of all, very happy. Give me a call soon. BOX 32998

SINGLE CARING DAD

</

Thank you Jill Guzman

ANOTHER ONE OF OUR
"SUCCESS STORIES"
MEET CHARLES & CAROL FEDERICO
FORMER HOMEOWNERS OF
442 PENNINGTON STREET
ELIZABETH
THANKING JILL GUZMAN REALTY, INC.
442 PENNINGTON STREET
ELMORA AREA
ELIZABETH, NJ
CLOSED 11/30/99

"Dear Jill:
Jill, you are so unbelievably
professional!! As far as difficulties with tenants
which are never easy, your patience was never ending. We will highly
recommend you to all our friends for all their real estate needs!!

Sincerely,
Mr. & Mrs. Federico."

This home was listed by Jill Guzman, of Jill Guzman Realty, Inc. and sold thru Garden
State MLS.

"WE TAKE THE JITTERS OUT OF FIRST TIME BUYING AND SELLING!!"
"THIS HOUSE WAS LISTED BY JILL GUZMAN OF JILL GUZMAN REALTY,
INC AND SOLD THRU GARDEN STATE MLS."
"OUR SUCCESS STORIES" ARE NEVER ENDING.
"LIST YOUR HOME WITH JILL GUZMAN REALTY, INC.
AND BECOME ONE OF OUR "SUCCESS STORIES"
"OUR BEST REFERENCE IS YOUR NEIGHBOR."
NOW PROUDLY CELEBRATING OUR TENTH ANNIVERSARY!!

JILL GUZMAN REALTY, INC.
"OUR BEST REFERENCE IS YOUR NEIGHBOR"®
76 ELMORA AVENUE, ELIZABETH, NEW JERSEY 07202
908-353-6611

**367 Chestnut St.
Union, N.J. 07083
908-688-3000**

**502 Centennial Ave.
Cranford, N.J. 07016
908-931-1515**

SELLING HOMES
IN UNION COUNTY
SINCE 1929

ELIZABETH \$209,900
ELMORA TWO FAMILY
Separate utilities, gas heat, 1st floor features Liv. Rm, Din. Rm, kit, 2 Bdrms, full bath, 2nd floor Liv. Rm, Din. Rm, beautiful new kit, 2 Bdrms, full bath plus den or 3rd Bdrms Deck, huge attic, built & detached 2 car gar. U-4387 Call 908-688-3000

UNION \$293,900
MRS. CLEAN LIVES HERE!
Immaculate newer two family. Great income. Separate utilities. Completely finished bsmt w/kit & bathroom. Great area. CRD Call 908-931-1515

ELIZABETH \$163,900
GREAT INVESTMENT
Updated apartments with all separate utilities. No rent control. 1 Bdrms & 3 Bdrms apartments. Priced to sell quickly CRD-371 Call 908-931-1515

ELIZABETH \$199,900
STATELY ALL BRICK RANCH
This Elmora hills home boasts oversized rooms, fireplace in Liv. Rm, beautiful hardwood floors, Fam Rm, 2 car garage & much more! E-4432. Call 908-688-3000

Visit our web page on the Internet: <http://www.mangels.com>

Real Estate

Rising home values may lead to more consumer spending

BY JAMES M. WOODARD
COPLEY NEWS SERVICE

Many people believe the current surge in consumer spending is the key culprit for rising home prices. But it may be the other way around. Increased consumer spending is generated by rising home values and prices.

Federal Reserve Board Chairman Alan Greenspan believes that a great deal of the surge in consumer spending has come from the increased market for and values of homes. He cited research that shows the rise in home prices has created \$1.2 trillion in household wealth over the past three years.

This is less than the wealth created in the stock market, but the capital gains from home sales have raised consumer spending by more than those from stocks, according to Greenspan. Unlike stock-market gains that are concentrated among high-income households, home-equity gains are more widely distributed among the population.

Also, consumers can tap into their gain without having to sell their homes by borrowing against the gains when they refinance their homes or obtain home-equity loans. Given the belief that the housing sector is one of the main reasons for excessive growth, it sometimes seems necessary to slow down housing-market activity. And a series of recent interest-rate hikes seemed to accomplish that.

The highest mortgage rates in two years have had an increasing impact on home sales. Since reaching the record-high annualized rate of 5.63 million units in June, existing home sales fell for the fourth consecutive month in October, dipping 6.6 percent to a rate of 4.79 million units.

However, despite declining sales in recent months, resales were on pace to make last year a record-breaking year at nearly 5.2 million units sold. Experts project a slightly slower market this year, generating about an even 5 million units.

These observations and predictions were included in a recent report from the National Association of Realtors.

"Y2K-induced capital flight could result in lower mortgage rates early this year, perhaps the lowest rate we will witness until 2002 when this economic expansion will finally come to an end," the NAR report stated.

Q. To what extent have home values increased over the past couple of decades?

A. Tracking the amount of home-value increases over the years is interesting - and very localized. For example, in the greater Los Angeles area in the 10-year period between 1980 and 1990, housing values rose 117 percent for a 2,000-square-foot home in communities where middle-income families live.

Values then declined and are just now regaining their 1990 levels. Those values realized a 57 percent gain over the past two decades.

By comparison, in Dallas, a similar home increased steadily in value during the entire 20-year period (from 1980 to 2000) but still only realized a 57 percent gain over the two decades.

"Americans have witnessed up, down and sideways movement of housing values over the past two decades, depending largely on where they live," said Thomas Peiffer, a consultant for Runzheimer International, a management consulting firm. "Some of us have gotten lucky based on when we bought and sold. Others have taken a financial hit."

During this same two-decade period, mortgage-interest rates have been largely favorable to buyers, falling from 13 percent to just over 7 percent.

Honolulu experienced the most dramatic home value increases from 1985 to 1995 - with median prices rising from \$175,200 to

UNION COUNTY MORTGAGE RATES																	
PRODUCT RATE PTS APR % DOWN LOCK						PRODUCT RATE PTS APR % DOWN LOCK						PRODUCT RATE PTS APR % DOWN LOCK					
Commonwealth Bank 800-924-9091						Kastle Mortgage 800-692-2710						Pinnacle Fint Div of Patriot Bk 800-416-1220					
30 YR FIXED 8.250 0.00 8.290 5% 60 DAY						30 YR FIXED 8.000 0.00 8.050 5% 60 DAY						30 YR FIXED 7.750 2.00 7.995 3% 60 DAY					
15 YR FIXED 7.750 0.00 7.790 5% 60 DAY						15 YR FIXED 7.625 0.00 7.710 5% 60 DAY						15 YR FIXED 7.375 2.00 7.420 5% 60 DAY					
1 YR ADJ. 6.250 0.00 N/P 5% 60 DAY						30 YR JUMBO 8.250 0.00 8.300 5% 60 DAY						7/1-30 YR 7.000 2.00 7.833 5% 60 DAY					
No application fee! Free bi-weekly! Zero-cost refinace.						FHAVA EXPERTS!!						NIV loans/Jumbo Specialists/Const Loans/Credit Prob OK/Lending in 50 states					
First Savings Bank 732-726-5450						Kentwood Financial Svcs 800-353-6896						Summit Federal S & L Asso 732-968-0665					
30 YR FIXED 7.875 3.00 8.199 5% 60 DAY						30 YR FIXED 8.250 0.00 8.380 5% 60 DAY						30 YR FIXED 8.500 0.00 8.573 20% 75 DAY					
15 YR FIXED 7.875 0.00 7.880 5% 60 DAY						15 YR FIXED 7.750 0.00 7.880 5% 60 DAY						15 YR FIXED 7.500 0.00 7.597 20% 75 DAY					
5/1-30 YR 7.375 0.00 8.237 5% 75 DAY						30 YR JUMBO 8.375 0.00 8.500 10% 30 DAY						1 YR ADJ. 5.250 0.00 8.078 20% 75 DAY					
Zero point loan specialist, FTHB program. 15 yr - bi-weekly rates						FTHB programs! Jumbo rates have float down option						App Fee \$350 Attorney review \$250					
GMAC Mortgage 888-921-4622						Loan Search 800-591-3279						Synergy Federal Savings Bank 800-693-3838					
30 YR FIXED 8.250 0.00 8.300 10% 60 DAY						30 YR JUMBO 8.125 0.00 8.125 20% 75 DAY						30 YR FIXED 8.500 0.00 8.580 5% 60 DAY					
15 YR FIXED 7.500 0.00 7.600 10% 60 DAY						10/1 JUMBO 7.500 0.00 7.960 25% 75 DAY						15 YR FIXED 8.000 0.00 8.110 5% 60 DAY					
UNION MMBS 15 YR 7.500 0.00 7.530 10% 60 DAY						15 YR JUMBO 7.500 0.00 7.500 20% 75 DAY						10/1-30 YR 7.500 0.00 8.130 10% 60 DAY					
Other office: 236A Newark Ave. Jersey City - 877-327-GMAC						NJ's Lowest Rates! www.loansearch.com						Other products available. Visit us at www.synergyfsb.com					
Hudson City Savings Bank 201-967-1900						Partners Mortgage 732-634-8050						United National Bank 908-429-2332					
30 YR JUMBO 8.125 0.00 8.151 20% 90 DAY						30 YR FIXED 7.750 0.00 7.780 5% 60 DAY						5/1-30 YR 7.750 0.00 8.250 10% 90 DAY					
15 YR JUMBO 7.875 0.00 7.916 20% 90 DAY						15 YR FIXED 7.375 0.00 7.420 5% 60 DAY						10/1-30 YR 8.500 0.00 8.537 10% 90 DAY					
10/1-30 YR 7.875 0.00 8.132 20% 90 DAY						30 YR JUMBO 8.000 0.00 8.040 5% 60 DAY						3/3 ARM 7.500 0.00 8.483 10% 90 DAY					
E-mail address partners@aol.com																	
Rates are supplied by the lenders and presented without guarantee. Rates and terms are subject to change. Lenders interested in displaying information should contact C.M.I. @ 800-426-4565. Contact lenders for more information on other product or additional fees which may apply. C.M.I. and the NJN Publications assume no liability for typographical errors or omissions. Rates were supplied by the lenders on January 20, 2000. N/P--not provided by institution																	
VISIT ALL LENDERS @ www.cmi-mortgageinfo.com																	
Copyright, 1998. Cooperative Mortgage Information, Inc. All Rights Reserved.																	

Rates are supplied by the lenders and presented without guarantee. Rates and terms are subject to change. Lenders interested in displaying information should contact C.M.I. @ 800-426-4665. Contact lenders for more information on other product or additional fees which may apply. C.M.I. and the NJN Publications assume no liability for typographical errors or omissions. Rates were supplied by the lenders on January 20, 2000. N/P--not provided by institution

VISIT ALL LENDERS @ www.cmi-mortgageinfo.com
Copyright, 1998. Cooperative Mortgage Information, Inc. All Rights Reserved.

Coldwell Banker RESIDENTIAL BROKERAGE

Come Browse Our Web Site! www.nymetro.coldwellbanker.com

Tops In Sales in December

Madeline Sollaccio - 1st Place

John Papa - 2nd Place

Hye-Young Choi - 3rd Place

CRANFORD \$225,900
Easy care 4 bedroom with appealing brick exterior, CAC, new
timberline roof, hardwood flrs in living & dining rooms.
WSF-8371

CRANFORD \$359,900
Spacious Split Level in College Estates, 4 bedrooms, 2.1 baths,
family room with wet bar. Near park & schools.
WSF-8325

SCOTCH PLAINS \$299,900
Spectacular Split, 3 bedrooms, formal dining room, CAC, new
kitchen, fabulous great room with fireplace and much more.
WSF-8495

WESTFIELD \$429,000
True Center Hall Colonial, 4 large bedrooms, 2.5 baths, eat-in
kitchen, den, porch and CAC.
WSF-8522

CRANFORD \$350,000
Definitely not ordinary. Immaculate, completely updated home
with quality amenities, 4 bedrooms, 3 full baths. Must see!
WSF-8557

WESTFIELD \$729,000
Exceptional open light 4 bedroom, 2.5 bath Ranch with inter-
esting flowing floor plan. Fabulous property.
WSF-8419

REAL ESTATE TRANSACTIONS

CRANFORD

123 Benjamin St. from Bona M. Hayes
to Esteban & Delys Portuhondo for
\$189,500.

27 Elmora Ave. from Fabio & Teresa
Moreno to James Montenegro et.al. for
\$237,000.

501 High St. from Elizabeth M.
Olimpia to David & Sherilyn Conrad for
\$197,500.

35 Hollywood Ave. from Anthony M. &
Jamie DiFabrizio to Davis S. & Stacy M.
West for \$169,000.

18 Nomahegan Court from Virginia
Schroeder to Anthony J. & Susanna H.
Melise for \$273,700.

11 Oak Lane from Olga Shupper to
Steven & Catherine Tardibuono for
\$286,000.

FANWOOD

103 Beech Ave. from Michel & Jennifer
L. Ritz to Christine Escalona for \$199,700.

432 La Grande Ave. from Sachin N. &
Rajul Shah to Richard W. & Kathleen
Gorski for \$282,500.

111 Vinton Circle from John & Jere
Karnilaw to Sean M. Cunningham et.al.
for \$252,000.

KENILWORTH

251 N. 10th St. from Dennis P. & Anna
L. Hoag to Michael C. & Christini Bright
for \$176,000.

SCOTCH PLAINS

2007 Portland Ave. from Joseph F. &
Carol A. Neubauer to William C. & Denise
Stevens for \$240,000.

2009 Prospect Ave. from Michael
Cantillo to Charles M. Hilken for
\$161,000.

WESTFIELD

903 Carleton Road from Mark A. &
Kathryn A. O'Brien to Kevin H. & Laura
E. Smith for \$392,500.

619 Downer St. from Anna M. Bracuto
to Matthew J. Costello et.al. for \$141,000.

435 Tremont Ave. from Lester W.
Boehm to Mark A. & Kathryn O'Brien for
\$710,000.

115 Tudor Oval from Robert W. &
Janet M. Friedel to Joseph P. & Judy W.
Osman for \$265,000.

HEIGHTS

26 Allen Terrace from Mitchell & Karen
Engelmeyer to Karen Engelmeyer for
\$50,000.

132 Fairview Ave. from William F. &
Carolyn Bilotta to Lawrence C. & Danielle
Naldi for \$312,500.

NEW PROVIDENCE

24 Kendrick Road from Ruth Eddy to
Tomas & Jody H. Giedraitis for \$315,000.

173 Knollwood Drive from Monica A.
Otte & R. DeMarco to Ralph R. DeMarco
for \$145,411.

WESTFIELD
209 Central Avenue
(908) 233-5555

#1 Westfield Office #1
#1 Coldwell Banker Office Nationwide

For a list of homes outside the NY Metro area, visit our National web site at <http://www.coldwellbanker.com>.

**COLDWELL
BANKER**
RESIDENTIAL BROKERAGE

Automotive/Classified

Mazda has unveiled its compact sport-utility

By MARK MAYNARD
COPLEY NEWS SERVICE

America will keep on truckin' this year.

Mazda unveiled its compact sport-utility, the 2001 Tribute, recently at the Los Angeles auto show, which will run through mid January in the downtown convention center.

Tribute was designed and engineered by Mazda, but parent company Ford will get a version for its own use, and both vehicles will be manufactured by Ford in Kansas City, Mo.

The Ford version debuted earlier this month at the Detroit auto show.

"This is not a rebadged version of anything," a company spokesman said of the Tribute. The platform is new and the only shared materials that can be seen or touched between the two SUVs is the roof and the glass.

"The addition of the new Tribute to the Mazda lineup marks the company's resurgence as a full-line manufacturer," says Richard Beattie, president and CEO of Mazda North American Operations.

It's a step above the smaller Kia Sportage and Suzuki Grand Vitara. In size, the 5-passenger Tribute is 5.5 inches longer than a Jeep Cherokee and, at 103.1 inches, it rides on the same wheelbase as the Lexus RX 300.

The Tribute, which will reach dealerships in June, will feature three trim levels, two engine choices and front or on-demand 4-wheel drive.

It has a unitized body design (vs. body on frame) and 4-wheel independent suspension.

The top tow rating (with V-6

Mazda has unveiled its new compact sports utility, the Tribute.

and tow package) is 3,500 pounds.

Functionality comes in a 60/40 split folding seatback and lift-up tailgate with flip-up rear glass.

Cargo space ranges from 17.8 cubic feet to 71.7 with the seatback folded. A 4-by-8 sheet of plywood can be passed through the rear window and two 26-inch mountain bikes can be loaded, without removing the wheels.

Prices have not been announced, but expect a standard 4-cylinder model to start around \$20,000, or about the same level as a Honda CRV or Toyota RAV4. Topline Tributes will come with leather upholstery and power driver's seat. Side air bags are optional.

Among the show's other debuts of sport utes were the Daewoo Korando and Pontiac Aztek.

Other interesting concept

vehicles include Ford's Desert Excursion, the Subaru Forester Woody and Saturn's CV1.

The redesigned Mercedes-Benz CL500 is about to go on sale with a price tag of \$85,500, and the challenge will be to find one that has not been pre-

ordered.

Just 2,500 are expected to be exported to the United States.

Mark Maynard is automotive editor at The San Diego Union-Tribune. Contact him at mark.maynard@uniontrib.com.

Liccardi Lincoln Mercury has 2000 Car of the Year

GREEN BROOK — Motor Trend magazine named Lincoln's all-new LS luxury sport sedan its 2000 Car of the Year this week, citing the LS's performance, luxury features and overall values as major factors in earning the award.

"Among all the impressive entries in this international competition, none left a more notable mark in its class, pushed the boundaries further among its peers, and turned the heat up in its direct competition more than the Lincoln LS," Motor Trend editors wrote.

Lincoln's goal from the beginning was to create a vehicle in the luxury sport sedan market with timeless design, European performance dynamics and all the traditional luxury comforts to which Lincoln customers are accustomed.

Starting at \$31,450, the LS is priced well below its primary competitors and offers comparable, if not superior, per-

formance and luxury attributes. The LS is available with a V-6 or V-8 engine, and offers the first manual transmission in a Lincoln since 1951.

Liccardi Lincoln Mercury, located in Green Brook, has been one of the busiest Lincoln dealers in the region.

"The LS has been a great success for us," said Kevin Liccardi, of Liccardi Lincoln Mercury, noting the consumer demand for the LS. "Consumers have been praising the LS on its own merits, and now Motor Trend's Car of the Year award only adds to the credibility of the LS. We encourage people to come in and test drive the LS for themselves."

Liccardi Lincoln Mercury sells a full line of Lincoln and Mercury vehicles. The Lincoln line includes Town Car, Navigator, Continental and LS.

The Mercury product line includes Cougar, Sable, Grand Marquis, Mountaineer, Villager and Mystique.

Sales team has record year

FLEMINGTON — The sales team at Flemington BMW, Volkswagen, Porsche & Audi are celebrating a record sales year, according to General Manager Steve Opdyke.

Opdyke reported that 1,472 new and used vehicles were sold in 1999, a 20 percent increase over 1998's year-end statistics. In 1998, the sales team moved 1,248 cars.

"It takes a real effort on everyone's part to attain numbers like these," Opdyke said. "I am very proud of my team. They came to work everyday and gave it their all. Our year-end numbers certainly reflect a job well done."

In addition, Flemington BMW, Volkswagen, Porsche & Audi, members of the Flemington Car & Truck

Company family of dealerships, caters to its customers and enjoys high levels of customer satisfaction on a regular basis.

"Every salesman, every service tech, every manager recognizes that we are here to make purchasing a vehicle an enjoyable, stress-free time for each and every person who walks in the door," Opdyke added.

"Our customers are always uppermost in our minds. Our customer satisfaction surveys reflect that we are doing a good job."

Flemington BMW, Volkswagen, Porsche & Audi are members of the Flemington Car & Truck Company family of dealerships located on routes 31 and 202 in Flemington.

BUY

NEW 2000 Camry

LEASE \$219^{mo.}

OR BUY \$17,220

Air Conditioning, Power Windows & Dr. Locks, Pwr Mirrors, Cruise Cntrl, VIN#YU656353, MSRP \$20,080

James **TOYOTA OUTLET**

FULL DISCLOSURE POLICY

At James Toyota Outlet, we make sure our customers have all the facts and figures necessary to make an informed decision. Shoppers can even access the manufacturers own "inside prices".

The Toyota Outlet's policy is simple: Full Disclosure of everything and anything you want to know. Who could ask for anything more?

