

Fun in the sun
Westfield's YMCA swim team
returns from Jr. Nationals
See Sports, page B-1

Westfield Symphony swansong
See this week's
WeekendPlus

Art of teens
The annual county arts fest
points up the talent in youth
See Community Life

The Westfield Record

Vol. 4, No. 15

Thursday, April 15, 1993

A Forbes Newspaper 50 cents

Briefs

Fashion benefit

The Westfield Young Artists Cooperative Theatre (WYACT) will hold a fashion show and dessert buffet tomorrow at Talbot's on North Avenue. The event is scheduled 7-9 p.m. and will raise funds to enable young arts to participate in the 1993 summer production of *Carnival* at a reasonable cost.

Lys Green, the fashion coordinator for the evening, will present casual, business and evening wear. Also featured are accessories with scarfs, colorization with Patricia Wells of Mary Kay Cosmetics, packing a suitcase with Talbot's manager Linda Love, and make-up techniques.

There will be drawings for a floral arrangement, a Talbot's gift certificate, a bottle of wine or champagne, and a certificate for furniture restoration.

Tickets are \$10 and may be obtained by calling the WYACT box office at 789-3011.

Church event

A program titled 100 Women in Hats will be held at 4 p.m. Saturday in the St. Luke's AME Zion Church, 500 Downer St.

The program theme will be "Wearing a Crown for Christ," with guest speaker the Rev. Ruth Stubbs-Jones, pastor of the Mount Zion AME Church in Milburn.

Organizers are asking all women to wear hats. There will be a hat contest with prizes and refreshments.

Asian culture night

The Westfield High School Asian Awareness Club will sponsor a night of Asian culture — food, entertainment and prizes — from 6:30-9:30 p.m. tomorrow at the high school.

Admission is \$3.50. Food coupons may be purchased at the event. Tickets may be purchased from club members or by calling (201) 783-6034.

Symphony on TV-3

Suburban Cablevision TV-3 will air a taped performance of the Westfield Symphony at 9:30 p.m. Tuesday. Repeat performances are 10:30 a.m. April 25 and 9 p.m. April 29. The concert took place recently at the Union County Arts Center in Rahway.

WNC brunch benefit

The Westfield Neighborhood Council is inviting the public to a brunch at the Westfield Y Sunday, April 25, from 9:30 a.m.-2:30 p.m. The Y is at 220 Clark St.

The brunch is the council's first fund-raiser and will benefit the programs sponsored at the center at 127 Cecelia Place. These programs include after-school child care, student tutorials, evening activities for teens, and a Saturday youth program.

Tickets to the brunch are \$10 for adults, \$5 for children under 12. For tickets and information, call program director Paul Wilson at the center, 233-2772.

Donations sought

The Westfield Day Care Auxiliary is accepting donations of new or slightly used linens, dishes, kitchenware, small appliances, sporting goods, garden tools, toys and games, books, pictures and accessories, jewelry, attic treasures, and outgrown children's clothing for its 26th annual garage sale.

Donations may be dropped off at the rear parking lot of the National Guard Armory on Rahway Avenue 9 a.m.-noon April 28 and 30 and May 1, 3, 5, 7, 10, 11, 12 and 13. The garage sale is scheduled 9 a.m.-3 p.m. May 15 at the armory.

Proceeds will benefit the Westfield Day Care Center. Call 232-6717.

Y spring signup set

Registration for spring courses at the Westfield Y will begin at 8:30 a.m. Saturday for members as of April 1. New members may begin registration April 21.

Courses include aerobics, swimming, dance and other recreation activities. The session runs May 2-June 26. Call 233-2700.

Please, Mr. Bunny...

A young Easter egg hunter has the attention of the Easter Bunny (Ed Renfree) at the Lions Club's 54th annual hunt Saturday at Mindowaskin Park. More photos are on page A-6.

DIANE MATTLER/THE RECORD

Budget splits council with 7-2 vote

By JOANNE McFADDEN
THE RECORD

Town Council Tuesday night introduced its \$23.5 million budget by a 7-2 vote. Mayor Garland "Bud" Boothe said he was "proud of the way the council has managed the financial affairs of the town."

The proposed budget calls for a \$8,788,824 tax levy and a tax rate of 49 cents per \$100 of assessed value. It will increase the average tax bill from \$702 to \$845 for the municipal budget.

The budget dissenters included James Hely, who was dissatisfied with the capital improvement portion, and Anthony LaPorta, who was upset with the operating budget.

"I think the council has abdicated its responsibility for the operating budget," said Mr. LaPorta. "I've

never seen a budget process in which there was no accountability, no planning for the future."

However, Mr. Hely said he had no problem with the operational budget.

"The only way to impact on the operational budget is to remove employees, and to do that we would have to remove services," he said. "What I don't agree with are the priorities that were set in the capital improvement arena."