Jim Bottrac
President

LEASE

NEW 2000 Corolla

\$149^{mo.}

39 MONTHS

Auto Trans, Air Conditioning, AM/FM Cassette & More! VIN#YC303933, MSRP \$14,938

NEW 2000 Camry LE V6

SAVE \$4,000

V6, Sun Roof, AM, Keyless Entry, Full Power & More! VIN#YU935847, MSRP \$24,842

NEW Tacoma 4x4 SR5

\$19,836

Pick-Up, Auto Trans, Air Conditioning, Loaded! '99/VIN#K2571628, MSRP \$23,323

NEW 2000 Tundra Extra Cab V8

\$267^{PER MONTH}

4x4, 4-Door, Auto, Air Conditioning, Alloy Wheels, Full Power & More! VIN#YU935847, MSRP \$28,220

NEW 2000 Rav4

\$286^{PER MONTH}

Air Cond, Cruise Control, Pwr, PDL, Pwr Mirrors, Removable Roof Rack, AM/FM Stereo Cass & More, VIN#YV7068980, MSRP \$21,680

NEW 2000 Solara SE

\$199^{PER MONTH}

AntiLock Brakes, Sun Roof, Auto Trans, Alloy Wheels, Pwr, PDL, AM/FM Stereo Cassette, CD & More! VIN#YV314315, MSRP \$23,230

NEW 2000 LandCruiser V8

\$499^{PER MONTH}

Auto Trans, V8, A/C, AM/FM Stereo Cass, CD, Dual Air Bag, Cruise & More! VIN#YU909749, MSRP \$53,573

NEW 2000 Avalon XL

\$299^{PER MONTH}

39 MONTHS

Auto Trans, P5, Pwr, PDL, A/C, Pwr AntiLock Brake System, AM/FM Stereo Cass, Air Bag, Cruise, Dual Air Bag & More! VIN#YU17668, MSRP \$27,298

JANUARY SPECIALS - OVER 150 USED CARS IN STOCK

\$1000 DOWN

'98 Mazda Millennia S
'99 Honda Accord EX
'98 Chevrolet Suburban Conv. 4x4
'97 Toyota 4-Runner LTD
'98 Toyota Camry LE

\$149 A MONTH

'95 Hyundai Sonata
'92 Plymouth Voyager SE
'93 Toyota Tercel
'93 Mercury Grand Marquis

4-Runner LTD

\$30,995

Sunroof, Auto, Leather Int., LoJack, Loaded! 11,587MI, '99/VIN#K9029595, MSRP \$37,719

Credit OK by Phone

- Bankruptcy? • New to the Area? • Retired? • Recent Grad?
- New Job? • Divorce? • No Prior Credit History?
- First Time Auto Buyer? • Old Credit Problems?

Call Now, Drive Tonight!

1-800-NEED LOAN

James "NEVER PAY RETAIL AGAIN!"

TOYOTA OUTLET

TOYOTA • HUMMER • USED CARS

AMERICA'S ONLY FULL DISCLOSURE DEALER!

UNCONDITIONAL 45-DAY SATISFACTION GUARANTEE

James **TOYOTA OUTLET**

ROUTE 202, FLEMINGTON, NJ • 1-800-TOYOTA-6 (1-800-869-6826) • Mon.-Fri. 9AM-9PM, Sat. 9AM-6PM • Visit our website: www.toyotaoutlet.com

Prices & terms include all rebates & incentives, supercedes previous offers & include all costs except tax, lic, bank & reg. fees. *Closed end leases Camry, Solara, Tundra & Land Cruiser 60 mos, 50,000 mi., then 18¢ w/Cap Cost Red (except Camry) & \$499 Bank Fee, 50 Ref Sec. Dep. 30,000 mi., then 18¢ per mi. No purchase option. All new cars w/4Cyl, P5/PB, 4Dr, Camry LE & RAV4 5Spd, Avalon & 4Runner V6, Avalon, Solara & Tacoma 2Dr. Total of pym'ts/1st mo pym't/Cap Cost Red/Total due at inception: Corolla \$8311/\$149/\$2500/\$3148, Camry \$13,140/\$219/\$50718, Avalon \$13,661/\$299/\$2000/\$2798, Solara \$13,940/\$199/\$2000/\$2698, Tundra \$18,020/\$267/\$2000/\$2766, Land Cruiser \$34,940/\$499/\$5000/\$5998. RAV4 496 mo pym'ts at 10.99 APR, total of pym'ts \$28,456, Sale Price \$19,125, 124 months. **60 mos, pym'ts at 9.99 APR, total of pym'ts \$9940, \$1000 down, sale price \$7995. All cars sold at outlet prices contingent upon dealer financing with primary lender approval; qualified buyers only. Ad offers may not be combined. Temp Plates issued on the spot. Offer valid all this week & only to buyers presenting this ad. Must qualify as premiere credit. +Down pym't if necessary; bankruptcies must be discharged. All vehicles in stock at press deadline but subject to prior sale.

CALL 1-800-559-9495

TO PLACE YOUR CLASSIFIED AD... PHONE IT... FAX IT... OR MAIL IT

WHEEL DEAL

For Just \$35.95 we'll run your Auto, Van or Truck until it sells.

CALL FOR DETAILS

Private Party Only Pre-payment Required

HELP WANTED ADVERTISING

Special Low Rates For Full County Coverage

CALL FOR DETAILS

MERCHANDISE BIG DEAL

Items from \$101 - \$5000

5 Lines, 1 wk \$25.99 Per Ad

CALL FOR DETAILS

Private Party Only Pre-payment Required

Please read your ad carefully after publication. We are not responsible for errors after 1st insertion

INDEX:

CLASSIFIED HOURS

For your convenience, our Classified Center is open:

Monday-Friday
8 am to 6:00 pm

DEADLINES

Friday by 5 PM for next week's publication
1-800-559-9495

ANNOUNCEMENTS

0002 Death Notices
0003 In Memoriams
0004 Cards of Thanks
0007 Memorials/Plots
0010 Auctions
0015 Adoption
0016 Announcements
0018 Lost & Found
0019 Personal
0020 Prayers
0021 Ride Sharing
0022 Happy Ads
0023 Coming Events

EMPLOYMENT

0200 Domestic
0201 Employment Agencies
0202 Employment Agencies
0203 Employment Agencies
0204 Business Help
0205 General Help
0206 Management Help
0207 Medical Help
0208 Part Time Help
0209 Professional Help
0210 Sales Help
0211 Rental Help
0212 Trades
0213 Situations Wanted
0214 Instruction

REAL ESTATE-SALES

0305 Acreage & Lots
0315 Commercial Property
0320 Townhouses & Condos
0325 Farms
0330 Homes
0331 Open Houses

REAL ESTATE-RENTALS

0400 Apartments (Unfurnished)
0405 Apartments (Unfurnished)
0410 Commercial Property
0415 Garages & Storage
0420 Halls
0425 Houses (Furnished)
0430 Houses (Unfurnished)
0435 Housing to Share
0437 Lots For Rent
0440 Office Space
0460 Rooms (Furnished)
0465 Rooms (Unfurnished)
0475 Townhouses & Condos
0480 Vacation Property
0482 Farms
0483 Acreage
0485 Wanted to Rent

MERCHANDISE

0500 Antiques
0520 Building Materials & Equipment
0530 Clothing
0535 Collectibles
0537 Computers & Electronic Equipment
0540 Crafts & Gift Sales
0545 Estate & Tag Sales
0547 Christmas Trees
0550 Furniture & Furni
0560 Furniture
0565 Farm Machinery

PETS & ANIMALS

0630 Horses & Livestock
0635 Obedience Training
0640 Pets
0645 Pets Supplies & Services

FINANCIAL & BUSINESS OPPORTUNITIES

0650 Business Opportunities
0655 Financial Services
0660 Insurance
0665 Professional Services
0670 Accounting Services
0675 Appraisers
0680 Architects
0685 Arts & Crafts
0690 Beauty Care Services
0695 Bookkeeping
0700 Child Care & Nursery Schools
0705 Computer Services
0710 Consultants
0715 Credit Card Services
0720 Entertainment Services

HOME SERVICES

0762 Home Health Services
0765 Insurance
0770 Legal Services
0775 Limousine & Taxi Services
0780 Massage
0785 Musical Instruction
0790 Market Research
0795 Miscellaneous
0800 Photography
0805 Piano Tuning & Repair
0810 Personal Services
0815 Sewing Alterations
0820 Shoe Repair
0825 Shopping & Errand Services
0830 Telephone Services
0835 Typing & Word Processing

DRAPERY & DECORATING

0935 Drapery & Decorating
0940 Driveways
0945 Duct Cleaning
0950 Electrical
0955 Environmental Testing
0960 Errand Service
0965 Excavating
0970 Exterminating
0975 Fencing
0980 Floor Care
0985 Floors
0990 Fuel Tank Services
0995 Furniture Repair & Refinishing
1000 Garage Doors
1005 Garden Supplies
1010 Glass & Mirrors
1015 Gutters & Leaders
1020 Handymen
1025 Heating
1030 Home Improvements
1035 Home Inspection
1040 Home Office Cleaning
1045 House Washing
1050 Insulation
1055 Interior Decorating
1060 Kitchens
1065 Laundry Services
1070 Lawn Care & Landscaping
1075 Lawn Mower Repair
1080 Lawn Sprinklers
1085 Locksmiths
1090 Masonry
1095 Miscellaneous
1100 Moving & Storage
1105 Painting & Paper Hanging
1110 Plastering
1115 Plumbing
1120 Pools & Spas
1125 Recycling

RECREATIONAL VEHICLES

1130 Motorcycles
1135 Motor Homes
1140 Travel Trailers
1145 Snowmobiles
1150 Campers & RVs
1155 Boats & Motors
1160 Automobile Financing
1165 Auto Parts & Accessories
1170 Automotive Services
1175 Autos for Sale
1180 Antique & Classic Autos
1185 Four Wheel Drive
1190 Trucks & Trailers
1195 Vehicles Wanted

Charge Your Classified Ad!

We Accept

Announcements

Lost & Found 135

DAVID HARRISON Red Stud or 14K white setting. Am 18K + Kings/Bedlin village shop out. Dan 808-218-6737

Personals 140

COLON HYDROTHERAPY Remove toxin materials from your body. 1-801-867-9977

Employment

Business Help 226

OFFICE WORK

FT. Some computer skills, bookkeeping, general office work. Call Richard's Inc. at 808-218-4444.

Business Help 226

SUMMIT BANK

Member of the Summit Bancorp (908) 688-0100 www.summitbank.com

Please call our "Voice Box" system 24 hrs 7 days/week, and use Box 43796 for the position below.

Mortgage Account Representative

Crantford

Summit Bank encourages long term growth and career advancement within the company, while offering an attractive salary and pleasant working environment. Summit Bank is an Equal Opportunity Employer.

"Voice Box" is a registered trademark of VOICE BOX SYSTEMS, Inc.

General Help 240

ADMINISTRATIVE SUPPORT SUPERVISOR

NJN Publishing has an immediate opening for a well-organized individual to work with senior management in the preparation, analysis and review of reports and data. Must know spreadsheets and word processing great opportunity in our Somerville headquarters for someone who is good with numbers.

For interview, Call Rosemarie Maio (908) 575-6664 Fax: (908) 575-6666

ATTN: WORK FROM HOME \$500 to \$5,000 p/wt mo PAID VACATIONS 1-888-598-3777

AUTO MECHANIC

Or helper. Berkeley Heights area. Call Bill at 908-464-8587

BOOKKEEPER/SECRETARY

PT Person needed for small sales office. Phone communication and computer skills required. Weekly billing, A/R, & A/P. Fax resume to 908-241-4581 or call 908-241-4555

General Help 240

CHILD CARE

Great job! W/ local families. FT/PT & after school \$8-14/hr. & car req'd. 908-232-2273

CHILD CARE

Loving, exp. nanny, needed for infant & 2 yr. old in Berkeley Heights. Flex hrs. valid DL req'd. must speak good English. r/s, chkbk ref. 975-428-3960

CHILD CARE

Loving Summerville family. M-F, 10/12, yr old - must drive. Refs. needed 908-618-6444

CHILDCARE NANNY

Needed, FT or P/T ASAP. Car & exp req'd. 908-754-6161

CHILD CARE

Work in your own home. Apply at Monday Morning Inc 908/668-4884

CLERICAL

Eldercare Agency with fast-paced office in Summit seeks responsible, organized, reliable person who is computer literate and detail oriented with strong math skills. Position involves billing, A/R, Bank Reconciliations and other Excel related projects. Knowledge of ADP payroll and Report-writer a plus. 30 hr. week, benefits, health insurance and a competitive salary. Fax resume and salary requirements to 908-272-4637 or call 908-272-8431. EOE A/A

CLERK/TYPIST FULL-TIME

Immediate opening for a fast, accurate typist to process legal advertising for NJN Publishing. Must be well-organized and detail-oriented and have good customer service skills, excellent benefits and competitive salary.

For interview, Call Patti Maier (908) 575-6770 Fax: (908) 575-6666

ATTN: WORK FROM HOME \$500 to \$5,000 p/wt mo PAID VACATIONS 1-888-598-3777

AUTO MECHANIC

Or helper. Berkeley Heights area. Call Bill at 908-464-8587

BOOKKEEPER/SECRETARY

PT Person needed for small sales office. Phone communication and computer skills required. Weekly billing, A/R, & A/P. Fax resume to 908-241-4581 or call 908-241-4555

General Help 240

MAIL ROOM PART-TIME

Positions avail. Available shifts Wed 4pm-midnight, Thurs 8am-2pm, 37hr/wk. Apply in person at Somerset Messenger-Gazette 44 Veterans Memorial Dr. Somerville, NJ Or Call (908) 575-6660

SECRETARY

11:30pm to start. Prior investment sales assistant or tax office experience. Clark 732-688-0480

TUTOR/SITTER

3-6pm, Mon - Fri, my Westfield home or yours. Need car. Help 3rd grader w/ homework & class review. \$10/hr. Call even 908-684-0141

WANTED

Carriers for Newspapers delivery in Union County. One day per week - NO collections. Reliable vehicle required. Please call 732-398-4488.

WANTED

WAREHOUSE MEN/ WOMEN FULL-TIME

Monday	9-5:30
Tuesday	1:30-10
Wednesday	9-5:30
Thursday	9-5:30
Friday	9-5:30

Full medical & Dental

Must have valid NJ Drivers License

\$7 per hour

Call Cathy at 732-398-4488 for interview.

WORK AT HOME

For local co. Must live in Cranford / Westfield area. 2nd day. 28-36 hrs/wk. Call Gunderman 908-778-1222

SHIFT SUPERVISOR

Extrusion molding exp. req. for lg. profile plastics manufacturer in Edison. Growth opp. for the right hands-on person. Bilingual Eng/Spanish a +. Fax resume w/salary reqs.

COMPUTER TEACHER

A/S Program in Bridgewater to teach basic skills to children 15-20 hrs a wk M-F 9-11/12/13/14/15/16/17/18/19/20/21/22/23/24/25/26/27/28/29/30/31/32/33/34/35/36/37/38/39/40/41/42/43/44/45/46/47/48/49/50/51/52/53/54/55/56/57/58/59/60/61/62/63/64/65/66/67/68/69/70/71/72/73/74/75/76/77/78/79/80/81/82/83/84/85/86/87/88/89/90/91/92/93/94/95/96/97/98/99/100/101/102/103/104/105/106/107/108/109/110/111/112/113/114/115/116/117/118/119/120/121/122/123/124/125/126/127/128/129/130/131/132/133/134/135/136/137/138/139/140/141/142/143/144/145/146/147/148/149/150/151/152/153/154/155/156/157/158/159/160/161/162/163/164/165/166/167/168/169/170/171/172/173/174/175/176/177/178/179/180/181/182/183/184/185/186/187/188/189/190/191/192/193/194/195/196/197/198/199/200/201/202/203/204/205/206/207/208/209/210/211/212/213/214/215/216/217/218/219/220/221/222/223/224/225/226/227/228/229/230/231/232/233/234/235/236/237/238/239/240/241/242/243/244/245/246/247/248/249/250/251/252/253/254/255/256/257/258/259/260/261/262/263/264/265/266/267/268/269/270/271/272/273/274/275/276/277/278/279/280/281/282/283/284/285/286/287/288/289/290/291/292/293/294/295/296/297/298/299/300/301/302/303/304/305/306/307/308/309/310/311/312/313/314/315/316/317/318/319/320/321/322/323/324/325/326/327/328/329/330/331/332/333/334/335/336/337/338/339/340/341/342/343/344/345/346/347/348/349/350/351/352/353/354/355/356/357/358/359/360/361/362/363/364/365/366/367/368/369/370/371/372/373/374/375/376/377/378/379/380/381/382/383/384/385/386/387/388/389/390/391/392/393/394/395/396/397/398/399/400/401/402/403/404/405/406/407/408/409/410/411/412/413/414/415/416/417/418/419/420/421/422/423/424/425/426/427/428/429/430/431/432/433/434/435/436/437/438/439/440/441/442/443/444/445/446/447/448/449/450/451/452/453/454/455/456/457/458/459/460/461/462/463/464/465/466/467/468/469/470/471/472/473/474/475/476/477/478/479/480/481/482/483/484/485/486/487/488/489/490/491/492/493/494/495/496/497/498/499/500/501/502/503/504/505/506/507/508/509/510/511/512/513/514/515/516/517/518/519/520/521/522/523/524/525/526/527/528/529/530/531/532/533/534/535/536/537/538/539/540/541/542/543/544/545/546/547/548/549/550/551/552/553/554/555/556/557/558/559/560/561/562/563/564/565/566/567/568/569/570/571/572/573/574/575/576/577/578/579/580/581/582/583/584/585/586/587/588/589/590/591/592/593/594/595/596/597/598/599/600/601/602/603/604/605/606/607/608/609/610/611/612/613/614/615/616/617/618/619/620/621/622/623/624/625/626/627/628/629/630/631/632/633/634/635/636/637/638/639/640/641/642/643/644/645/646/647/648/649/650/651/652/653/654/655/656/657/658/659/660/661/662/663/664/665/666/667/668/669/670/671/672/673/674/675/676/677/678/679/680/681/682/683/684/685/686/687/688/689/690/691/692/693/694/695/696/697/698/699/700/701/702/703/704/705/706/707/708/709/710/711/712/713/714/715/716/717/718/719/720/721/722/723/724/725/726/727/728/729/730/731/732/733/734/735/736/737/738/739/740/741/742/743/744/745/746/747/748/749/750/751/752/753/754/755/756/757/758/759/760/761/762/763/764/765/766/767/768/769/770/771/772/773/774/775/776/777/778/779/780/781/782/783/784/785/786/787/788/789/790/791/792/793/794/795/796/797/798/799/800/801/802/803/804/805/806/807/808/809/810/811/812/813/814/815/816/817/818/819/820/821/822/823/824/825/826/827/828/829/830/831/832/833/834/835/836/837/838/839/840/841/842/843/844/845/846/847/848/849/850/851/852/853/854/855/856/857/858/859/860/861/862/863/864/865/866/867/868/869/870/871/872/873/874/875/876/877/878/879/880/881/882/883/884/885/886/887/888/889/890/891/892/893/894/895/896/897/898/899/900/901/902/903/904/905/906/907/908/909/910/911/912/913/914/915/916/917/918/919/920/921/922/923/924/925/926/927/928/929/930/931/932/933/934/935/936/937/938/939/940/941/942/943/944/945/946/947/948/949/950/951/952/953/954/955/956/957/958/959/960/961/962/963/964/965/966/967/968/969/970/971/972/973/974/975/976/977/978/979/980/981/982/983/984/985/986/987/988/989/990/991/992/993/994/995/996/997/998/999/1000/1001/1002/1003/1004/1005/1006/1007/1008/1009/1010/1011/1012/1013/1014/1015/1016/1017/1018/1019/1020/1021/1022/1023/1024/1025/1026/1027/1028/1029/1030/1031/1032/1033/1034/1035/1036/1037/1038/1039/1040/1041/1042/1043/1044/1045/1046/1047/1048/1049/1050/1051/1052/1053/1054/1055/1056/1057/1058/1059/1060/1061/1062/1063/1064/1065/1066/1067/1068/1069/1070/1071/1072/1073/1074/1075/1076/1077/1078/1079/1080/1081/1082/1083/1084/1085/1086/1087/1088/1089/1090/1091/1092/1093/1094/1095/1096/1097/1098/1099/1100/1101/1102/1103/1104/1105/1106/1107/1108/1109/1110/1111/1112/1113/1114/1115/1116/1117/1118/1119/1120/1121/1122/1123/1124/1125/1126/1127/1128/1129/1130/1131/1132/1133/1134/1135/1136/1137/1138/1139/1140/1141/1142/1143/1144/1145/1146/1147/1148/1149/1150/1151/1152/1153/1154/1155/1156/1157/1158/1159/1160/1161/1162/1163/1164/1165/1166/1167/1168/1169/1170/1171/1172/1173/1174/1175/1176/1177/1178/1179/1180/1181/1182/1183/1184/1185/1186/1187/1188/1189/1190/1191/1192/1193/1194/1195/1196/1197/1198/1199/1200/1201/1202/1203/1204/1205/1206/1207/1208/1209/1210/1211/1212/1213/1214/1215/1216/1217/1218/1219/1220/1221/1222/1223/1224/1225/1226/1227/1228/1229/1230/1231/1232/1233/1234/1235/1236/1237/1238/1239/1240/1241/1242/1243/1244/1245/1246/1247/1248/1249/1250/1251/1252/1253/1254/1255/1256/1257/1258/1259/1260/1261/1262/1263/1264/1265/1266/1267/1268/1269/1270/1271/1272/1273/1274/1275/1276/1277/1278/1279/1280/1281/1282/1283/1284/1285/1286/1287/1288/1289/1290/1291/1292/1293/1294/1295/1296/1297/1298/1299/1300/1301/1302/1303/1304/1305/1306/1307/1308/1309/1310/1311/1312/1313/1314/1315/1316/1317/1318/1319/1320/1321/1322/1323/1324/1325/1326/1327/1328/1329/1330/1331/1332/1333/1334/1335/1336/1337/1338/1339/1340/1341/1342/1343/1344/1345/1346/1347/1348/1349/1350/1351/1352/1353/1354/1355/1356/1357/1358/1359/1360/1361/1362/1363/1364/1365/1366/1367/1368/1369/1370/1371/1372/1373/1374/1375/1376/1377/1378/1379/1380/1381/1382/1383/1384/1385/1386/1387/1388/1389/1390/1391/1392/1393/1394/1395/1396/1397/1398/1399/1400/1401/1402/1403/1404/1405/1406/1407/1408/1409/1410/1411/1412/1413/1414/1415/1416/1417/1418/1419/1420/1421/1422/1423/1424/1425/1426/1427/1428/1429/1430/1431/1432/1433/1434/1435/1436/1437/1438/1439/1440/1441/1442/1443/1444/1445/1446/1447/1448/1449/1450/1451/1452/1453/1454/1455/1456/1457/1458/1459/1460/1461/1462/1463/1464/1465/1466/1467/1468/1469/1470/1471/1472/1473/1474/1475/1476/1477/1478/1479/1480/1481/1482/1483/1484/1485/1486/1487/1488/1489/1490/1491/1492/1493/1494/1495/1496/1497/1498/1499/1500/1501/1502/1503/1504/1505/1506/1507/1508/1509/1510/1511/1512/1513/1514/1515/1516/1517/1518/1519/1520/1521/1522/1523/1524/1525/1526/1527/1528/1529/1530/1531/1532/1533/1534/1535/1536/1537/1538/1539/1540/1541/1542/1543/1544/1545/1546/1547/1548/1549/1550/1551/1552/1553/1554/1555/1556/1557/1558/1559/1560/1561/1562/1563/1564/1565/1566/1567/1568/1569/1570/1571/1572/1573/1574/1575/1576/1577/1578/1579/1580/1581/1582/1583/1584/1585/1586/1587/1588/1589/1590/1591/1592/1593/1594/159

NORRIS CHEVROLET

2000

Celebrate With Savings!

2.9% APR FINANCING AVAILABLE

\$2000 CASH BACK!

Brand New 2000 Chevy Cavalier

The more you know the better it looks.

2 dr. 4 cyl. auto trans. pwr str/bk/trunk, AM/FM stereo cass, inter wip, lrrt mud grds, b/s mdgs, cargo net, cloth bckts, SIK #0204, VIN #Y7194603, MSRP \$14,340

\$12,755

Brand New 2000 Chevy Impala

"See The U.S.A. In Your Chevrolet"

Sedan, 6 cyl. auto trans. pwr str/bk/sear, AM/FM stereo cass, cruise, keyless entry, theft lock, cargo net, air bag, lumbar, 60/40 seat pkg, VIN #Y9115831, MSRP \$21,023

\$19,745

NORRIS PRE-OWNED SAVINGS CELEBRATION!

'97 CHEVROLET BLAZER LS 4X4 SPORT UTILITY 4 dr. V6 2.4L auto trans. pwr str/bk/trunk, AM/FM stereo cass, lrrt mud grds, b/s mdgs, cargo net, cloth bckts, SIK #0204, VIN #Y7194603, MSRP \$17,995 \$17,995	'96 CHEVROLET MONTE CARLO Z34 COUPE 2 door V6 2.4L auto trans. pwr str/bk/trunk, AM/FM stereo cass, lrrt mud grds, b/s mdgs, cargo net, cloth bckts, SIK #0204, VIN #Y7194603, MSRP \$15,995 \$15,995
'96 CHEVROLET BLAZER LT SPORT UTILITY 4 dr. V6 2.4L auto trans. pwr str/bk/trunk, AM/FM stereo cass, lrrt mud grds, b/s mdgs, cargo net, cloth bckts, SIK #0204, VIN #Y7194603, MSRP \$14,995 \$14,995	'97 CHEVROLET MALIBU LS SEDAN 4 dr. V6 2.4L auto trans. pwr str/bk/trunk, AM/FM stereo cass, lrrt mud grds, b/s mdgs, cargo net, cloth bckts, SIK #0204, VIN #Y7194603, MSRP \$11,495 \$11,495
'96 CHEVROLET LUMINA LS SEDAN 4 dr. V6 2.4L auto trans. pwr str/bk/trunk, AM/FM stereo cass, lrrt mud grds, b/s mdgs, cargo net, cloth bckts, SIK #0204, VIN #Y7194603, MSRP \$10,995 \$10,995	'96 PONTIAC SE TRANS SPORT WAGON V6 automatic transmission FWD / passenger, power steering/ABS, alloy wheels, 60/40 seat pkg, VIN #Y7194603, MSRP \$10,995 \$10,995
'96 FORD CONTOUR SE SEDAN 4 dr. V6 2.4L auto trans. pwr str/bk/trunk, AM/FM stereo cass, lrrt mud grds, b/s mdgs, cargo net, cloth bckts, SIK #0204, VIN #Y7194603, MSRP \$8,995 \$8,995	'97 GEO PRIZM SEDAN 4 dr. V6 2.4L auto trans. pwr str/bk/trunk, AM/FM stereo cass, lrrt mud grds, b/s mdgs, cargo net, cloth bckts, SIK #0204, VIN #Y7194603, MSRP \$8,995 \$8,995
'97 GEO METRO LSI SEDAN 4 dr. 4 cyl. FWD auto trans. pwr str/bk, AM/FM stereo cass, dual air bags, light roof rack, 10.248 mi. STK #034P VIN #VB727212 \$6,995	'96 PONTIAC BONNEVILLE SE SEDAN 4 dr. V6 2.4L auto trans. pwr str/bk/trunk, AM/FM stereo cass, lrrt mud grds, b/s mdgs, cargo net, cloth bckts, SIK #0204, VIN #Y7194603, MSRP \$4,995 \$4,995

Brand New 2000 Chevy Malibu

"The Car You Knew America Could Build"

6 cyl. auto trans w/OD, pwr str/bk/lock/win/mir, AM/FM stereo cass, r def, cruise, reading lamps, bckts, SIK #0252, VIN #Y6147756, MSRP \$17,215

\$15,410

Brand New 2000 Chevy BLAZER LS 4X4

"A Little Security In An Insecure World"

4 dr. 6 cyl. auto trans w/OD, pwr str/bk/win/lock/mir, AM/FM stereo cass, tilt, cruise, v/lgs, b/s mdgs, console, bckts, VIN #Y2152500, MSRP \$28,445

\$24,795

NORRIS

CHEVY

433 NORTH AVE. • WESTFIELD • 908-233-0220

SEE US ON THE WORLDWIDE WEB AT: www.newnorrischev.com

or E-MAIL US AT: norchey@aol.com

Prices and all costs to be paid by consumer except license, registration & taxes. Excludes dealer's prep charge only. Not applicable to type I vehicles. *MSRP. Dealer sets actual price. ©1999 GM Corp. All rights reserved.

SE HABLA ESPAÑOL

***Start the Millennium Off with a
New Car at a Great Price!***

Buying & Selling Used Cars & Trucks Since 1955

**150 South Ave.
Garwood, NJ 07027
908-789-0555
Fax 908-789-1792**

<p>'97 JEEP GRAND CHEROKEE LAREDO 4 dr. 4x4, auto, air, p.s., pb, pw, plocks, pscats, tilt, cruise, cas, CD, leather, ABS, dual bags, 35,000 miles VIN#4J7G15872</p> <p>\$18,995</p>	<p>'97 FORD EXPLORER XLT 4 dr. 4x4, auto, air, p.s., pb, pw, plocks, pscats, tilt, cruise, cas, CD, leather, ABS, dual bags, 34,000 miles VIN#4T2C1262</p> <p>\$19,995</p>	<p>'97 CHEVY C1500 CHEYENNE EXTENDED CAB PICKUP 4x4, auto, air, p.s., pb, pw, plocks, tilt, cruise, cas, dual air, ABS, dual bags, 21,000 miles VIN#6L50A4E170210</p> <p>\$20,995</p>	<p>'96 INFINITI 130 T Moonroof, auto, air, p.s., pb, pw, plocks, tilt, tilt, cruise, cas, CD, leather, ABS, dual bags, 24,000 miles VIN#1B0T1100211</p> <p>\$17,495</p>	<p>'97 VW JETTA GT Moonroof, auto, air, p.s., pb, pw, plocks, tilt, cass, dual bags, dual wheels, avg. 21,000 miles VIN#M5G5604</p> <p>\$13,995</p>
<p>'96 ISUZU OASIS LS MINIVAN Dual doors, dual air, moonroof, dual air, p.s., pb, pw, plocks, tilt, cruise, cas, CD, captain chairs, 38,000 miles VIN#5K03036</p> <p>\$14,995</p>	<p>'96 PONTIAC FIREBIRD Auto, air, p.s., pb, pw, plocks, tilt, cruise, cas, ABS, dual bags, 3 spoke wheels, 21,000 miles VIN#72224906</p> <p>\$11,495</p>	<p>'96 MITSUBISHI MIRAGE DE Auto, air, p.s., pb, pw, cass, dual bags, 34,000 miles VIN#1U0975</p> <p>\$8,995</p>	<p>'00 VW JETTA GLS Moonroof, auto, air, p.s., pb, pw, plocks, tilt, cruise, cas, CD, leather, ABS, dual bags, alloy wheels, 7,000 miles VIN#1M040233</p> <p>\$20,995</p>	<p>'97 FORD EXPEDITION XLT 4 dr. 4x4, auto, air, p.s., pb, pw, plocks, pscats, tilt, cruise, cas, CD, leather, ABS, dual bags, air ride, 31,000 miles VIN#1F0224062</p> <p>\$24,995</p>
<p>'97 CHEVY BLAZER LS 2 dr. 4x4, moonroof, auto, air, p.s., pb, pw, plocks, tilt, cruise, cas, ABS, avg. 31,000 miles VIN#1K51026</p> <p>\$16,995</p>	<p>'95 BUICK REGAL LS 4 dr. auto, air, p.s., pb, pw, plocks, tilt, cruise, cas, ABS, dual air bags, traction, 21,000 miles VIN#X1H10827</p> <p>\$15,995</p>	<p>'96 HONDA CIVIC DX 4 dr. auto, air, p.s., pb, pw, cass, dual bags, 31,000 miles VIN#1H5G5702</p> <p>\$10,495</p>	<p>'96 DODGE RAM 1500 SLT LARAMIE CONVERSION PICKUP 4 dr. auto, air, p.s., pb, pw, plocks, tilt, cruise, cas, leather, ABS, dual bags, 31,000 miles VIN#1H51541</p> <p>\$18,995</p>	<p>'98 MERCURY MYSTIQUE LX V6 auto, air, p.s., pb, pw, plocks, tilt, cruise, cas, leather, ABS, dual bags, alloy wheels, avg. 25,000 miles VIN#4W81009</p> <p>\$13,495</p>

USED CAR LEASE SPECIALS

1996 HONDA CIVIC DX
4 dr. auto, air, 30,000 miles. Lease for \$179 per mo/36 mos. with \$899 Total Down. Vin# TL1502702

**SAVE \$6000 DOLLARS
FROM MSRP!!!
\$26,995**

Price(s) include(s) all costs to be paid by the consumer
except for licensing, registration & taxes.
Not responsible for typographical errors.

Call Classifieds today and place your Ad!

**WE
OPEN
DOORS
FOR
YOU!**

Looking for a New House?

**Check our
Classified
pages for
results!**

Now Shop Us On The Web

www.multichevrolet.com

24 Hours A Day!

2675 ROUTE 22 W. • UNION • 908-686-2800

NO FINE PRINT HERE! IF YOU'RE LOOKING FOR THE FINE PRINT YOU MUST BE THINKING OF THE OTHER DEALER'S ADS. PRICES INCLUDE ALL COSTS TO BE PAID BY THE CONSUMER EXCEPT TAXES, REGISTRATION & TAXES. VEHICLE PRICES & PYMTS. EFFECT. WITHIN 72 HRS. OF DATE OF PUBLICATION. WWW.MULTICHEVROLET.COM

CHEVY

WE'LL BE THERE

Sale-A-Bration!

**Pick The Vehicle & The Amount
Due At Signing & The Payment
That Fits Your Budget!**

\$0
**DUE AT LEASE
SIGNING
SIGN & DRIVE**

\$1000
DUE AT LEASING

\$2000
DUE AT LEASE
SIGNING

[illegible]

\$207

\$176
LEAS
PER
36 M

\$145
LEASE
PER MONTH
IN ADVANCE

[illegible]

\$324

\$292 LEASE PER AN. 36 MO.

\$260

**Brand New 2000 Chevrolet
TRACER. 4x4 CO.**

"The All New Chevy Tracer. It Gets Around."

4-Cyl. 5.9L max. torque, 2000 lbs. towing capacity. Air, ABS, stereo, cassette, power doors, 5-speed, 4-wheel disc brakes, V6, 2000 cc. 120-hp. 100-mph. and 25-40 mpg. 1-800-950-1025. *MSRP. †Actual mileage may vary.

NTS

\$185
LEAST
PER
36 M.

\$155
LEASE
PER MONTH
36 MONTHS

Brand New 2000 Chevrolet
VENTURA
Chevy Venture. Let's Go! **PR**

\$324

\$294
LEASE
PER
MONTH

\$263
LEASE
PER LINE
30 MONTHS

**Brand New 2000 Chevrolet
PRIZT**

Relax. This is One Great Car

4 dr. 6 cyl. auto trans. ABS disc. steel locks. 100,000 mi. AMT. 100000. Call Steve at 313-533-5555. VIN 1G1ZC5E062F000000. 100,000 mi. AMT. 100000. Call Steve at 313-533-5555.

188

\$155
LEASING PER MONTH

\$124 LEASE PER IN. 36 MO.

Subject To Approval of Primary Lender

[illegible]

NOBODY BEATS THE CAR GIANT!

**CAR
GIANT
LICCARDI**

**PAST CREDIT
PROBLEMS?**
INSTANT CREDIT APPROVAL
TO QUALIFIED BUYERS!

**NO MONEY
DOWN
AVAILABLE!***

**0%
APR
FOR
60
MOS!***

**NO
PAYMENTS TIL
SUMMER!***

**THOUSANDS
OF NEW AND USED
VEHICLES AVAILABLE FOR
IMMEDIATE DELIVERY!**

Ford **RT 22W WATCHUNG** **2000 EXCLUSIONS IN STOCK FOR IMMEDIATE DELIVERY!**

OVER 138 AVAILABLE

4DR EXPLORER XLS 4X4

\$179 PER MO LEASE

\$22,990*

4.0L V6, auto, p/s/ABS, cruise, tilt, air, AM/FM/cass/CD, p/wiper/washer, roof rails, chrome wheels, fog lamps, MSRP \$29,125, VIN9ZA6476, #005293 24 month lease

SO DOWN! AVAILABLE

FOCUS LX

\$89 PER MO LEASE

\$12,990*

4 dr, 2.0L 4 cyl, auto, p/s/b, air, remote entry, AM/FM/stereo, r/dair, int wipers, solar glass, alum. whls, MSRP \$14,220, VIN9W22209, #001127 24 month lease

RANGER

\$89 PER MO LEASE

\$13,490*

3.0L V6, auto, air, p/s/b, p/wiper/washer, dual air bags, AM/FM stereo, int wipers, 1/glass, 60/40 split bench, 15 chrome whls, chrome f/r bumpers, remote keyless entry, MSRP \$18,235, VIN9YA41285, #005313 24 month lease

TAURUS SE

\$169 PER MO LEASE

\$15,890*

4 dr, 3.0L V6, auto, p/s/b, dual air bags, air, AM/FM stereo, p/wiper/washer, tilt, r/dair, 1/glass, remote deck lid, MSRP \$19,350, VIN9Y143034, #001085 24 month lease

2000 MODEL, ALL NEW DESIGN!

WINDSTAR

\$189 PER MO LEASE

\$17,990*

7 passenger, 3.0L SEFI V6, auto, p/s/anti-lock brakes, second generation dual air bags, second and third row bench sts, AM/FM/cass, 1/glass, MSRP \$22,463, VINB832701, #005187 24 month lease

EXPEDITION XLT 4X4

\$298 PER MO LEASE

\$28,980*

4 dr, 4.6L V8, auto, dual air bags, p/s/anti-lock brakes, & 4 dr, AM/FM/cass, p/wiper/washer, 15 chrome whls, int wipers, 1/glass, tilt, cruise, MSRP \$36,125, VIN9LA45057, #005329 39 month lease

RT 22W GREEN BROOK

CHRYSLER

Plymouth

2000 PLYMOUTH VOYAGER

OVER 130 AVAILABLE

\$199 PER MO LEASE

\$14,989*

minivan, 2.4L DOHC 4 cyl, auto, p/s/b, Next Generation air bags, 1/glass, AM/FM cassette, r/wiper/washer, MSRP \$20,745, VIN9YR638330, #000838 Includes \$1500 loc rebate 36 month lease

2000 MERCURY MOUNTAINEER

OVER 50 AVAILABLE

\$299 PER MO LEASE

\$24,990*

Power Moonroof & Leather! 4 dr, 3.0L V6, AWD, auto, p/s, ABS disc brakes, air, AM/FM/cass/CD, 15 chrome whls, 1/glass, air bags, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$34,125, VIN9U16408, #000593 Includes \$1000 loc rebate

2000 PLYMOUTH VOYAGER

\$20,989

\$289 PER MO LEASE

7 pass minivan, 3.0L V6, auto, air, p/s, anti-lock, fog, air bags, 1/glass, AM/FM cassette, tilt, wiper, roof rack, MSRP \$28,820, VIN9Y161566, #000884 36 month lease

2000 MERCURY SABLE LS

\$18,989

\$269 PER MO LEASE

Power Adjustable Pedals, Moonroof, Leather & ABS! 4 dr, 3.0L V6, auto, p/s, ABS disc brakes, air, AM/FM/cass/CD, 15 chrome whls, 1/glass, air bags, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$28,820, VIN9Y161566, #000884 36 month lease

2000 PLYMOUTH NEON

\$10,989

\$169 PER MO LEASE

4 dr, 2.0L SOHC 4 cyl, auto, air, p/s, anti-lock, fog, air bags, 1/glass, AM/FM cassette, tilt, wiper, roof rack, MSRP \$12,490, VIN9Y161566, #000884 36 month lease

2000 MERCURY SABLE LS

\$19,489

\$269 PER MO LEASE

4 dr, 3.0L V6, auto, p/s, ABS disc brakes, air, AM/FM/cass/CD, 15 chrome whls, 1/glass, air bags, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$28,820, VIN9Y161566, #000884 36 month lease

2000 CHRYSLER CONCORDE

\$18,989

\$18,989 PER MO LEASE

4 dr, 2.7L V6, auto, p/s/b, air, Next Generation air bags, AM/FM cassette, tilt, wiper, roof rack, MSRP \$22,490, VIN9Y161566, #000884 36 month lease

2000 LINCOLN TOWN CAR

\$399 PER MO LEASE

4 dr, 4.6L V8, auto, p/s, b, air bags, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$39,420, VIN9Y161566, #000884 36 month lease

Partial Listing

USED CAR SUPERCENTER

RT 22W WATCHUNG

'90 FORD TAURUS WAGON \$2789*

4 dr, 3.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$28,820, VIN9Y161566, #000884 36 month lease

'90 DODGE DAYTONA \$3789*

2 dr, 4 cyl, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$37,890, VIN9Y161566, #000884 36 month lease

'91 CHRYSLER NEW YORKER SALON \$3889*

4 dr, 3.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$38,890, VIN9Y161566, #000884 36 month lease

'97 KIA SEPHEA \$5889*

4 dr, 3.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$58,890, VIN9Y161566, #000884 36 month lease

'94 NISSAN ALTIMA \$5789*

4 dr, 3.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$57,890, VIN9Y161566, #000884 36 month lease

'97 PLYMOUTH NEON HIGHLINE \$7389*

4 dr, 2.0L SOHC 4 cyl, auto, air, p/s, anti-lock, fog, air bags, 1/glass, AM/FM cassette, tilt, wiper, roof rack, MSRP \$12,490, VIN9Y161566, #000884 36 month lease