Other members of the council spoke in favor of the budget.

"Basically this is a flat budget except for our decision to put money away into surplus for 1995," said Gary Jenkins. "We needed to balance the town's needs with what the residents are willing to pay for. To cut into the operations budget would ultimately cut into the services. I'm very satisfied with it."

Board awards bids for four new classrooms

By JOANNE McFADDEN
THE RECORD

The Board of Education Tuesday awarded bids for the construction of four permanent classrooms at Washington School. Construction is expected to begin this month; completion is set for December.

The \$508,154 cost will be funded through the budget reserve account. The quotes came in at almost \$60,000 under what the board had budgeted.

According to Board Secretary Robert Rader, the action was based on the current overcrowded conditions at Washington School and current and projected

enrollments at Washington, Wilson and Franklin schools.

In other news, the board:

- approved the creation of two new courses at Westfield High School that will focus on ancient and medieval civilization. The two-semester course will offer Ancient Traditions, which will focus on Greek and Roman civilizations, and Medieval Traditions, a study of the Middle Ages.

- It was also board member Bruce McFadden's last public meeting, and his colleagues showed their appreciation by passing a resolution acknowledging his efforts.

Love-ly day

Madeline and Luis Peraz dodge puddles in unruly spring weather en route to their wedding day photo session in Mindowaskin Park on Saturday.

DIANE MATTLER/THE RECORD

Will 80 percent skip school vote again this year?

By BRIAN P. DUNLEAVY
THE RECORD

The rising costs of public education and its impact on the taxpayer have not worked to discourage the overall trend of voter apathy in school elections, state and local figures indicate.

If the past is prologue to the future, fewer than 20 percent of Westfield's voters will visit the polls during Tuesday's school board election. The rest, in effect, waive their right to question a \$45 million school budget.

Advocates of public education in New Jersey said the voter turnout is not an indicator of the event's significance.

Town school leaders are hoping an increase in the town's registered voters will help improve the turnout at the school polls. The number of registered voters has increased by more 1,000, from 16,810 in 1992 to 17,850 this year.

"With more citizens registered to vote in Tuesday's school election, we are looking for a large voter turnout at the polls," Westfield school board President Susan Pepper said in a prepared statement.

"The annual school election is a fine opportunity for citizens to elect three school board members and to vote on the school budget. We are looking for support of the budget so that we can continue to maintain the educational programs expected by Westfield residents for over 4,000 students in our town's nine public schools."

In an effort to gather voter momentum, school activists and volunteers are looking to push the electorate to the polling places Tuesday. One of those groups is Westfield's Parent-Teacher Council.

"We are very active, especially in working with the parent community to get them out to vote," PTC President Nancy Barrett said. "We formed the Budget Task Force to put a little bit of life in the parent community. We attempt to an-

Recent voter turnout matches state data

The following is a list of the percentage of registered voters casting a ballot in the last five school elections. Westfield's 19.4 average is consistent with statewide figures.

1992	18.7 percent
1991	22.7 percent
1990	18.8 percent
1989	23.5 percent
1988	18.0 percent
1987	14.4 percent

swer the question raised by the parent community in general."

Members of the PTC, Westfield's umbrella group for the individual school PTAs and PTOs, have researched the candidates and budgetary issues thoroughly for the purpose of bringing the information back to their constituencies, Mrs. Barrett said. Through the mail and over the phone, PTC leaders will be spreading information through the community and encouraging parents to vote right up to Tuesday, she said.

"On election day, our Budget Task Force will be calling the entire parent community and asking them to get out and vote, if they haven't already," Mrs. Barrett said. "In effect, we will be saying, 'We have attempted to let you know what's going on. It's in your best interest to express yourself on who you want on the board and your opinion of the budget.'"

In general, however, the parents are not the problem, leaders say.

"Parents are the ones most involved in schooling at the moment," Mrs. Barrett said. "Any non-parents, or parents whose children have already been through the system, are far less interested in the outcome."

Five candidates, budget on ballot for Tuesday

Westfield's 17,850 registered voters will have the opportunity to elect three citizens to the Board of Education and to vote on the 1993-94 school budget at the polls Tuesday.

Five candidates are seeking three three-year terms on the school board. In ballot order, the candidates are: Melba S. Nixon, Susan Jacobson, Jean Benisch, William J. Sweeney and William G. Reinhardt. Mrs. Jacobson and Mrs. Nixon are incumbents. G. Bruce McFadden, the third school board member whose term expires in April, is not seeking re-election.