'96 TOYOTA COROLLA \$8789*

Great Value! 4 dr, 3.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$87,890, VIN9Y161566, #000884 36 month lease

'95 CHEVROLET LUMINA APV \$8989*

7 passenger wagon, 3.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$89,890, VIN9Y161566, #000884 36 month lease

'95 NISSAN EXT CAB P/U 4X4 \$12,789*

2 dr, 4.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$12,789, VIN9Y161566, #000884 36 month lease

'97 FORD AEROSTAR EXT XLT \$12,889*

2 dr, 4.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$12,889, VIN9Y161566, #000884 36 month lease

'97 FORD F150 XL \$13,789*

2 dr, 4.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$13,789, VIN9Y161566, #000884 36 month lease

'96 FORD WINDSTAR GL \$13,789*

2 dr, 4.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$13,789, VIN9Y161566, #000884 36 month lease

'96 TOYOTA CAMRY LE \$13,789*

4 dr, 3.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$13,789, VIN9Y161566, #000884 36 month lease

'96 FORD RANGER XLT EXT CAB \$14,789*

2 dr, 4.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$14,789, VIN9Y161566, #000884 36 month lease

'96 FORD E-250 CARGO VAN \$14,789*

2 dr, 4.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$14,789, VIN9Y161566, #000884 36 month lease

'97 MITSUBISHI ECLIPSE GST CONV \$15,889*

2 dr, 4.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$15,889, VIN9Y161566, #000884 36 month lease

'95 FORD EXPLORER XLT 4X4 \$16,789*

2 dr, 4.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$16,789, VIN9Y161566, #000884 36 month lease

'96 ACURA SLX \$19,889*

4 dr, 3.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$19,889, VIN9Y161566, #000884 36 month lease

'96 LAND ROVER DISCOVERY SD \$22,789*

4 dr, 3.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$22,789, VIN9Y161566, #000884 36 month lease

'95 AM GENERAL HUMMER 4X4 \$35,889*

2 dr, 4.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$35,889, VIN9Y161566, #000884 36 month lease

Partial Listing

USED CAR SUPERCENTER

RT 22W GREEN BROOK

'95 SATURN SL1 \$9889*

4 dr, 2.0L SOHC 4 cyl, auto, air, p/s, anti-lock, fog, air bags, 1/glass, AM/FM cassette, tilt, wiper, roof rack, MSRP \$9,889, VIN9Y161566, #000884 36 month lease

'93 MERCURY GRAND MARQUIS GS \$9889*

4 dr, 3.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$9,889, VIN9Y161566, #000884 36 month lease

'96 MERCURY SABLE GS \$9889*

4 dr, 3.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$9,889, VIN9Y161566, #000884 36 month lease

'95 PONTIAC TRANS SPORT SE \$9889*

4 dr, 3.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$9,889, VIN9Y161566, #000884 36 month lease

2000 PLYMOUTH NEON HIGHLINE \$11,989*

4 dr, 2.0L SOHC 4 cyl, auto, air, p/s, anti-lock, fog, air bags, 1/glass, AM/FM cassette, tilt, wiper, roof rack, MSRP \$11,989, VIN9Y161566, #000884 36 month lease

'97 FORD TAURUS LX \$11,989*

4 dr, 3.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$11,989, VIN9Y161566, #000884 36 month lease

'95 MAZDA MILLENNIA S \$12,989*

4 dr, 3.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$12,989, VIN9Y161566, #000884 36 month lease

'95 LINCOLN MARK VIII \$13,989*

4 dr, 4.6L V8, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$13,989, VIN9Y161566, #000884 36 month lease

'99 MERCURY SABLE GS \$14,989*

4 dr, 3.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$14,989, VIN9Y161566, #000884 36 month lease

'97 CHRYSLER CONCORDE LXI \$15,989*

4 dr, 3.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$15,989, VIN9Y161566, #000884 36 month lease

'99 CHRYSLER CONCORDE \$16,989*

4 dr, 3.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$16,989, VIN9Y161566, #000884 36 month lease

'96 CHRYSLER CONCORDE LXI \$17,989*

4 dr, 3.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$17,989, VIN9Y161566, #000884 36 month lease

'97 LINCOLN CONTINENTAL \$17,989*

4 dr, 4.6L V8, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$17,989, VIN9Y161566, #000884 36 month lease

'97 LINCOLN TOWN CAR \$20,989*

4 dr, 4.6L V8, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$20,989, VIN9Y161566, #000884 36 month lease

'97 LINCOLN MARK VIII \$20,989*

4 dr, 4.6L V8, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$20,989, VIN9Y161566, #000884 36 month lease

'98 ISUZU TROOPER SE \$20,989*

4 dr, 3.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$20,989, VIN9Y161566, #000884 36 month lease

'96 LAND ROVER DISCOVERY SD AWD \$20,989*

4 dr, 3.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$20,989, VIN9Y161566, #000884 36 month lease

'97 CADILLAC SEVILLE STS \$26,989*

4 dr, 4.9L V8, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$26,989, VIN9Y161566, #000884 36 month lease

'99 DODGE DURANGO SLT 4WD \$28,989*

4 dr, 4.0L V6, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$28,989, VIN9Y161566, #000884 36 month lease

'97 LAND ROVER RANGE ROVER 4.6 HSE \$39,989*

4 dr, 4.6L V8, auto, p/s, b, air, AM/FM/cass, 1/glass, p/wiper/washer, tilt, cruise, tilt, fog lamps, wiper, washer, running boards, MSRP \$39,989, VIN9Y161566, #000884 36 month lease

Just Down The Road

LICCARDI

For The Best Deals!

RT 22W, WATCHUNG • 908-561-7500

Just Down The Road

LICCARDI

For The Best Deals!

RT 22W, GREEN BROOK • 732-752-7373

*Prices include all costs to be paid by a consumer, except licensing, reg. and taxes. Closed-end lease terms: vehicle/loc rebate! pur. opt. bank fee! total payments! total cost due at inception mi per yr! refundable sec deposit! Voyager (\$1250 fact & \$750 Liccardi Chrysler-Plymouth Recent 3 yr Owner Loyalty Discount) \$10,330 \$495/\$7164 \$7863/\$699/12K/50; Neon (\$1000/\$6521 \$0 \$6084 \$6914 \$999/12K/50; Concorde (\$1000); Gr Voyager (\$1250 fact & \$750 Liccardi Chrysler-Plymouth Recent 3 yr Owner Loyalty Discount) \$14,259 \$495 \$10,404 \$10,404/12K/50; Sable (\$0); \$10,680 \$495/\$10,491 \$12,491 \$2000/12K/50; Town Car (\$500 fact & \$750 off lease rebate) \$16,951 \$0 \$14,364 \$15,965 \$2000/12K/50; Mountaineer (\$1000 fact & \$1000 off lease) \$20,757 \$0 \$7176 \$7876/\$999/12K/50; Gr Marquis (\$1250); Explorer 4 dr (\$1000 fact & \$250 lease renewal off lease) \$18,977 \$0 \$4296 \$7117 \$3000/12K/50; Ranger (\$1000 fact & \$250 lease renewal rebate) \$9238 \$0 \$2136 \$3847 \$3800/12K/50; Taurus (\$250 lease renewal rebate) \$11,030 \$0 \$4056 \$7687 \$3800/12K/50; Windstar (\$1500 fact & \$250 lease renewal rebate) \$12,132 \$0 \$4536 \$7347 \$3000/12K/50; Expedition (\$1500 fact & \$250 lease renewal rebate) \$21,314 \$595/\$11,622/\$15,124 \$3800/12K/50; Focus (\$250 lease renewal rebate) \$8106 \$495/\$2136/\$5247/\$3200/12K/50 Lease resp. for maint. & excess wear 15¢/mi excess. Not responsible for typos or omissions. Prices apply to all vehicles only and include \$400 college grad, where applicable, plus all manufacturers rebates and incentives (subject to availability). Vehicles subject to sale prior to adv and sold cosmetically as is & as equipped. This adv supersedes previous advs, all others are mutually exclusive and subject to change, and are good for 72 hrs from pub date to qualified buyers. *Available at similar savings.

Automotive/Classified

Announcing Even Less!

If You're Shopping Any Brand Of New Or Used Cars Or Trucks Elsewhere, You're Probably Paying Too Much! The Flemington Car And Truck Country Family Of Dealerships Offers You More Choice (20 Brands) In One Place, The Financial Clout With Local Lending Institutions To Arrange The Best Financing Terms, And, Most Importantly, We Promise Genuinely Lower Prices On Every Vehicle Everyday!

**It's Been Said Less Is More,
In Our Case, It's Just
The Opposite!**

Where Smart Shoppers Expect To Pay Less!

908-782-3673

908-782-3673

908-782-2400

908-782-2025

908-782-7500

908-782-6868

908-782-3331

908-788-5858

908-782-3331

908-788-5858

908-782-2025

908-782-2400

Routes 202 & 31, Flemington, New Jersey

Visit Us On The Internet At: www.flemington.com

NEW YEAR DEALS

THE 2000 HONDAS ARE READY TO GO!
AT AUTOSPORT HONDA

BUY A 2000 HONDA ACCORD LX

4-cyl., 4-dr., auto, PS, PB, PW, PDL, cruise, AM/FM cass., A/C,
VIN#YA004787. Model#CG665YPBW.

\$17,991

MSRP
\$19,755

BUY A 2000 HONDA CIVIC LX

4-cyl., 4-dr., auto, PS, PB, PW, PDL, cruise,
VIN#YLO08637. Model#EJ667YPBW.

\$14,699

MSRP
\$16,145

BUY A 2000 HONDA ACCORD EXV6

6-cyl., auto, 4-dr., A/C, AM/FM cassette w/CD, PS, PB, PW, PDL, leather,
sunroof, A/C, VIN#YA004481. Model#CG165YJNW.

\$23,126

MSRP
\$24,965

BUY A 1999 HONDA ACCORD LX

4-cyl., 4-dr., auto, PS, PB, PW, PDL, cruise, AM/FM cass., A/C, cruise,
VIN#XA133192. Model#CG665XPBW.

\$16,964

MSRP
\$19,705

HONDA

◆ 4.9% Financing up to 36 months
◆ 5.9% Financing up to 48 months
◆ 6.9% Financing up to 60 months

**ON ALL NEW 2000
CIVICS AND PASSPORTS!**

We Service Hunterdon County!

We Are Minutes From Bridgewater Commons Mall!

COME TO AUTOSPORT FOR THE BEST PRE-OWNED SPECIALS

'95 GEO METRO 4-cyl., 4-dr., auto, PS, PB, AM/FM cass., A/C, R/def., 88,046 mi., VIN#S6711953. \$4,222	'95 SATURN SL2 4-cyl., 5-spd., 4-dr., PS, PB, AM/FM cass., A/C, R/def., 91,999 mi., VIN#Z251943. \$5,572	'90 JEEP WRANGLER 4x4, 6-cyl., auto, PS, PB, AM/FM cass., tilt, hard top, full gauges, 91,114 mi., VIN#J508533. \$6,996	'92 ACURA INTEGRA RS 4-cyl., 2-dr., auto, PS, PB, AM/FM cass., A/C, R/def., PW, PDL, cruise, tilt, sunroof, 91,924 mi., VIN#S036021. \$7,133	'94 NISSAN MAXIMA SE 6-cyl., 4-dr., auto, AM/FM cass., A/C, PS, PW, PB, PDL, cruise, R/def., tilt, alloys, 101,176 mi., VIN#RT00999. \$8,219	'95 MITSUBISHI GALANT ES 4-dr., auto, PS, PW, tilt, AM/FM cass., R/def., 73,996 mi., VIN#E042061. \$8,763	'94 HONDA ACCORD LX 4-cyl., 4-dr., auto, PS, PB, AM/FM cass., A/C, R/def., alarm tilt, 76,352 mi., VIN#A138503. \$9,522
'96 SATURN SL1 4-cyl., 4-dr., auto, PS, PB, AM/FM CD, R/def., alarm, 53,364 mi., VIN#Z309138. \$9,331	'96 HONDA ACCORD LX 4-cyl., 2-dr., auto, PS, PB, PW, PDL, AM/FM cass., R/def., cruise, 138,267 mi., VIN#TA02112. \$9,622	'95 FORD WINDSTAR GL 6-cyl., auto, 7-pass., PS, PB, PW, PDL, AM/FM cass., cruise, A/C, R/def., 61,376 mi., VIN#BB83031. \$10,993	'98 TOYOTA COROLLA VE 4-cyl., auto, PS, PB, AM/FM cass., A/C, R/def., 22,798 mi., VIN#Z019911. \$11,773	'97 HONDA CIVIC LX 4-cyl., 4-dr., 5-spd., PS, PB, PW, PDL, cruise, AM/FM cass. w/CD, tilt, 33,518 miles, VIN#H559199. \$12,773	'97 HONDA CIVIC EX 4-cyl., 2-dr., auto, PS, PB, PW, PDL, cruise, sunroof, A/C, 29,670 mi., VIN#L040715. \$13,778	
'97 JEEP CHEROKEE SPORT 6-cyl., 2-dr., auto, PS, PW, PDL, PB, AM/FM cass., A/C, alloys, sunroof, 53,273 mi., VIN#L527935. \$14,768	'95 GMC JIMMY SLE 6-cyl., 4-dr., auto, PS, PB, AM/FM w/CD, alarm, alloy whls., roof rack, tilt, 58,485 miles, VIN#SK530384. \$15,778	'97 HONDA ACCORD EX 4-cyl., 4-dr., auto, PS, PB, AM/FM cass., A/C, R/def., sunroof, 29,725 mi., VIN#A055156. \$16,232	'97 VW JETTA GLX 6-cyl., 4-dr., auto, 11hr., PS, PB, PDL, PW, A/C, alloys, AM/FM cass., R/def., cruise, moonroof, 37,332 mi., VIN#VM091595. \$17,535	'97 HONDA CRV LX 4-cyl., auto, PS, PB, PDL, A/C, cruise, buckets, tilt, 32,6449 mi., VIN#VC014991. \$17,876		

Buy a 2000 Honda Accord LX, MSRP \$19,755. Buy a 2000 Honda Civic LX, MSRP \$16,145. Buy a 2000 Honda Accord EXV6, MSRP \$24,965. Buy a 1999 Honda Accord LX, MSRP \$19,705. Plus tax and MV fees. Not resp. for typo. errors. Pricing includes all costs to be paid by consumer exc. lic., reg., and all applicable taxes and fees. Prices subject to change without notice. Art for illustration purposes only.

**Used
CAR
LEASING
AVAILABLE**

Exclusive HONDA Dealership
autosport
HONDA

**BAD
CREDIT
NO
PROBLEM**

**Se Habla
Espanol**

Route 22 Bridgewater / 908-722-5566

Visit our website at: <http://www.autosporthonda.com>

**GREAT
OPTION
PACKAGES**

How do you begin to talk to a 5th grader about drugs and alcohol?

TALK

Take the first step
Take them seriously

Ask questions
Answer questions

Listen to them
Love them

Knowledge is key
Keep them alive

TALK NOW

NEW JERSEY

Sales Help 265
SALES
See our ad in today's paper under "BANKING"
SALES ASSOCIATES-FT & P/T in our new branches located in Branchburg and Manville.
THE TRUST COMPANY OF NEW JERSEY
MARLBORO BRANCH
280 Route 9 North
Morganville, NJ 07751
EOE M/F/H/V

LIFE JUST GOT EASIER!

Now you can charge your classified ad
We accept:

Situations Wanted 280
A-CHILD CARE- State Cert. Mom in my Westfield home. FT. Call 908-232-3429
HOUSE CLEANING- Polish lady, exp. ref. own trans. Margaret 908/429-2095
* Polish Agency Inc. *
Specializing in elderly/sick care. Call 908-689-9140
HOME CARE FOR ELDERLY, SICK, DISABLED. Live in/out. Polinter Agency. Call 908-925-0494
HOUSE CLEANING
Exp'd w/ret. Res. scrutable rates. 908-704-2147 or 581-9043
HOUSEKEEPERS.
NANNIES, ELDER CARE
All nationalities. Screened. Lic. Bonded. Serving Tri-state area. **AURORA AGENCY** 732-222-3369
CLEANING done by experienced Polish woman. Refs. own trans. Call Sylvia, 908/429-8663
HOME & APT CLEANING
References, own trans. Call Annabelle 732-469-1835

Real Estate Sales
Homes for Sale 330
FORECLOSED HOMES
Low or \$0 down. Gov't & bank repos. Financing available. Local National
Real Estate Wanted 360
ALL/ANY CONDITION
Cash paid for your property. Fast closing. No real estate. Call Today. **ERA Queen City Realty** Ask for Lydia @ 908-322-5454

Real Estate Rentals
Apartments (Unfurnished) 405
NO PLAINFIELD-N. of Rt. 22. 4rms, 725sqft. No pets. After 5pm 908-861-8085
ROSELLE-PARK. 2BR, 900sqft. HT/HW incl. no pets. 732-815-8351 or 908-241-9413.
KENILWORTH. 6rms, bmt, attic. in 2 farm home, r/s. 5850 - util. 732-356-8977

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Rooms (Furnished) 460
SUMMIT. Room for rent \$110 per week. Call 908/598-0622

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
RARITAN-1BR. \$550/mo. + util. 908-766-5400
Commercial Property for Rent 410
WESTFIELD
Medical building, 2 rooms, prime location. Contact Cindy 908-232-5092
Houses (Unfurnished) 430
BEDMINSTER. 3 BR, 2 BA house in prime estate area. New paint, hwd. flrs. w/w carpet. W/D. 2 car gar. private & beautiful setting. pets o.k. w/ deposit. \$2,650/mo. 908-234-1325
Housing to Share 435
WESTFIELD. 2 apcs. m. avail. 2BA. MF. No pets. \$500+util/mo. 2 room mates wanted. 908-664-1823 ext 5
Office Space for Rent 440
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Rooms (Furnished) 460
LEBANON. Large room, hardwood floors, fireplace, in a quiet neighborhood. \$125/wk. Please call 908-236-2992
Rooms (Unfurnished) 465
SOMERSET COUNTY. room for rent private BA, \$75/wk. please call 908-753-6260 leave message.
Townhouses/Condos for Rent 475
ABENILLA. 2br, 2ba., a/c. w/d. security. turn or un-ten. \$1300/mo. 732-361-9817
BEDMINSTER. 1 1/2, prime location, 2br, gar., fireplace, 2nd flr. condo. Cathedral ceilings. \$1700 / mo. Call Tony Scarpa 908-580-9001. Prudential Brown-Fowler Co. Realtors.
Vacation Property for Rent 480
AVON BY THE SEA. 3 Lg. BR carriage house 1 block from the ocean! Memorial to Labor Day. \$20,000 obo. For the season. SEAT THE HEAT!! 732-776-9696
Merchandise 500
Parque House Antiques
Stage House Village, St. Pina Antiq. Bought & Sold Dealer Space Avail. 908-322-9090
Estate & Tag Sales 545
SOUTH PLAINFIELD DIS-SEE ESTATE SALE
January 28, 29, 30 Fri-Sun 10-3 Storm date Feb 4, 5, 6, 224 East Hendricks Blvd. Dir. Martine, rt onto So. Ave., left on Woodland, right on Hendricks, across cemetery #28 9:45am. Walnut DR. mahogany secretary, coat rack, BR, desk, old chairs, and tables, some used items, House, Sales knacks, china, pottery, kitchen set, rugs, & new washer & dryer.

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Rooms (Furnished) 460
LEBANON. Large room, hardwood floors, fireplace, in a quiet neighborhood. \$125/wk. Please call 908-236-2992
Rooms (Unfurnished) 465
SOMERSET COUNTY. room for rent private BA, \$75/wk. please call 908-753-6260 leave message.
Townhouses/Condos for Rent 475
ABENILLA. 2br, 2ba., a/c. w/d. security. turn or un-ten. \$1300/mo. 732-361-9817
BEDMINSTER. 1 1/2, prime location, 2br, gar., fireplace, 2nd flr. condo. Cathedral ceilings. \$1700 / mo. Call Tony Scarpa 908-580-9001. Prudential Brown-Fowler Co. Realtors.
Vacation Property for Rent 480
AVON BY THE SEA. 3 Lg. BR carriage house 1 block from the ocean! Memorial to Labor Day. \$20,000 obo. For the season. SEAT THE HEAT!! 732-776-9696
Merchandise 500
Parque House Antiques
Stage House Village, St. Pina Antiq. Bought & Sold Dealer Space Avail. 908-322-9090
Estate & Tag Sales 545
SOUTH PLAINFIELD DIS-SEE ESTATE SALE
January 28, 29, 30 Fri-Sun 10-3 Storm date Feb 4, 5, 6, 224 East Hendricks Blvd. Dir. Martine, rt onto So. Ave., left on Woodland, right on Hendricks, across cemetery #28 9:45am. Walnut DR. mahogany secretary, coat rack, BR, desk, old chairs, and tables, some used items, House, Sales knacks, china, pottery, kitchen set, rugs, & new washer & dryer.

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.
SOMERVILLE. 2 1/2 room suite. Paneling, carpet, a/c. parking 908-725-6660
SOMERVILLE. Private office, secretarial room, shared kitchen and bath, room, receptionist & library access neg. Victorian building near Court-house. 908-526-4080.
GROUND FLOOR. 500-1,500 square feet. free parking. 213-861-2881 even. 908-233-1817

Real Estate Rentals
Apartments (Unfurnished) 405
WESTFIELD. Prime location, center of town in modern elevator building. Adjacent to parking lot. Please call 908-581-3583.

Home Improvements 1015

ODD JOBS & GENERAL REPAIR - LI Hauling, brush, cleared, moved. Expert in/next carpentry, painting, replacement windows & decks. Tree work, log splitting, gutters cnd. No job too small. Why break your back? If you don't see it, ask. Call us today for FREE estimate. Our 21st year! 526-5535

Lawn Care & Landscaping 1040

R.F. LANDSCAPE CONTRACTORS
Commercial & Residential
• Planting & Landscaping
• Design & Lawn Renovation
• Specialist • Grading & Drainage Systems
• Patios • Walkways
• Retaining Walls
• 908-276-8895 •

J.T. LAWN & LANDSCAPE
Cleanup, Mowing, Shrub Trimming & Tree Removal. 732-873-2248

MULCH STONE - Pick-Up or Del. Retail/Wholesale. Eagle Fence 1-800-262-3245

Masonry 1085

A-1 WAYNE P. SCOTT
Quality Masonry Services. Free Est. Ins'd. Refs. 43 yrs. a family business. Every job a specialty. 732-868-5200

A 1 REP MASONRY
We do it all, big or small! 10 yrs. exp. Fully Ins. Free Est. Ron 908-526-8847

Mason Contractor
Specializing in Brick, Block & Concrete. No job too big or small. Over 25 yrs. experience. Fully insured. Free est. Call! 908/526-3500

Moving & Storage 1070

SCHAEFER MOVING
2hr min. Low Rates. Ins. Lic. PM00581. 908/964-1216

Painting & Paperhanging 1075

A1 Richard's Painting
Experienced. Int./ext. Very reasonable. Free Est. Fully Ins. 24 hr. answering serv. 732-898-9234

CHRISTADORE★
PROFESSIONAL HOUSEPAINTING
Nobody Covers It Better! Reasonable rates. Free estimates. Fully Ins. Aluminum/Vinyl house painting also avail. 908-276-1127 & 908-232-4023

INTERIOR PAINTING & WALLPAPERING PLUS ODD JOBS Call 908-241-8754

OLD GUY PAINTING
Need interior painting? Call the Old Guy 908/769-8971

PINOLA BROTHER'S - Int. & ext. painting. No job too small. 908-276-6589 or 908-241-9577

STEINMAN & DAUGHTER
Painting, Window Wash & Repair, Putty & Caulk, Paper hanging, 30yrs. exp. Insured 908/526-3382

LAZARO'S PAPERHANGING
Expanding to this area. Introductory price of \$16/single roll. Call for more details 908-245-6894

PAINTING •

Bath & Kitchen Renovations • 25 Yrs. Exp. • Insured Call Don 732-926-8999

PAINTING & PAPERING
Int. & Ext. Quality work. \$85/rm. \$20/roll. Why pay more? 908/707-9872

House Painting by CELEX

EXCELLENT WORK AT THE LOWEST PRICE
OLDHOLM'S SPECIALTY
BEST PREPARATION
DRY BRUSHING
201-964-1001

Plumbing 1085

NATALE PLUMBING/HTG
No job too Big or Small 908-322-4298 Dennis Natale Plumbing lic + nm 5322

Roofing 1100

C.J. SCOTT SERVICES
ROOFING, siding, painting, gutters cleaned & repaired. Powerwash. Fully-insured Chris 732-424-0454

DANNUCCI ROOFING
Fully Insured. Free Est. • Over 20 yrs. experience 908/996-6462

SOMERSET • MIDDLESEX • UNION

AUTOSOURCE

CHEVROLET

ROYAL CHEVROLET
1548 Route 22 East
Bridgewater
(732) 356-2460

DODGE

CLAYTON AMERMAN DODGE
"78 Years Of Sales & Service"
Main Street, Peapack
(908) 234-0143

SATURN

SATURN OF GREEN BROOK
270 Route 22 West
Green Brook
(732) 752-8383

To Showcase Your Dealership
in AUTOSOURCE
Call Susan Vail
at (908) 575-6724

Tree Services 1155

DESMIELOS TREE SERVICE
Winter Specialists
Insured & Exp'd.
All types of tree work.
Free estimates.
732/895-0530

Wallpaper 1173

WALLPAPERING BY FEMININE TOUCH
Reasonable rates.
Prompt service. Free estimates. No Job Too Small! 908/231-0282

Recreational Vehicles

Motorcycles 1305

HARLEY DAVIDSON XL 1200 SPORTSTER '94 6K. Mint cond., gar. kept, blk. all chrome, many extra's, \$8,550. 908-925-6338 or 908-276-6027

HONDA '98 VFR 800 INTERCEPTOR
Very low mil Garage kept, extended warranty, mint cond. \$7500 firm. (908) 788-7701

Travel Trailers 1315

WILDERNESS MODEL 30L '97 - like new, sleeps 6, great buy, price neg. 732-226-0339.

Transportation

Autos for Sale 1385

BMW M3 '95 - 25K, sunroof, hi. seats, on board computer, perfect cond., \$28,000. 908-277-3883

BUICK CENTURY 1992 - Custom Sedan, 92K, P/S, P/B, P/D, A/C, exc. cond. Asking \$3500 908-228-7672 day 908-276-3471 eve

BUICK LESABRE CUSTOM '94 - All power, stereo, 33k, excel. cond. \$9,000 908-233-5326

CADILLAC CATERA '98

Being traded, assume less. Fully loaded. \$4390. 30 mo. lft. 908-522-0886

CADILLAC FLEETWOOD '83 - Fully ld., very gd cond., new trans., 79K mi., needs fuel pump. \$1200obo. 732/721-7351.

CAMARO RS '91 - T-roads, CD, a/c, ps, pw, pb, auto. \$4000. 908-688-2180

CHEVY CAMARO '74 - Exc. cond., 350 V-8, auto., alarm, orig. paint, 78K mi., \$3,950 908-272-7454

HONDA ACCORD EX SEDAN '90 - Great working cond., new tires & muffler, 54K, 115K, \$4,900. 908-277-1461

HONDA PRELUDE SI '95 - Black, Great Cond., 35K, 54K, air, moonroof, alarm, garage, kept. Asking \$14000. 908-584-6130

LINCOLN CONTINENTAL SIGNATURE SERIES '91 - burgundy, leather int., all power, 68K, Low Miles, clean car. \$5,800 Call John 908-276-1440

MERCEDES BENZ '190E '95 - 93K, exc. cond., \$3,900. Call 732-321-0104

MERCEDES 9-500 '95 - Brilliant Silver, gray thr., phone & CD, 58K, mint. Must Sell! 908-784-7748

MERCURY CAPRI '93 - Convertible with cruise control. Only 38K miles. Exc. cond. \$4,500obo. 908-301-1101

MITSUBISHI ECLIPSE '91 - 40K 1 ownr, exc. auto., p/s, pb, am/fm, exc. \$2,500. \$4800. 908-272-6827 eve.

NISSAN 240 SX SE '96 - 32K, fully loaded, auto., mfr. a/c, am/fm/cass., etc. leather int., must sell Moving. \$16,000. 908-276-1576

NISSAN MAXIMA '96 - Auto., A/C, Loaded, Excellent Condition. 52K \$10,500. 908/464-3830

OLDSMOBILE CUTLASS '85 - 2dr, good trans., runs good, all power. \$900. 732-382-8043

PONTIAC 6000 1986 - 4dr, 53K, all power, AC, exc. cond. \$3,500. 732/382-3991

SAAB 9000 '94 - 5dr, auto, ps, pb, pl, a/c, am/fm, case. Clean & very good cond., \$4,000 908-301-5615

SUBARU OUTBACK WAGON '96 - mint cond., AWD, a/c, am/fm, case, great snow gear. 80K, highway mil. \$12,500 908-925-0677

TOYOTA AVALON XLS '95 - 60K, 1 owner miles, leather, CD, moonroof, full power, \$15,400. 732-321-4880

CADILLAC DEVILLE SEDAN '90 - 1 owner, exc. cond., loaded, gar. carves roof, well maint., 133K, \$4,200. 908-232-3764

Autos for Sale 1385

VOLVO 850 GLT '94 - 4 dr. sedan. Blue/green metallic tan leather inter., auto, AC, SR, CD, cold weather pkg., 4 snow tires, 50K exc. cond., Asking \$15,999 908-789-9424

WE BUY CARS. HIGHEST PRICES PAID.
MARANO & SONS AUTO SALES, INC.
507-13 South Ave., 150 South Ave., Garwood

CHEVY CAVALIER '89 - Runs great. 2001 Insp. \$700. 973-691-0677

CHRYSLER LHS '95 - Maroon, tan leath. int., completely loaded, driven by elderly woman. 24K orig. mi. \$14,500 OBO. 908-719-8668 Lv. msg.

FORD EXPLORER '93 - LIMITED, fully loaded, 6cyl, 4WD, 79,000mi. \$11,000. Call 732-906-8162

MERCURY SABLE SE '96 - Red, fully loaded, one owner, like new. 94K. \$5595. 908-237-0360

TOYOTA TERCEL '87 - 2 dr. HB, 5 spd., A/C blows cold, runs & looks great, 60K mi. on rebuilt motor, all repair receipts. \$750. 732-845-9267

ACURA INTEGRA LS '89 - 3dr, 72.5K, 4cyl., auto., pb, p/s, cruise, a/c, \$3,500 o/b/o. 908-725-6720

BMW 530i '96 - 5spd., dark gm., tan leather, heated seats, 54K, exc. cond., \$21,500. Call 908-521-7892 days 908-466-2848 eve.

CHEVY GEO '94 - a/c, p/s, 5 spd., am/fm, cassette, 69K, \$5,200. 908-526-8964

DODGE INTREPID '98 - Color champagne, lthr, V8, exc. etc. Exc. 58K maintained miles. \$14,900 908-526-8153

JEEP WRANGLER 1997 - soft top, 5 spd., am/fm/cd, new tires, 49K, \$11,000 908-526-7122 aft. 8:30

TOYOTA COROLLA DX '94 - 4dr, auto., AC, am/fm, case, all power, 65K mi., exc. cond \$5,300 908-765-6672 until midnight

TOYOTA TERCEL 1997 - 2 Dr. 5spd, AC, Am/fm/radio white, mint condition in & out. 38K 57900 732-366-7893

Antique & Classic Autos 1394

CADILLAC '73 SEDAN
DeVille-orig. owner, exc. cond., full power, gar. kept, black w/red leather interior. \$4500. OBO. 908-253-6063

Fiat Spider Convertible
1981 New roof, rebuilt engine, excellent mechanical condition. \$4000. obo 908-688-2682

FORD 1942 CP V-8, 350 ready for paint & int., auto \$13,000. Possible swap for convertible. Call 732-388-2142

MERCEDES 450 SL '79 - Light blue, both tops incl. \$10,000obo. MUST SELL! 908-301-1101

OLDS '98 CONV. '87 New top, 74K mi. \$4000obo. 908-272-0285

PLYMOUTH BUSINESS COUPE '38 - V8, a/c, trophy winner, to much to list. \$20,000 OBO. Possible trade for convertible. 732-388-2142

PONTIAC 1956 Star Chief, 4 dr, A-1 cond., \$12,000. Possible swap for convertible. Call 732-388-2142

Trucks & Trailers 1405

FORD F-350 '81 - reliable work truck. Rack cover, removable. \$2,500. Call 908-789-2278; leave message.

Vans & Jeeps 1410

DODGE 2500 '96 - Mark 3 High top Conversion Van, v-6, loaded, stereo w/8 CD 34K/mi. \$15,895. OBO! 908-272-0511

FORDS

5 Vehicles, '93's & '94's, Aero Stars & Cargo Vans. Call Don 9 908-272-7510 ext. 118.

FORD 1500S '89 - wheel chair van, raised roof, A1 condition, 37K original miles, completely equipped. \$7,800. 908-231-9598

Vehicles Wanted 1415

DONATE YOUR CAR To Heritage for the Blind. Tax Deductible. Free Towing. Free Phone Card to donors with this ad + nm1182. Call 1-800-2-donate.

GOING, GOING, GONE!
IN THE CLASSIFIEDS

WE OPEN DOORS FOR YOU!

Looking for a New Car?

Check our Classified pages for results!

Charge Your Classified Ad!

We Accept

VISA

Master Card

AMERICAN EXPRESS

DISCOVER

MAPLECREST 2000

THE FUTURE OF CAR BUYING IS HERE!

USED CAR BLOWOUT!

Huge Selection • Huge Savings • Financing Available!

'90 BUICK PARK AVENUE Good 4 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 80K mi. \$14,200 VIN#1G1J131615 \$3995	'94 MERCURY TOPAZ Good 4 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$6195	'94 MERCURY TRACER Good 4 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$6495	'91 LINCOLN TOWN CAR White 8 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$6995	'92 LINCOLN CONTINENTAL Green 8 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$6995	'94 MERCURY SABLE Black 8 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$7495
'94 LINCOLN CONTINENTAL Black 8 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$7995	'95 MERCURY SABLE Black 8 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$9495	'92 CADILLAC SEBASTIAN Black 8 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$9495	'91 LINCOLN TOWN CAR EXECUTIVE Black 8 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$9695	'94 MERCURY COUGAR Black 8 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$9995	'93 LINCOLN MARK VII Black 8 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$11,999
'95 FORD F150 4X4 EDIE BAKER Black 8 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$12,999	'97 HONDA CIVIC EX Black 4 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$13,999			'96 CHRYSLER SEBRING JZ CONVERTIBLE White 8 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$13,999	'98 MERCURY MYSTIQUE Black 8 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$14,500
'95 LINCOLN TOWN CAR SIGNATURE Black 8 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$17,299	'98 MERCURY GRAND MARQUIS Black 8 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$17,499	'97 FORD RANGER 4X4 EXT. CAB Black 8 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$17,499	'96 CHRYSLER TOWN & COUNTRY Black 8 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$17,900	'96 FORD EXPLORER XLT Black 8 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$18,999	'96 LINCOLN TOWN CAR CARTIER Black 8 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$20,999
'98 LEXUS ES 300 Black 8 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$22,500	'96 LINCOLN CONTINENTAL Black 8 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$24,499	'97 LINCOLN TOWN CAR SIGNATURE Black 8 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$24,500	'97 LINCOLN TOWN CAR CARTIER Black 8 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$24,500	'98 LINCOLN TOWN CAR Black 8 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$26,500	'97 FORD EXPLORER EDIE BAKER Black 8 cyl. auto trans. per string links, windlocks, A/C, air, cruise, 40K mi. \$14,200 VIN#1G1J131615 \$26,900

MAPLECREST

2800 SPRINGFIELD AVE. • UNION

(908) 964-7700 / www.maplecrest2000.com

Ph. ex. include all costs to be paid by a consumer except for home inspection & taxes. If not responsible for geographical errors.

SATURDAY SERVICE
8am-12noon
Coffee • Donuts
Cable TV • Newspapers
FREE LOANER CARS!
TUES. & THURS. TIL 8PM!

Your Final Answer... BMW

You can be very confident that your choice of a new, 2000 BMW will give you everything you could hope for in a high-performance, luxury automobile.

Muscle-flexing power, precise handling and state-of-the-art safety.

And, when you see our low prices and affordable lease plans, you'll know that your new BMW from us is the winning answer.

2000 BMW 328ci COUPE

\$399
Lease for 36 mo.

6 Cyl, 5-Spd, PS, PABS, A/C, AM/FM St. CD, Full Power, Heated Seats, Moonroof, Premium Package, MSRP \$38,160, VIN# YJP00563, \$3,779 due at delivery incl. \$2,500 cap cost reduction, \$400 ref sec dep, \$480 bank fee & 1st mo payment, Total payments \$14,364; Total lease cost \$17,344. ELPO \$25,567

2000 BMW 528it SPORT WAGON

\$449
Lease for 36 mo.

6 Cyl, Auto, PS, PABS, A/C, AM/FM St. Cass, Leather Int., Full Power, Heated Seats, Moon Roof, Premium Package, MSRP \$47,345, VIN YBV64618, \$3,879 due at delivery incl. \$2,500 cap cost reduction, \$450 ref sec dep, \$480 bank fee & 1st payment. Total payments \$16,164. Total lease cost \$19,144. ELPO \$31,721.15

Assuring Your Satisfaction By Exceeding Your Expectations

MORRISTOWN BMW

PROUD MEMBER OF THE RYAN RETAIL GROUP

170 Madison Avenue (Route 124) Morristown, NJ

973-455-0700

• FREE SERVICE COURTESY CARS •

www.bmw-morristown.com

THE ULTIMATE DRIVING MACHINE.®

All leases are closed-end for credit qualified individuals. Lessee resp. for maint., excess wear & tear, and at lease end for mileage in excess of 10,000 mi/yr. at 20¢/mi. Prices incl. all costs to be paid by a consumer, except for licensing, reg. fees & taxes. Not responsible for typos.

Assuring Your Satisfaction By Exceeding Your Expectations

OPEN ROAD BMW

PROUD MEMBER OF THE RYAN RETAIL GROUP

731 Route 1 Edison, NJ

877-322-0200

• FREE SERVICE COURTESY CARS •

www.openroadbmw.com

THE ULTIMATE DRIVING MACHINE.®

All leases are closed-end for credit qualified individuals. Lessee resp. for maint., excess wear & tear, and at lease end for mileage in excess of 10,000 mi/yr. at 20¢/mi. Prices incl. all costs to be paid by a consumer, except for licensing, reg. fees & taxes. Not resp. for typos.

JEEP EXCLUSIVE

\$1000 LESS* PER MONTH

FOR THE NEXT 6 MONTHS

NEW 2000 JEEP CHEROKEE SPORT 4X4

REGULAR PRICE

\$229

NOW ONLY

\$129

Automatic trans, 6 cylinder, power steering, power brakes, air conditioning, dual airbags, roof rack, tilt, tint, p/w/l/m, conv. spare, keyless entry, bucket seats, cd player, r/r defr, cast alum whls, MSRP: \$24,170, Vin #YL14849, Stk #Y090JE. \$1719 Due at lease incep.

FOR THE NEXT 6 MONTHS

NEW 2000 JEEP CHEROKEE LIMITED 4X4

REGULAR PRICE

\$299

NOW ONLY

\$199

Automatic, 6 cylinder, power steering, abs brakes, air conditioning, roof rack, dual airbags, keyless entry, leather, cruise, tilt, tint, p/w/l/m, p/drv. seat, conv. spare, heated seats, infinity speakers, cd player, 18" cast alum whls, MSRP: \$28,060, Vin #YL189127, Stk #Y440JE. \$1789 Due at Lease Incep.

FOR THE NEXT 6 MONTHS

NEW 2000 JEEP GRAND CHEROKEE LAREDO 4X4

REGULAR PRICE

\$349

NOW ONLY

\$249

Auto, 6 cylinder, p/s, abs, dual airbags, air, cruise, tilt, tint, fog lamps, 18" cast alum whls, keyless entry, power windows, power locks, power mirrors, cassette, security alarm, 24 hr r/s assist, bucket seats, MSRP: \$29,065, Vin #YC127745, Stk #Y055JE. \$1530 Due At Lease Inception

FOR THE NEXT 6 MONTHS

GLOBAL AUTO MAIL

ROUTE 22 WEST

WE SPEAK ALL LANGUAGES:
ESPAÑOL • RUSSIAN • HISPANO
POLISH • ITALIAN • FRENCH

MINUTES FROM: GARDEN STATE PARKWAY
NJ TURNPIKE • RT 78 & RT 287

Since 1978, the lowest prices & largest selection, GO BIG...GO GLOBAL!

N. PLAINFIELD
908 757-4000

www.
GlobalAuto.com

OPEN MON-FRI: 9am-9pm • SATURDAY: 9am-8pm

Prices include all costs to be paid by the consumer except for licensing, registration and taxes. *Offer with approved credit. Dealer to subsidize monthly payment to buyer's finance source until 06/01/00. Subject to primary lender approval. Points calculated at A Tier Finance rate. Prices available on in-stock units only. Discounts & rebates in lieu of special rates. Prices incl. all rebates & incentives. Select vehicles incl. \$400 coll grad rebate (if qual). All leases are based on closed-end lease w/purch option avail at lease end. Cap cost reduc. plus 1st mo. pymt, 50 ref sec dep. & acq fee due at lease inception. Jeep leases (Purch Opt): Cherokee Sport: \$14,884, Cherokee Ltd: \$16,547, Laredo: \$18,117, Total price: Sport: \$14,884, Limited: \$11,664, Laredo: \$13,484. Mileage: 12k mi/yr 15k thereafter. Photos used for layout purposes only. Lessee respon. for maint. & excess wear & tear.

Since 1978, the lowest prices & largest selection, GO BIG...GO GLOBAL!

AMERICA'S

Best

VALUE!

GLOBAL ROUTE 22 WEST

HYUNDAI

N. PLAINFIELD • 908 757-4000

Hyundai Advantage

AMERICA'S BEST WARRANTY

- ✓ 10 YEAR 100,000 MILE POWERTRAIN WARRANTY
- ✓ 5 YEAR UNLIMITED ROADSIDE ASSISTANCE! (select models)
- ✓ 5 YEAR 60,000 MILE BUMPER-TO-BUMPER WARRANTY

AT NO EXTRA CHARGE!

NEW 2000 HYUNDAI ACCENT

\$7495

5 spd man transmission, 4 cylinder engine, power steering, power brakes, dual airbags, bucket seats, 24 hr r/s assist, rear window defrost, am/fm stereo cassette, pinstripe, MSRP: \$9609, Vin #YU013580, Stk #Y1091HY

NEW 2000 HYUNDAI ELANTRA

\$10,495

Automatic, 4 cylinder engine, power steering, power brakes, air conditioning, dual airbags, cruise, tilt, power windows, power locks, power mirrors, floor mats, am/fm stereo cassette, rear defrost, bucket seats, 24 hr r/s assist, MSRP: \$13,354, Vin #YU945835, Stk #Y101HY

NEW 2000 HYUNDAI SONATA

\$11,995

Automatic, 4 cylinder engine, power steering, power brakes, dual airbags, air cond, cruise, tilt, tint, power windows, power locks, power mirrors, bucket seats, 24 hr r/s assist, am/fm stereo cassette, rear defrost, MSRP: \$16,112, Vin #YA145188, Stk #Y001HY

GLOBAL AUTO MAIL

ROUTE 22 WEST

WE SPEAK ALL LANGUAGES:
ESPAÑOL • RUSSIAN • HISPANO
POLISH • ITALIAN • FRENCH

MINUTES FROM: GARDEN STATE PARKWAY
NJ TURNPIKE • RT 78 & RT 287

Since 1978, the lowest prices & largest selection, GO BIG...GO GLOBAL!

N. PLAINFIELD
908 757-4000

www.
GlobalAuto.com

OPEN MON-FRI: 9am-9pm • SATURDAY: 9am-8pm

Prices include all costs to be paid by the consumer except for licensing, registration and taxes. Prices available on in-stock units only. Discounts & rebates in lieu of special rates. Prices incl. Hyundai Owner Loyalty (if qual) & \$500 Global Owner Loyalty (if qual). Prices incl. all rebates & incentives. Select vehicles incl. \$400 coll grad rebate (if qual). Photos used for layout purposes only.

WINTER SALE

Some Of Your
Favorite Restaurants
Are Included in this
SALE Tab!!

• Suburban News • Cranford Chronicle
• Record Press

**BLIND
& WALLPAPER**

**NATIONAL
BRAND FACTORY
DIRECT**

sale

THRU FEB. 5TH

VERTICAL BLINDS

LASERLITE PRINT PVC COLLECTION
NOVO PRINT PVC COLLECTION
ECLIPSE PRINT PVC COLLECTION

REG.
**70%
OFF**

NOW
**70%
LESS ADDITIONAL
10% OFF**

★ OVER 1800 PATTERNS IN STOCK!!
★ OVER 400 BOOKS ON DISPLAY
★ 4-5 DAY DELIVERY ON BOOK ORDER!
★ ALL 1ST QUALITY • MAJOR BRAND
INSTALLATION AVAILABLE

HORIZONTAL BLINDS

2" WOOD BLINDS
2" PRINT PVC BLINDS
1" ALUMINUM BLINDS

REG.
**70%
OFF**

NOW
**70%
LESS ADDITIONAL
10% OFF**

HONEYCOMB SHADES

3/8" SINGLE CELL
NORDIC LIGHT CELLULAR SHADES
(WHITE AND OFF WHITE)

REG.
**70%
OFF**

NOW
**70%
LESS ADDITIONAL
10% OFF**

PLEATED SHADES

NORDIC LIGHT PLEATED SHADES
(WHITE AND OFF WHITE)

REG.
**70%
OFF**

NOW
**70%
LESS ADDITIONAL
10% OFF**

* SALE PRICE DOES NOT INCLUDE INSTALLATION

* SALE PRICE NOT VALID ON ORDERS TAKEN PRIOR TO 1/26/00

*Wonderful
Wallcoverings*

**LUCITE'S RIGHT FOR A
SMOOTH, WASHABLE FINISH**

**LUCITE
WALL PAINT
FLAT**

- Premium quality
- Fingerprints and smudges wash off easily
- Durable, dirt- and spot-resistant finish
- Hides minor surface imperfections

NOW ONLY

\$16.99 GALLON

**.....YOUR SOURCE FOR
WINDOW TREATMENTS • PAINT • WALLCOVERINGS**

(908) 245-7766 Open 7 Days

627 Boulevard, Kenilworth • Across from Kenilworth Diner

Showroom Hours • Mon-Fri 8-6 • Thurs 8-9 • Sat 10-5 • Sun 12-5

FREE DECORATOR ASSISTANCE • FAST DELIVERY • DISCOUNTED PRICES • FREE SHOP AT HOME SERVICE

COMCAST @Home

The High-Velocity Internet Service.

Connect to the *World-Wide-Web*
without the *World-Wide-Wait!*

No More Dialing
No More Busy Signals
No More Phone Lines

High-Speed INTERNET Using TV Cable • 3 E-mail Addresses Included

Now You're Instantly Connected!

<http://westfieldnj.com>

908-654-4100

(24 hours)

SPECIAL FREE OFFER includes 30-Day No-risk Money Back Guarantee

*For new subscribers only. Mention "Code DW". Offer is subject to change and/or withdrawal without notice.
Some restrictions apply. Contact Debbie or Darryl Walker at 908.654.4100 for complete details.

The Wait is Over. Now you can cruise the Web
as fast as you can click your mouse!

• DON DIEGO • H. UPMANN • MONTECRISTO • FONSECA •

MILLENNIUM TOBACCO

- Featuring Over 500 Types of Cigars
- Low Cigarette Prices (State Law Minimum)
- Pipes and Bulk Tobacco
- Smoking Accessories
- Special Orders Available on Request

SUPERBOWL SPECIALS

NFC PACKAGE

- 1 Box Macanudo Portofinos
- 5 Dble. Edge Cutters
- 1 Travel Humidor

\$125⁰⁰ +Tax

VS.

AFC PACKAGE

- 1 Box Romeo & Julieta Rothchild
- 5 Dble. Edge Cutters
- 1 Travel Humidor

\$110⁰⁰ +Tax

VALENTINE SPECIALS

I LOVE YOU & YOU CAN SMOKE IN THE HOUSE

- 1 Macanudo Sampler
- 1 Leather Travel Case
- 1 Torch Lighter

\$47⁵⁰ +Tax

I LOVE YOU BUT NOT ENOUGH TO SMOKE IN THE HOUSE

- 1 Montecristo Sampler
- 1 Leather Travel Case
- 1 Torch Lighter

\$75⁰⁰ +Tax

721 Mountain Ave., Springfield

(across from Dunkin Donuts)

(973) 218-0969

Fax: (973) 218-0464

• MACANUDO • PUNCH • PARTAGAS • ROMEO & JULIETA •

• AVO • ASHTON • ARTURO FUENTE • COHIBA • DUNHILL •

• GRIFFIN • HOYO DE MONTERREY • LA GLORIA CUBANA •

HELPING CHILDREN LEARN

Rhoda P. Asch Elaine C. Sigal

- Classes Saturday Thru Thursday
- 4 – 8 Students Per Class
- All Teachers State Certified & Experienced
- Gifted & Talented
- Remediation
- Enrichment
- PSAT • SAT I • SAT II
- Private Tutoring – All Subjects – All Levels
- Call Now For Brochure

Registration Still
Open For
Elementary & Middle
School Classes

**SAT
Classes
Available**

H
I
G
H
S
C
H
O
O
L

MIDDLE SCHOOL

ELEMENTARY

**The Enrichment
Center**

424 Central Avenue, Westfield, New Jersey 07090

(908) 654-0110

Résumés Accepted From State Certified Teachers

The Enrichment Center The Enrichment Center

Hey, Where Do
Two Victorian Angels
Buy Their Lighting?

HMMM:
I Know, at
Roy Electric Co.
Westfield, NJ

ROY ELECTRIC ANTIQUE LIGHTING CO., INC
22 Elm Street • Westfield, N.J. 07090

- CALL FOR FREE LITERATURE •
website www.westfieldnj.com/roy
email [roy @ westfieldnj.com](mailto:roy@westfieldnj.com)

Store Hours: 10-6 Mon-Sat

Late Night 10-8 Thurs.

908-317-4665

908-317-4629

800-366-3347 Fax

THE SOURCE
for

ANTIQUE, OLD, REPRODUCTION
AND CUSTOM MADE LIGHTING
VICTORIAN, TURN OF CENTURY
ART DECO, COLONIAL MISSION
CHANDELIERS, SCONCES, PENDANTS
EXTERIOR LIGHTING, TABLE & FLOOR
LAMPS, GLASS AND FABRIC SHADES

HAPPY VALENTINES DAY FROM
bayberry
"Hard to Find"

Beanie Buddies, Attic Treasures and Plush Animals

ty beanie babies ty

Hallmark Cards, Caspari Paper Goods
Fine Gold & Silver, Hand-Painted Gifts

bayberry card & gift shop

860 Mountain Ave • Mountainside • 908-232-7812

Across from Fleet Bank • Free parking

CARPET & VINYL SUPER SALE

NOW THRU FEBRUARY 12TH

Save up to

50% OFF!

**EVERYTHING IS ON SALE NOW THRU FEBRUARY 12
DURING THIS SPECTACULAR EVENT!**

**Berbers * Sisals * Saxories * Plushes * Textureds * Pindots * Axminsters
Commercial & Indoor-Outdoor * Kid Proof Carpets * Florals & Area Rugs
Dupont Stainmasters * Allied Crush Resister * Monsanto Wear Dated
Vinyl Flooring by Armstrong, Congoleum, Toli, Nafco, Domco, Amtico
Laminates by Pergo, Formica, Mohawk, Armstrong & Pickering**

Hansel's Carpets

Beautiful Installations by Design

Est. 1968

501- 503 Central Avenue Westfield

908-789-9099

Hours: Mon thru Sat 10 - 5 Thurs until 8:30

1 Block from corner of South & Central Aves.

Park in our lot in rear of building.

Why do smart comparison shoppers buy from Hansel's Carpets?

**Greater selection than other stores * The finest padding manufactured
Fine personalized service & decorating assistance * Free estimates
Private clean-cut installers * Extensive workmanship guarantee
No inflated prices * No haggling * No sales pressure**

JENN-AIR

\$200

FACTORY

REBATE

SALE

Limited Time Offer!

Buy 3 Jenn-Air
Kitchen Appliances
and receive a

\$200
FACTORY
REBATE*

Includes Jenn-Air
Wall Ovens • Cooktops
Slide-In Ranges • Free-Standing Ranges
Dishwashers & select model Refrigerators

*Ask For Details

JENN-AIR
THE SIGN OF A GREAT COOK.

Store Hours

Mon - Wed, Fri
(908) 874-0000

Thurs
(908) 874-0000

Sat
(908) 874-0000

Elm

RADIO & TV
AND APPLIANCES

220 Elmer Street • Westfield

**WE MATCH
HIGHWAY PRICES**

(908)-233-0400

Alba

**GREAT
PIZZA!**

**GREAT
PASTA!**

**Pickup
or
Eat In**

**Open 7 Days
A Week**

Pizza, Pasta & Subs

PRESENTS...

WINTER SPECIALS

**Large
Plain Pie**

\$5.75

reg. \$7.75

**GREAT
SUBS**

**CATERING
FOR ALL
SPECIAL
OCCASIONS**

<p>COUPON Mon. Thru Sun. All Day \$5.75 Large Plain Pie <small>Not to be combined w/any other offers Jan. 26 to Feb. 1 Unlimited Quantities</small></p>	<p>COUPON Mon. Thru Sun. All Day \$5.75 Large Plain Pie <small>Not to be combined w/any other offers Feb. 2 to 8 Unlimited Quantities</small></p>	<p>COUPON Mon. Thru Sun. All Day \$5.75 Large Plain Pie <small>Not to be combined w/any other offers Feb. 9 to 15 Unlimited Quantities</small></p>	<p>COUPON Mon. Thru Sun. All Day \$5.75 Large Plain Pie <small>Not to be combined w/any other offers Feb. 16 to 22 Unlimited Quantities</small></p>
---	---	--	---

**2 FREE
TOPPINGS**

On Any Large Pie

With Coupons Only.

<p>COUPON 2 FREE TOPPINGS On Any Large Pie <small>Not to be combined w/any other offers Jan. 26 to Feb. 1</small></p>	<p>COUPON 2 FREE TOPPINGS On Any Large Pie <small>Not to be combined w/any other offers Feb. 2 to 8</small></p>
<p>COUPON 2 FREE TOPPINGS On Any Large Pie <small>Not to be combined w/any other offers Feb. 9 to 15</small></p>	<p>COUPON 2 FREE TOPPINGS On Any Large Pie <small>Not to be combined w/any other offers Feb. 16 to 22</small></p>

Coupon

MON. THRU SUN. ALL DAY

**BUY 2 HOT OR COLD
LARGE SUBS GET 3RD FREE**

**(equal or lesser value) not to be combined
w/any other offers. Exp. 2/22/2000**

Fax or Call your order for quicker service

**1129 Raritan Road, Clark
(Next to Steak'n Ale)**

**(732) 382-0220
FAX (732) 382-7119**

JANUARY SALE!

VINYL FLOORING

VINYL FLOORS

	REGULAR SQ. YRD	SALE PRICE INSTALLED
TARKETT NO-WAX VINYL	17.99	\$13.49
TARKETT SIMPLY BRIGHT	25.99	\$20.99
TARKETT LIFE STYLES	27.99	\$23.99
ARMSTRONG TRADITIONS SOLARIAN	25.99	\$22.99
ARMSTRONG RHYTHMS SOLARIAN	30.99	\$27.99
ARMSTRONG STENCILCRAFT SOLARIAN	28.99	\$23.99
MANNINGTON GOLD CLASSIC	39.99	\$34.99
CONBOLEUM EXCLAMATIONS	28.99	\$22.99
COMMERCIAL TILE 12x12sq. ft.	1.99	\$1.29
UNDERLAYMENT PLYWOOD sq. ft	1.99	\$1.09

**SAVE MONEY CALL US FOR
RESIDENTIAL & COMMERCIAL JOBS**

Save Money

FREE

Installation
based on
current
rates

ALL COLORS & PATTERNS AVAILABLE

- NO LIMIT ON QUANTITIES.
- ALL OTHER QUALITIES ON SALE.
- ALL MERCHANDISE IS FIRST QUALITY.
- DEAL DIRECT -

NO SALESMEN OR SUBCONTRACTORS

Slight additional delivery. Glue stove, refrig., hall steps, baths, floor preparation minimums apply. SAVE \$2-\$8 Sq. Yd.

Buy from us
& save up to **35% off**

WALL TO WALL CARPET

CARPET

	REG. VALUE SQ. YD.	SALE PRICE INSTALLED SQ. YD.
COMMERCIAL OLEFIN Level Loop Mtrs. Apply	14.99	\$ 8.99
MINI SAXONY WEAR WARRANTY	18.99	\$ 10.99
STAIN RESISTANT Soft & Warm	21.99	\$ 12.99
DUPONT NYLON SCOTCH GUARD	23.99	\$ 15.99
DUPONT STAIN_RESISTANT PLUSH&DENSE	26.99	\$ 17.99
DUPONT STAIN_RELEASE	31.99	\$ 21.99
NYLON SAXONY No Mat. No Crush. Stain Release	35.99	\$ 24.99
STAINMASTER EXTRA LIFE Dense & Tight	46.99	\$ 28.99
STAINRELEASE 70 OZ. Thick & Heaviest	47.99	\$ 29.99

**FREE
1/2" PAD**

DON ANTONELLI

"A Trusted Name on Flooring Since 1910"

ROYAL LINOLEUM & RUG CO.

SHOP AT HOME SERVICE

Our best customer is one who has already had a professional estimate and then calls us for low pricing. The Antonelli name has been in flooring since it's founding father in 1910.

We're the Shop At Home Pros to buy from!

Have Floor Size Ready For Free Phone Estimates • Call us at

(908) 353-0748 • (908) 964-4127

Café Repetti

The mood?

Intimate. Inviting.

The decor?

Exquisite yet restrained.

The fare?

Superb Continental.

The service?

Impeccable.

For the assurance of an extraordinary reception for 40 to 170,
visit Café Repetti, 572 Boulevard, Kenilworth, NJ • 908-276-7775

MATTRESS FACTORY

Visit Us At Our Website • <http://garwoodnj.com/mattress>

**Mattresses & Box Springs
Made on the Premises**

Open To The Public

Adjust-A-Magic

- Multiple position of head & foot
- All sizes extra long for added comfort
- Massagers soothe your body

**Tired of Your
Mattress**

- Hi-Risers
- Brass Beds
- Bunkie Boards
- Custom Sizes
- Electric Beds
- Folding Cots
- Split Box Springs
- Crib Mattresses
- Sofa Bed Mattresses
- California King Sizes

FUTONS

Family Owned And
Operated by the
Shovlin Family.

**\$25 OFF OR FREE
Bed Frame**

With purchase of any premium bedding set. Not valid with any other offer. Exp. 2/29/00

GARWOOD
518 North Avenue
Factory Showroom
908-789-0140

**TOLL
FREE**
1-877-MATT-FAC

E. HANOVER
319 RT. 10 East
Warehouse/ Showroom
Behind Rooms Plus
973-428-0511

Open Mon-Fri 10-6 • Thurs 10-8 • Sat 10-5 • Sun 12-5 Garwood Only

BRIGHTEN UP YOUR NEW YEAR

Join us for our
**TABLE & FLOOR LAMP
CLEARANCE SALE**

50% OFF

**ALL
TABLE &
FLOOR
LAMPS IN
STOCK**

**OPEN:
MON-FRI 8:00-5:00
THURS 8:00-8:00
SAT 8:00-3:00**

***may not be combined with any other discounts or offers

CRANWOOD ELECTRIC SUPPLY

49 SOUTH AVE. GARWOOD, NJ (908) 789-1102

**Debbie Ghiglieri
& Denise Vigil**

"Thanks to Debbie's recommendation that I call Coit, my carpet is beautiful again. I was able to get a horrible big stain out, and it's never resurfaced."

\$35⁰⁰ Off
DRAPERY
CLEANING
 Draperies removed and reinstalled FREE!
 with this coupon • one coupon per order redeem at
 time of estimate • Min. Charge Required
 Not valid with other offers or prior service. Offer Expires 2/16/00

\$30⁰⁰ Off
CARPET
CLEANING
 with this coupon • one coupon per order redeem at
 time of estimate • Min. Charge Required
 Not valid with other offers or prior service. Offer Expires 2/16/00

\$20⁰⁰ Off
AREA RUG AND
UPHOLSTERY CLEANING
 with this coupon • one coupon per order redeem at
 time of estimate • Min. Charge Required
 Not valid with other offers or prior service. Offer Expires 2/16/00

FOR LOCAL SERVICE CALL
1-800-FOR-COIT

1-800-367-2648 or 1-908-276-2929

A Division of Swan Cleaners
44 North Avenue • Cranford • 07016

"The baby's clean - are your air ducts?"

Coit's proven air duct cleaning process reduces odors, dust and allergens, while improving air flow up to 30%.

FOR LOCAL SERVICE CALL
1-800-FOR-COIT

www.coit.com (1-800-367-2648)
908-276-2929

DUST MITE Mag. 1000x

Fall Air Duct
Cleaning Special
\$75⁰⁰ Off

Reduce air contaminants and make your entire home smell fresh while reducing allergy-aggravating pollutants such as mold, mildew, fungi, dust, pet hair and the particulate pollutants left by dust mites.

1-800-FOR-COIT

Limit one per customer. Not valid with any other specials or coupons. Minimum charge required. Expires 2/16/00

Experience
You Can Trust

Start the New Millennium The Right Way!

**BRINGING
OUT YOUR
FULL
POTENTIAL**

**800 to
1,000
CALORIE
WORKOUT**

FEEL THE POWER

TAE KWON DO...

For Men, Women, Teens and Children

MASTER JEFF DUNN
Chief Instructor

CARDIO KICKBOXING...

**(Similar to TAE BO)
For Teens & Adults**

ROXANNE DUNN
Program Director
2nd Degree Blackbelt

WHY PUT IT OFF?

Call Today – (908) 241-0066

753 Boulevard – Kenilworth

<http://members.home.com/karate-world>

WINTER CLEARANCE SALE

Hurry In for
Best Selection
Sale Ends 2/5/2000

SAVE 25 TO 50%

*Clark Location for Sewing Machines

Many Other
Models On Sale
At Comparable
Prices

\$204⁰⁰

List Price: \$409⁹⁹

Save 50%

Model 5825 - Heavy Duty School Machine
• Features 17 stitch functions • Handy free-arm
• Easy threading system • Built-in buttonholer
and carrying handle • Front drop-in bobbin
• Electronic speed controller • Heavy duty
construction • Twin needle stitching capability
• Extra-wide zig zag stitch • Self-threading take-up lever

Clark Store Only

\$299⁰⁰

List Price: \$599⁹⁹

Save 50%

Model 6412
• 23 stitch functions • See through front • drop-in bobbin • Easy threading & tension system • One step automatic buttonhole • Triac electric speed control • Quiet, full rotary movement • Heavy duty construction • Needle plate guidelines • Twin needle stitching capability • Built-in accessory • storage, Carrying handle, sewing light and thread cutter •

Clark Store Only

\$319⁰⁰

List Price: \$429⁹⁹

Save 50%

FREE TREADLE & BENTWOOD CABINET

Model 15CH
• Highly nostalgic, yet practical too • Sews a quality lockstitch • Forward & reverse stitching • Automatic shut-off hobbin winder • All metal body fits perfectly in the treadle cabinet

Clark Store Only

SHARP

Top Rated Upright

- Library Quiet
- 12 Amp Motor
- Protective Motor Bypass
- Onboard Tools

Save 30%

\$139⁰⁰

Reg. \$199

SH129XT5

Panasonic.

Powerwave

- Light Weight and Powerful
- 12 Amp
- Onboard Cleaning Tools
- Auto Height Adjustment

Save 40%

\$155⁰⁰

Reg. \$259

MCV5720

MIELE Complete Vacuum System

- 5 Year Warranty
- American Lung Assoc. Recommended
- High Quality German Made
- Best Filtration, Great For Allergy Sufferers
- With Power Brush

Save 35%

\$349⁰⁰

Reg. \$549

Flomenco II

Panasonic.

Performance Plus Heavy Duty w/Free Attachments

- Very Durable, Yet Very Lightweight
- Protective Motor Bypass System
- Self Adjusting Nozzle
- Free-Deluxe 7pc. Tool Kit Included

Save \$120

\$239⁰⁰

Reg. \$358

MC-V5017

SAMSUNG

Quiet Storm

1/3 OFF

Model 6993A

- 2 Motor Cleaning System
- 2nd Rated in Leading Consumer Magazine
- Engineered by Porsche
- Very Quiet & Powerful

\$299⁰⁰

Reg. \$449

Hoover. Brush Vac

- 2 Motor System
- Great for Carpets and Floors
- Never Needs Bags

Save 25%

\$44⁹⁹

Reg. \$59⁹⁹

**FREE BAGS AND BELTS
BUY 2 GET 1 FREE**

Sorry Miele Bags Not Included

Vacuum Service Complete Overhaul

Tune-Up Includes:
Complete Tune-Up • Complete Motor Lubrication • Replace Motor Carbons if Necessary • Replace Motor New Belt & Bag Dual Motor Vacs Slightly Higher No Extra Labor Charges • Free Estimates On Repair Clogged Belts Extra. All makes and models welcome. Plus free estimate. Rainbow, Kirby, Miele & Phantom vacuums slightly higher. With coupon Exp. 2/29/2000

\$19⁹⁵

Reg. \$34.95

Sewing Machine Tune-Up

Tune-Up Includes:
• Clean & Oil • Check Tensions
• Check Electrical Systems
• Check Timing • Lubricate Motor
• Adjust Balance Wheel • Adjust Belt

\$9⁹⁵

Reg. \$39.95

All makes and models welcome. With coupon. Exp. 2/29/2000

CLARK VACUUM & SEW
24 Clarkton Drive
Clarkton Shopping Center
(732) 815-8300

*Come visit
our new
Singer
dealership
in Clark*

UNION VACUUM
601 Chestnut St.
Union, NJ
(908) 964-6116

Family Buffet

家庭

HAPPY
NEW YEAR

BUFFET
"All You
Can Eat"

ITALIAN - AMERICAN - CHINESE

All You Can Eat
OVER 100 ITEMS

- Scallops
 - Fresh Clams on the Half Shell
 - Salmon
 - Snow Crab Legs
 - Shrimp
 - Mussels
 - Prime Rib **NEW**
Fri., Sat. & Sun
 - Bar-B-Q Ribs (Pork)
 - Roast Beef
 - Bar-B-Q Ribs (Beef)
Fri., Sat. & Sun
 - Roast Duck
 - Japanese Sushi **NEW**
 - Lasagna **NEW**
 - Stuffed Shells **NEW**
 - Veal Parmigiana **NEW**
 - Chicken Parmigiana **NEW**
 - Salad Bar
 - Dessert Bar
- And Much, Much More**

New
Party Room
Now Available

Every Evening Live Clams
Roast BBQ Ribs (Beef)

Lunch - Mon.-Sat.
11AM - 3:30PM
Adults \$5.65*
Children Under 10 -
\$3.25
*Price Includes Drink

Dinner - Mon.-Thurs.
4PM - 11PM
Adults \$8.95*
Children Under 10 -
\$4.95
*Price Includes Drink

Weekend Dinner
Fri.-Sat.-Sun. • All Day
Adults \$9.95*
Children Under 10 - \$4.95*
*Price Includes Drink

- ✓ Children Under 2 Eat FREE
- ✓ 10% Discount for Seniors
- ✓ Prices Include All Soda, Coffee & Tea

EXTENSIVE TAKE-OUT MENU

10% OFF	10% OFF	10% OFF
Our All You Can Eat Buffet	Our All You Can Eat Buffet	Our All You Can Eat Buffet
<small>With This Coupon • Cannot Be Combined With Any Other Offers • Exp. 2/11/2000</small>	<small>With This Coupon • Cannot Be Combined With Any Other Offers • Exp. 2/11/2000</small>	<small>With This Coupon • Cannot Be Combined With Any Other Offers • Exp. 2/11/2000</small>

1405 South Ave, Plainfield (Border of FANWOOD, Across from Giovanni's), NJ • 908.222.0018 • Fax 908.222.0017

ASTHMA

**DO YOU COUGH, WHEEZE AND
EXPERIENCE SHORTNESS
OF BREATH?**

**Subjects are needed to participate in clinical
research study to evaluate the safety and
effectiveness of a treatment for Asthma.**

Are you:

- **Between 15 - 65 years of age**
- **Using inhalers for asthma**

**You may qualify to receive study-related medication,
doctor visits and tests at no cost, in addition,
to compensation for your participation.**

For more information, please call

973-467-0488

**Pulmonary and Allergy Associates
Springfield/Morristown**

CASUAL TIMES

Steak & Seafood Grill

**NEW CHANGES
FOR THE
MILLENNIUM!**

**New Menu
New Look
New Ambiance**

**More Than Just
A Casual
Dining Experience!**

CELEBRATING OUR 24TH YEAR!

*New Focus On Preparing The Very
Best Cuisine at Affordable Prices!*

**• Homemade
Crabcakes**

**WE WANT YOU TO
EXPERIENCE OUR**

**• USDA Choice
Steak & The
Best Ribs
Anywhere**

ALL NEW RESTAURANT!

**• Fresh
Seafood**

*Ask about our new Remodeled
Catering Facilities*

**• Sauté
Chicken**

Open 7 Days A Week • Major Credit Cards Accepted

**1085 Central Avenue • Clark, New Jersey
(732) 388-6511**

MID WINTER HEATING & AIR CONDITIONING SALE!

**Discover the Comfort & Savings Benefits
of A New, High Efficiency Heating or
Air Conditioning System Now!**

With This Ad - Your Choice!

FREE! HUMIDIFIER
(Retail Value \$350)

OR

**FREE! PROGRAMMABLE
THERMOSTAT!**
(Retail Value \$150)

OR

**NO PAYMENTS OR
INTEREST FOR 6 MOS!**

PLUS YOU GET

\$1050 IN REBATES!
UP TO

With Any Heating Or Air Conditioning System Purchase.

Limited Time Offer. Excludes Prior Contracted Purchases

- FREE Estimates
No Obligation
- Prompt 24-Hour
Service Available
- FREE Removal
of Your Old Unit

Ask About
Our
5-YEAR
Warranty!

UNION COUNTY
(908) 272-2100

ESSEX COUNTY
(973) 509-1220

SOMERSET COUNTY
(908) 766-6600

MIDDLESEX COUNTY
(732) 225-4343

Trust your comfort to...

MEYER & DEPEW
Company

QUALITY COMFORT SYSTEMS SINCE 1953

309 Lafayette Ave. • Kenilworth, NJ 07033

TRAVEL

TRAVEL AGENT EXTRAVAGANZA Money, Travel, and ... the Freedom to Enjoy it!

“YOU CAN HAVE IT ALL”

Two Ways to DO IT!

1st Way - New Travel Agent Program

- Complete Turn-Key Home Based Business & Travel Opportunity
- Be Your Own Boss
- Unlimited Income Potential
- Full or Part-time
- No Experience Necessary
- Training Program Provided
- Computer Reservation Access From Home or Business

2nd Way - Current Travel Agent

- Become part of the Third Largest Travel Company in the United States ***“WorldTravel Partner Affiliates”***
- Convert Your Current Vacation & Corporate Clients
- 70% Commission Paid to High Producing Agents
- Complete Local Office Support
- Highest Vendor Commissions Received
- Corporate, Group and Contracted Airline Fares Available
- Hundreds of Discounted Cruise, Tour and Group Travel Dates Available
- Computer Access From Home or Business
- Full Back-Office and Accounting Support
- Joint Corporate Sales Presentation Support

Call Today! 908-654-8700

Affiliated Travel International

A WorldTravel Partners Associate

425 North Avenue East, Westfield, New Jersey 07090, USA

Tel: (908) 654-8700 Fax: (908) 654-8704 E-mail: travel.ati@wspan.com

**NO OTHER
HEALTH CLUB
SO MUCH**

TWO WORLD CLASS HEALTH CLUBS ONE LOCATION

THE HOTTEST IN TRAINING EQUIPMENT:

- Icarian • Bodymaster
- Cybex VR2
- Hammer Strength
- Paramount A.R.T.
- Flight • Strive
- 10,000 lbs. of Iron Grip
Free Weights
- Cardio Fitness Universe
featuring State-of-the-art
Broadcast Vision TV
Choose the channel
you wish
- LifeFitness Treadmills
- LifeSteps
- Recumbent Bikes
- Precor EFX Trainers
- Versaclimbers & more!
- Aerobic Classes featuring
Virtual Reality Spinning
- Yoga • Martial Arts.

OTHER FEATURES INCLUDE:

- Spaceport Children's
Learning Center
- Millennium
Wellness Center
 - On Staff Chiropractor
- Rehab & Physical Therapy
 - On Staff Physicians
- Personal Training
- Nutritionist • Massage
- Luxurious Locker
and Shower Facilities
- Dave Miele's All Sports Cafe
& Juice Bar
- Fitness Apparel Shop
- OUR EXCLUSIVE PAY AS
YOU GO PROGRAM

**GAY GASPER,
NATIONAL STEP
CHAMPION**

**RICH GASPARI,
MR. UNIVERSE**

**\$100 OFF
MEMBERSHIP**

With this ad. Cannot be combined with any other offer. Must be 18 years or older. Must be P.I.F. & E.F.T. First time visitors only. Exp. 2/15/2000.

**WORLD CLASS SPORTS
& HEALTH CLUB
FOR MEN AND WOMEN**

**IMAGE
2000**

*New Jersey's #1 Health Spa
Exclusively for Women*

**1235 F W. Chestnut St. Union
off Rt. 22, opposite Wiz & Costco
(908) 688-6675**

Visit our web site: www.planetfitnessclub.com
for more information, a club tour and free guest passes!

LARGEST BEDROOM SELECTION ON THE EAST COAST IN STOCK!

**EASY
CREDIT
TERMS**

BEDROOMS UNLIMITED

**FINANCING
AVAILABLE**

**IMMEDIATE
DELIVERY**

**FREE
LAYAWAY**

GRAND OPENING OF OUR HUGE CLEARANCE CENTER! 20 TO 80% OFF

Complete Traditional Cherry Bedroom
Hurry Limited Stock!!

Lea
Made In The USA
For Over 100 Years

Contemporary Ash Bedroom
Hurry Limited Stock!!

- FLOOR SAMPLES
- DISCOUNTED MODELS
- ONE OF A KIND PIECES

DRASTICALLY REDUCED FOR CASH & CARRY!

- Nightstands, Headboards
- Dressers, Chests
- Armoires, Lamps
- Comforters
- Pierwalls, Platform Beds
- Waterbeds, Mattresses
- Bedroom Wall Units
- Formica Furniture
- Decorative Fish Tanks

All 20 to 80% OFF

Large Selection of Juvenile Furniture

\$50 OFF ANY BUNK BED
with this coupon. Cannot be combined. expires 1/30/00

**MATTRESS SETS
FROM \$99⁰⁰**

**HEADBOARDS
FROM \$49⁰⁰**

**SOLID WOOD
PLATFORM BEDS
FROM \$129⁰⁰**

IMMEDIATE DELIVERY!

LOWEST PRICES • HUGE SELECTION • CONTEMPORARY TO TRADITIONAL

2536 Route 22 East, Union (Across from Red Lobster)

908-686-4040

www.abedroom.com

Hours: Mon-Fri 10AM-9PM
Sat 10AM-7PM
Sun 11am-5PM

Find out why Schechter students are so successful.

Get to know us.

For more information,
call the office of
admissions at

973-325-7994

www.ssdsosessexandunion.org

Come to our
OPEN HOUSE

*Cranford Lower
School*

February 9th, 2000
9:30 AM

Solomon Schechter Day School

O F E S S E X A N D U N I O N

- Leading Conservative Jewish Day School
- Co-Ed Grades Pre-k through 5
- Nurturing environment
- Low student-teacher ratio

Accredited by the NJ Association of Independent Schools.

A beneficiary agency of Metrowest and Central Federations. Member of Solomon Schechter Day School Association and United Synagogue of Conservative Judaism

Our
52nd
Year

Williams Surgical

Our
52nd
Year

WINTER SPECIALS

BATH BENCH

SALE
\$19⁹⁵
Reg. Price
\$27.95

With this coupon. Cannot be combined w/ any other offer.
Exp. 2/10/2000

20% OFF

PILL BOXES

Plain & Decorative
All Sizes In Stock

With this coupon. Cannot be combined w/ any other offer.
Exp. 2/10/2000

20% OFF HOSPITAL GOWNS

- Solid & Print
- Long & Short Sleeve
- Velcro & Tie
- One Size Fits All

With this coupon. Cannot be combined w/ any other offer.
Exp. 2/10/2000

ADULT DIAPERS

* First Quality Brand

Any Size
Sm-Xlg

Reg. Price ~
\$59⁰⁰ case

SALE
Only \$49⁰⁰
per case

With this coupon. Cannot be combined w/ any other offer.
Exp. 2/10/2000

UNDERPADS

- 23" x 36"
- Disposable
- Waterproof
- 150 pads in a case

SALE
\$36⁰⁰
case

With this coupon. Cannot be combined w/ any other offer.
Exp. 2/10/2000

ADULT BIBS

\$5⁰⁰

ONLY

- Available in white or plaid
- Tie back or snap
- Waterproof

With this coupon. Cannot be combined w/ any other offer.
Exp. 2/10/2000

C
L
I
P

A
N
D

S
A
V
E

* Come visit our showroom

* Rear entrance & parking lot behind store

627 Park Ave., Plainfield

908-756-7074 800-287-1793

Union County Arts Center

1601 Irving Street ❖ Rahway, NJ 07065 ❖ 732-199-8226 ❖ www.ueac.org

Who Needs New York?

With these shows right in your backyard why fight tunnel traffic?

Comic Thrill Magicians

Penn & Teller

Sunday, February 13

\$40, \$36, \$30

Man of La Mancha

The Hit Broadway Musical

book by
Dale Wasserman

music by
Mitch Leigh

lyrics by
Joe Darion

With a score that includes "The Impossible Dream" and "Dulcinea", the musical story of Don Quixote is very funny, tremendously moving, and a wonderful celebration of life!

Superstars of the Seventies!

Three Dog Night

Saturday, April 15

\$28, \$25, \$20

Broadway Star

Patti LuPone

Friday, May 12

\$60, \$50, \$40

Fridays March 10, 17 & 24 at 8:00 PM
Saturdays March 11, 18 & 25 at 8:00 PM
Sundays March 12 & 19 at 8:00 PM
Wednesday March 22 at 8:00 PM
Thursday March 23 at 8:00 PM

Tickets \$24, \$19

Funding has been made possible, in part by the New Jersey State Council on the Arts/Department of State

Additional support provided by
NU/Elizabethtown Gas

Funding for
Headliner Series Events
provided, in part, by

COMCAST
digitalcable™

For the Whole Family

All Seats \$9

JACK & THE FIRE DRAGON

March 11, 2000

1PM

BLACK BEAUTY

April 2, 2000

1PM

24-HOUR TICKET SALES!

Call Ticket Central at (732) 199-8226
or ETM at 1-888-ETM-TIXS for 24 hour sales,
or buy from our website at www.ueac.org.

We also offer a Family Series of Events, as well as a
Film Series and a Classical Series.
Call the Theater for a complete listing.

The Union County Arts Center gratefully acknowledges
the ongoing support of the Merck Company Foundation.

JUST ABOUT ANYTHING

Going out of Business Huge Sale!

Lets Make A Deal!

911 W. St. Georges Ave. (corner stiles), Linden, NJ (908) 925-3600

Antiques: Setee and telephone chair, Capodimonte (vases, 2 lamp sets, 4 foot pedestal's, umbrella stand, candle sticks), oil paintings, mantel clocks, victrola, victorian vanity, approx. 50 fountain pens, magnificent parlor stove, 3 piece victorian couch set, large Mahogany Breakfront + Secretary, oak dressers, oak chair, ice box, radio's, art deco dressers, Mahogany bedroom set, victorian mirror, grandfather clock, inlaid coffee table, 4 large mirrors, fishing reels, toys, transistor radio's, wrought iron railing, dining room rug, large crystal chandelier, large quantity art milk & depression glass, large quantity assorted figurines, coffee & end table set, 1800's china cabinet, 5 large statues victorian wall art, 2 large marble pedestals, marble pedestal & wall mirror, churrub lamp, marble busts and figurines, Noritake China (ser: for 12), quality lamps, complete French Provincial dining room set, and much more.

Approximately 60 Knomes, HO and lionel trains, 70's & early 80's Barbie's and cabbage patch kids in original boxes, large quantity leather and fur coats, vintage furs and minks, 2-snow blowers, 5-shotguns and a 30-06 (must have valid gun permit-subject to hold-to be sold at auction only)

14K gold/ diamonds/ pearls/ rubies/ sapphires and estate jewelry, sterling silver, crystal, neon signs, qty bar memorabilia, accordion, Baldwin organ, assorted artwork, air compressors, collector knives, and toys, custom fan, qty avon glassware, collector bottles, 7-figurines by Andrea, black art, large brass eagle, electronics, computerized T-shirt press, credit card machines, copiers, mannequins, fish finder, power and hand tools, fish tanks & acc., 3-commercial heaters, sports memorabilia, comic books, records, tapes, cd's, televisions, big screen TV, bedroom sets, quality lamps, washers, dryer's, refrigerator's, everything & anything you may need in a home, carpet & linoleum, books and much, much more too numerous to list.

PUBLIC AUCTION

Sat. January 29th 10:00AM, Preview: Fri. January 28th 11-6

Whatever is left after closing on the 28th Will be auctioned on the 29th

*** All items are subject to prior sale ***

Primos

*Specializing in Spanish Cuisine
Steaks, Seafood, Shrimp & Garlic
Live Lobster Tank, Paella & Mariscadas &
Exotic Coffee Menu plus Much, Much, more!*

COUPON
Up To
\$20 OFF
Buy 1
Get 1 **FREE**
Equal or lesser value.
Not to be combined w/any
other offers. Exp. 2/29/00

COUPON
\$10 OFF
DINNER FOR 2
(Valid Tues. thru Thurs.)
Not to be combined w/any
other offers. Exp. 2/29/00

LIVE ENTERTAINMENT
Wed. & Thurs. Nights!
NIGHTLY SPECIALS!
Major Credit Cards Accepted

Make Your VALENTINES Reservations Now!

2258 Morris Ave., Union

*Open: Tues.
Thru Sun.*

(908) 686-1200

*Open: Tues.
Thru Sun.*

Free Delivery Service - Every Day 8:30 am to 8:00 pm
Elizabeth & Hillside Only...Call 908-351-8833

Allow Us To Pamper You During THE DINNER HOURS at Elizabeth Ihop

Did You Know That... **KIDS EAT FREE MONDAY THRU FRIDAY**

(After 4:00 pm, ask your server for details)

WE OFFER FOR KIDS:

- FREE COLORING SHEETS
- FREE PLASTIC CUPS TO TAKE HOME
- FREE BALLOONS ON THE WAY OUT (of course)

We offer a large assortment of appetizers with 2 favorite being:

- "THE BEST HOT BUFFALO WINGS IN TOWN" with Ranch or Blue Cheese dressing.
- OLD APPETIZER PLATTER: serving up 5 each of: Mozzarella Sticks, Hot Wings & Chicken Fingers with favorite dipping sauces (perfect to share with a friend)

IHOP'S PANCAKE PARTNERS BREAKFAST

T.V. Special Valid Monday - Friday Anytime
(Excluding holidays)

Small	- 2 Eggs, 2 Bacon, 2 Pork Sausage and 2 Specialty Pancakes.....	\$3⁹⁹
Big	- 2 Eggs, 2 Bacon, 2 Pork Sausage Hash Browns, and 2 Specialty Pancakes	\$4⁹⁹
Jumbo	- 3 Eggs, 2 Bacon, 2 Pork Sausage Hash Browns, and 3 Specialty Pancakes	\$5⁹⁹

*Specialty Pancakes: Your Choice of Country Griddle, Banana Nut, Harvest Grain 'N Nut, Buttermilk with Strawberries or Chocolate Chip
Exp. 2/23/00

**Early Bird
Breakfast Specials**
Starting At
\$1⁹⁹
7 am - 10 am Monday - Friday
(Excluding Holidays)
Not Valid With Any Other Offer
Not Valid On Take-Out

**Senior Citizens
50% OFF**
Every Tuesday Night
After 4 pm • Must Be 62 Yrs. Or Older
Discount Valid On Full Price Menu
Entrees Only. Not Valid With Senior
Menu Or Any Other Offer

\$1⁰⁰ OFF
Any Check
Over \$5.00
Valid Mon. thru Fri.
Limit One Coupon Per Table
Not Valid With Any Other Offer Or On Holidays
Expires 2/23/00
Valid In Elizabeth Only

\$2⁰⁰ OFF
Any Check
Over \$10.00
Valid Mon. thru Fri.
Limit One Coupon Per Table
Not Valid With Any Other Offer Or On Holidays
Expires 2/23/00
Valid In Elizabeth Only

\$3⁰⁰ OFF
Any Check
Over \$15.00
Valid Mon. thru Fri.
Limit One Coupon Per Table
Not Valid With Any Other Offer Or On Holidays
Expires 2/23/00
Valid In Elizabeth Only

\$5⁰⁰ OFF
Any Check
Over \$20.00
Valid Mon. thru Fri.
Limit One Coupon Per Table
Not Valid With Any Other Offer Or On Holidays
Expires 2/23/00
Valid In Elizabeth Only

**THE SPECIAL
OLD HAPPY PLATTER**
A great combination featuring
5 Buffalo Wings
5 Chicken Tenders
5 Mozzarella Sticks
\$4⁹⁵
With this coupon only. Not valid with any
other offers or Holidays
Valid in Elizabeth Only
Offer Expires 2/23/00

**ANY BURGER
PLATTER**
Served with french fries
& a pickle
\$3⁹⁵
Just
(Excluding Monster Burger)
With this coupon only. Not valid with any
other offers or Holidays
Valid in Elizabeth Only
Offer Expires 2/23/00

**CLUB SANDWICH
SPECIAL**
Try any of our Double Decker Sandwiches.
Your choice of Hamburger, Tuna Fish,
turkey, Chicken Breast or Roast Beef,
combined with Bacon,
Lettuce & Tomato w/Mayo
served w/French Fries
\$3⁹⁵
Only...
With this coupon only. Not valid with any
other offers or Holidays
Valid in Elizabeth Only
Offer Expires 2/23/00

KIDS EAT FREE...
Monday-Friday After 4 pm
& Accompanied By An Adult
See Your Server
For More Details
Valid for children 11 & under
Not valid with any other offer or on holidays
No Coupon Needed
Valid In Elizabeth only

465 North Broad St. • Elizabeth • (908) 351-8833

RESTAURANT HOURS: Sunday thru Thursday 7:00 a.m. to 10:00 p.m.; Friday and Saturday Nights Open till 11pm.

LOOKING FOR BOTH AFFORDABLE & ELEGANT BANQUET HALL...

T & L Catering

Is The Answer

FREE

Banquet Hall Special For All Occasions!

Located at... 12 North Stiles St., Linden

- Up To 250 People
- Party Planning Service
- You Save By Buying Your Own Liquor

* Free Use Of Hall With Our Formal Catering Menu's

***Call For Details 732-381-1119 or 1-800-953-1189**

Come
look
at our
new
location

Reserve Now...

- Weddings • Showers • Rehearsal Dinners • Anniversaries
- Birthdays • Retirements • Holiday Parties

Newly Renovated by...

T & L Catering

EST. 1977

85 W. Main Street • RAHWAY
732-381-1119 • 1-800-953-1189

Ben Franklin Crafts®

Your Creative Outlet
for

Craft Supplies - Floral - Fabric & Ribbon

Also - Bear Country - Great Selection of Furniture &
Accessories for 18" Dolls

- *Save \$ with our* -

- Card Punch • Ben Franklin Craft Club
- Special Sales & Bag Days • Lower Prices on Many Items

- *Customer Service* -

- Special Orders • Gift Certificates • Helpful Staff
- Special Assistance with School Projects

- *Seasonal Displays of Projects for* -

- Scout & Youth Leaders • Childrens Birthday Parties

- *Home Decor Dept* -

- Stencils • Paints • Great Floral Dept • Baskets - Wreaths -Etc.
- Many Samples to Copy

\$2⁰⁰ OFF

ANY PURCHASE

(Minimum \$10.00)

With this coupon. May not be combined
with any other offer. Expires 2/29/2000

\$4⁰⁰ OFF

ANY PURCHASE

(Minimum \$20.00)

With this coupon. May not be combined
with any other offer. Expires 2/29/2000

\$6⁰⁰ OFF

ANY PURCHASE

(Minimum \$30.00)

With this coupon. May not be combined
with any other offer. Expires 2/29/2000

Crafty Kitchen

447 North Avenue • Garwood

908-789-0217

SUPER BOWL TREATS FROM THE BEST BREAD UNDER THE SKY!

Treat your guests to something special with freshly baked hand crafted breads from **BIG SKY BREAD COMPANY** in Cranford. Try one of our party breads for sandwiches, dip bowls or as a tasty partner to chili! Or try our popular specialty breads and stuffed breads.

PARTY BREADS

Spicy Bayou Cheddar
Deep South Corn Bread
French Boules and Baguettes
Sourdough Soup Bowls

SPECIALTY BREADS

Cinnamon Walnut Raisin
Rosemary Boule, Spinach Feta
Baked Potato Cheddar and more!!

STUFFED BREADS

Pepperoni Parmesan
Broccoli Potato Cheese,
Greek, Reuben and more!

\$1.00 OFF any loaf of bread or sandwich

Big Sky Bread Company, 12 South Ave West, Cranford, NJ

phone 908-276-4552 or fax 908-276-1280

Open Tues - Fri 7-6:30, Sat 7-5:30, Sun 9-3. Closed Mondays

Excludes Fruit Bread. Expires 2/28/99

**CALL
908-276-4552
TO PLACE YOUR
ORDER TODAY.**

Healing Arts Center

for Chiropractic Rehabilitation

(formerly North Avenue Chiropractic)

We cordially invite you to experience the
Healing Arts Center for Chiropractic Rehabilitation

As in the eleven year tradition of our practice, we place the highest emphasis on the education of our patients and the community, as well as strive to continue on the cutting edge of the best available thinking in Chiropractic Rehabilitation. Dr. Tony Carusone, in addition to attaining Board Certification as a Chiropractic Orthopedist, has also studied extensively in the fields of Chiropractic Rehabilitation and Craniosacral Therapy/Somatoemotional Release, in which he recently completed Advanced Studies. He also, in the Spring, will continue giving community lectures and hosting guest lecturers on a number of topics relative to mainstream and alternative thought, as well as introducing a number of ongoing programs. These include:

Strategies for Coping with Stress

Dr. Carusone has been presenting this lecture annually since 1989, a favorite of the community, and has evolved the content of the workshop through being sensitive to current thinking in stress management.

Meditation

This class has been given alternately by Dr. Carusone, and Dean and Maggie Sluyter. It generally is given to a full house and may lead to ongoing classes with sufficient interest.

Cooking Classes

Taught by Karen Weinstock, these classes teach healthful ways of preparing meals. Karen was educated at the Michio Kushi Institute and brings a wealth of knowledge to any class, regardless of its focus.

The Women's Circle

Through the willingness to give of yourself and inspire others, the circle will collectively facilitate the growth of the group by sharing personal or written inspiration. Intended as an ongoing support group.

Reiki

A Japanese-born energy technique to balance and create a healing environment in the bodymind.

Exercise Classes

Shari Momrock is a highly experienced and talented movement/dance therapist who will present classes to encourage movement and flexibility. Dr. Carusone will present a synthesis of exercises drawing on his experience in classical Chinese Internal Martial Arts and state of the art thinking in rehabilitation.

We can't wait to begin in March...call to be placed on our Mailing List!

The Healing Arts Center

724 Raritan Road, Clark 732-388-7781

Empowering You to Reach Your Potential!

ROSELLE CENTER CARD, GIFT & COLLECTIBLES

WANT TO GIVE YOUR VALENTINE THAT SPECIAL GIFT
A SWAROVSKI CRYSTAL ROSE? A PRECIOUS MOMENTS?
WHATEVER THE THOUGHT, WE HAVE WHAT YOU NEED

WE HAVE A LARGE SELECTION OF VALENTINE
GIFTS, BALLOONS AND CANDY

GIFT BASKETS MADE TO ORDER

SPECIAL
**10% OFF ALL GIFT CERTIFICATES FOR OUR
GIFTS AND COLLECTIBLE DEPT.**

PRECIOUS MOMENTS
SWAROVSKI SILVER CRYSTAL
ALL GOD'S CHILDREN
HARMONY KINGDOM
LENOX CLASSICS
JUST THE RIGHT SHOE
WALT DISNEY ART CLASSICS
CHARMING TAILS
ARMANI

CHERISHED TEDDIES
SWAROVSKI CRYSTAL MEMORIES
EBONY VISIONS
OUR SONG BY Joy Smith
MI HUMMEL
SERAPHIM ANGELS
POOH & FRIENDS
TY PRODUCTS
ANNALEE DOLLS

10% Off

ALL Candle Purchases

Coupon Expires 2/29/00

10% Off

ALL Boxed Candy

Coupon Expires 2/29/00

570 RARITAN ROAD, ROSELLE

908-245-4160 • 908-245-4600 Pharmacy

Located just 1 mile off the G.S.P. exit 136

Hours: Mon. - Fri. 9 - 9, Sat. 9 - 6, Sun. 9 - 4

A-One

MATTRESS

SUPER STORE

A-One

CARPET

SUPER STORE

GRAND OPENING!

Mattress, Headboard, Day Bed Sale

**FREE
LAYAWAY**

SERTA

- Night Star
- Serenity
- Twilight
- Sacro Comfort
- Coronation
- Vintage Fascination
- Sensation

SEALY

- Whittington
- Cabaret
- Princess
- Maplewood
- Embassy
- Lyric
- Paramount
- Natural Rest

CROWN JEWEL

- Lyndale
- Sebastian
- Costalia
- Auden

Coupon
10% to 25% OFF
BEDDING
Exp. 3/31/00

MAKE US YOUR #1 CHOICE

WE CATER TO OUR CUSTOMERS

Also Available: One Stop Shopping by Visiting Our Other
Departments - Carpet, Furnishings, Vertical Blinds

Free Frame

We Deliver!

Free Removal of Bedding

23-17 Route 22
Union, N.J.

908-688-9444

Fine Bedding
At Low Prices

KICK BOXING

**Finally, a
kick-butt,
sweat
pouring,
bag
slamming,
aggression
releasing,
power
punching,
workout
for the
"bored
with the
spa scene"
raging
kickboxer
deep
inside
us all!**

GET IN SHAPE FOR THE NEW YEAR

DO YOU WANT TO LOOSE A COUPLE OF POUNDS?

DO YOU WANT TO HAVE MORE ENERGY?

**AEROBIC KICK BOXING IS THE FITNESS PROGRAM FOR
THE NEW MILLENNIUM! CLASSES ARE FORMING NOW!**

OUR SPECIAL FEATURES

- Cardio Kick Boxing Beginner and Advanced Classes
- Individual Classes for Beginners
- Body Toning
- Bag Workout
- Classes as low as \$4.00 per class
- Flexibility Training
- Dynamic Cardio Vascular Workout
- Weight Training

KICK BOXING

THE ULTIMATE PHYSICAL WORKOUT

VIP SPECIAL

Call today and recieve ONE MONTH of classes FREE!

U.S.A KARATE & FITNESS

1120 RARITAN RD., CLARK, N.J. 07066

**CALL NOW - ENROLLMENT LIMITED TO FIRST 25
OFFER EXPIRES 2/29/00**

SEE HOW OUR PROGRAM WILL WORK FOR YOU

732-381-8989

www.ukf.cjb.net

FREE EXHAUST FAN
or
TUB ENCLOSURE
WITH BATHROOM REMODELING

BATHROOM

NOW IS THE TIME TO CALL!
GUARANTEED LOWEST PRICES

- **WHIRLPOOL BATHS**
- **KITCHEN REMODELING**

• 7 DAY • 24 HOUR SERVICE

Lic. LO 21488 • CREDIT TERMS AVAILABLE

• Fully Insured • 31 years experience

- Remove Existing Walls
- Insulate Outer Walls
- New Sheetrock Walls
- Ceramic Tile Walls & Floor
- Vanity & Medicine Cabinet
- Marble Saddle & Sill
- Bathroom Accessories
- New Bathroom Fixtures
- New Window - New Door
- Handicapped Conversions
- Debris Removal Upon Completion
- Deal Direct, No Salesman

DESIGNER

BATHROOMS & KITCHENS II Inc.

1016 STUYVESANT AVE. • UNION

(908) 688-6500 • 1-800-922-8919

www.fnets.com/DESIGNER BATHROOMS&KITCHENS.htm

www.localsource.com/Designer.asp

SINGER®

SEWING MACHINES

REGIONAL SERVICE CENTER & SHOWROOM

GUARANTEED LOWEST PRICES OF THE YEAR!

It's amazing...simply amazing!

Professional
Sew Ware Update
Now Available

QUANTUM XL-1000 WITH COMPUTER INTERFACE

Computerized Sewing & Embroidery Machine
Featuring the largest hoop in the market

- 750 stitches per minute
- PSW computer link enables you to scan embroidery designs off the Internet
- Built-In Multi-Hooping Guide

WE PROVIDE DEMONSTRATION/INSTRUCTIONS AND SERVICE FOR ALL MODELS ON SITE.

SINGER OVERSTOCK. COME IN NOW AND SAVE

Singers 14U544 / 14U554

PRO-95 MAGIC STEAM PRESS

- Automatic shut-off • Temperature adjusts to fabric type--preventing shine
- Locking handle • Easy-to-carry, stores upright
- Exerts over 100 lbs. of even pressure
- Pressing surface is ten times the size of most hand-held irons

Model 9410 Heavy Duty School Sewing Machine

- Features 20 stitch functions • Built-in carrying handle, buttonholer and sewing light
- Handy free-arm • Easy threading auto tension system
- Front drop-in bobbin • Pneumatic electronic speed control
- Self lubricating • Invisible Blind Hem • Mock serging stitch
- Free hand embroidery

SUPER

SAVINGS ON SINGER FLOOR MODELS

BRAND NEW FEATHER WEIGHT - JUST ARRIVED MODEL 117

SINGER®

APPROVED DEALER

&
Authorized Warranty Center

- All Models with Mfg. Warranty
- Service All Makes and Models
- Se habla Español
- Layaway - 90 Days
- Visa/Mastercard/Discover
- New Machines and Cabinets on Display
- Used Machines from \$39⁹⁵ and up
- Parts, Notions and Other Sewing Supplies

488 Chestnut Street • Union, NJ 07083

908-851-9797

Easy Access Via G.S. Parkway or Rt. 22 • Hours: Mon-Fri 10:00-5:00 Sat. 10:00-2:00

QUITTING BUSINESS SALE

A QUITTING BUSINESS SALE is now in progress as we are LIQUIDATING our entire inventory of Jewelry, Gifts, Collectibles (including Hummels, Precious Moments, All God's Children, Emmett Kelly and more), Greeting Cards, plus toys Including Beanie Babies, Picture Frames and Much, Much more in our store.

We are CLOSING OUR DOORS FOREVER. All store merchandise, store fixtures and equipment must be sold.

A SPECIAL PRIZE CONTEST is part of this sale. Register now for FABULOUS FREE PRIZES, no purchase necessary.

All Sales Final.

RUPAL JEWELERS

Cards 'N' Gifts (between BZ Fashion & Dairy Queen)

436 N. Wood Ave.

Linden, NJ

(908) 486-9111

**The Calendar Says 2000
What Does Your Scale Say?**

Now that the New
Year's Eve Ball has
dropped, how about
your weight?

Join Gold's Gym

2 For 1

Blowout

Sale and Save

GOLD'S GYM®

12 Commerce Drive
Cranford, N.J. 07016

908-709-4200

Got A Good Head.

But Need Another Body?

1 FREE

Personal Training Session

1 FREE

**NO OBLIGATION
JUST 1 HOUR**

TRADITIONAL KARATE CLASS

Foundation Martial Arts Academy

Special

\$50.00

6 MO. *

*Children & Adults age 5 to 105
Plus*

- * "2" One Week Gym Passes
- * 5 Free Tanning Sessions
- * 15% off 1st Pro Shop Purchase
- * One Free Personal Training Session

(908) 690-1000 Pager

(908) 709-4200 Gym

CHEM-DRY® CHEM-DRY® CHEM-DRY® CHEM-DRY®

AFFORDABLE CHEM-DRY®

Carpet & Upholstery Cleaning

- Oriental & Area Rug Cleaning
- Completely Safe & Non-Toxic To Children & Pets
- Dries In 1 Hour Or Less
- We Remove Most Stains Including Pet Stains
- Patented Process
- Urine Odor Removal
- We Move Furniture

**CLEAN
SOFA &
LOVE SEAT
GET A CHAIR
CLEANED
FREE!**

RESIDENTIAL • COMMERCIAL

**“We Are The Affordable &
Reliable Specialists”**

ALL WORK FULLY INSURED

INDEPENDENTLY OWNED & OPERATED

FREE ESTIMATES • 7 DAYS A WEEK SERVICE

15% Off
**Upholstery
Cleaning**

Minimum \$70.00

FREE
Scotchguard
With Any
Service

Minimum \$99.00

25% Off
**Oriental Rug
Cleaning**

Minimum \$75.00

15% Off
**Rug Cleaning
Service**

Minimum \$60.00

SERVING UNION COUNTY - 908-620-3600

CHEM-DRY® CHEM-DRY® CHEM-DRY® CHEM-DRY®

C O M P L E T E C A R E

***Urgent Care and Occupational Health
Medical Care Providers***

FOR ALL OF YOUR PERSONAL AND EMPLOYEE MEDICAL NEEDS

***Walk-In Medical Facility - No Appointment Necessary
Full X-ray and Laboratory Facilities***

URGENT CARE-FAMILY MEDICAL CARE-PHYSICAL THERAPY

WORKERS' COMPENSATION & OCCUPATIONAL HEALTH CARE

ALTERNATIVE MEDICINE MODALITIES

***Hours of Operation: Monday-Friday : (9am - 9pm daily)
Weekends : (9am - 7pm)***

***WHEN IT COMES TO YOUR HEALTH
INSIST ON***

COMPLETE CARE

**1949 WESTFIELD AVENUE * SCOTCH PLAINS, NJ 07076
TELEPHONE 908-226-3111 * FAX 9089-322-8665**

**Richard J. Schaller MD, FACEP
Medical Director**

When Only The Best Will Do

- **all your special celebrations presented with taste and style**
- **truly professional party planning services – knowledgeable and caring**

distinctively different • tastefully creative

“Quite simply, she’s the best there is!”

“...absolutely stunning”

“...delightful, delicious...a rare find”

**exquisite affairs • uniquely designed
perfectly orchestrated • brilliantly executed**

908-756-0310

SANDY SPECTOR • CATERER