Also on the ballot in Tuesday's annual school election is a "yes" or "no" vote on a local school property tax of \$38,829,602 to support the general fund of the \$45 million 1993-94 school budget, which is 3.7 percent higher than the current budget. The tax levy is within the state mandated cap, or limit, for the school budget and calls for a 12-cent increase in local school property taxes. This increase translates to a school tax increase of \$208.56 on a home assessed at \$173,800 and valued at \$260,700.

The number of registered voters

for this year's school election is the highest since 1988 when there were 18,004. Last year, with 16,634 voters registered, 18.7 percent cast ballots in the school election. The voter turnout is higher in Westfield than in the state — the state's average turnout over the last 10 years is 13.5 percent.

In 1964, 610 ballots were cast in the school election. The highest number (6,788) cast in a school election occurred in 1970. The strong voter turnout of more than 6,000 voters continued for the next three years. Since 1974, the number fluctuated from a high of 5,042 in 1975 to a low of 2,499 in 1980. More than 3,000 Westfield voters have turned out annually for school elections in the 1990s, for average turnouts of 18 percent to 23 percent.

The 1993 annual school election will be held 1-9 p.m. Tuesday. Polling locations for some voting districts differ for the school election from the general election. School election voting places are: Ward I, Franklin School; Ward II, Washington School; Ward III, Jefferson School; and Ward IV, Edison Intermediate School.

Election results to be on cable Tuesday

Results of Westfield's annual school election will be broadcast live beginning 9:15 p.m. Tuesday on Suburban Cable TV Channel 36.

The show, which will begin after the polls close at 9 p.m., will be hosted by schools Superintendent Mark C. Smith, Amanda Kong and Jeff Bernstein, two student editors of the Westfield High School weekly newspaper, *Hi's Eye*, will join Dr. Smith on the live show. Amanda is one of the newspaper's tri-editors and Jeff is front page editor.

This will be the seventh year that school election results will be broadcast live.

Sweeney takes on health premiums

William J. Sweeney, a candidate for the Board of Education, made the following comments on health care costs:

"Health care costs for the approximately 520 employees of the Board of Education are budgeted to increase this year by \$975,922. That is an increase of \$1,876 per employee in only one year. We have borne cost increases of similar magnitude for several years. Under the pressure of budget caps, this means there is nothing left to spend on new programs or educational initiatives. You do not have to be an irate taxpayer to realize

things must change. Employees themselves have a stake in stabilizing the situation or it will affect the number of staff positions we can afford.

Here are some specific suggestions to consider:

- Pool our risk with some other group to dilute our poor claims experience.
- Provide a managed care option with a monetary incentive to use it.
- Buy out the coverage of an employee with spousal coverage while preserving the employee's right to return if the spouse's coverage ceases.

Hopefuls reveal visions, concerns at news meeting

By ELIZABETH GROMEK
THE RECORD

Funding questions, fiscal stability, new programs, lighthouse schools. These were all the typical buzz words heard from this year's school board candidates.

At a meeting with the editorial staff of *The Record*, the candidates discussed what they can contribute to the school board and what Westfield's schools need.

The five candidates are running for three vacant board seats. Newcomers Jean Benisch and Bill Reinhardt, and veteran candidate Bill Sweeney are challenging incumbents Susan Jacobson and Melba Nixon.

To the candidates, the economy and the questions surrounding taxes and state funding are weighing heavily on town parents and taxpayers. With the fiscal tension on the school districts, the need to communicate with the taxpayers is key, he said. While the state develops a new funding proposal it becomes clear that something will change.

"Change is going to occur," Mr. Reinhardt said.

Mrs. Jacobson believes the challenges that the school districts will face with the changes are on people's minds.

"People are concerned, troubled, and worried. They want to maintain our education," Mrs. Jacobson said.

The changes in the Quality in Education Act are "intimidating" she said, but her involvement on a legislative level and her expertise as an accountant give her insight into how to adapt to the new funding equations.

With the funding in question, it becomes apparent that the districts need to get more for their money, according to Mrs. Benisch. Although New Jersey spends above the average per pupil, the state is below average on test scores, she said.

"Something's broken," Mrs. Benisch said. "We need to spend less money and get more productivity."

Mr. Sweeney advocated taking action to maintain the fiscal security of the school district by containing costs. The taxpayers are worried about the economy and their jobs and their tax rates, he said. The town needs to ensure that the state does not have too heavy a hand in the administration of the schools.

"We absolutely have to do something," Mr. Sweeney said. "Trenton will run our schools and I don't think that's good for Westfield."

Mrs. Nixon senses the disquiet in the community over the increases in the budget and the questionable state aid. But the townspeople value the education in Westfield and see the need to maintain its quality.

"They will spend the dollars if they are assured that they are being spent well," Mrs. Nixon said.

But faced with the idea that they could implement one program that would be looked on as a landmark in a given field, the candidates all had different wish lists about a new direction or program for the school board to initiate.

Mrs. Nixon would like to see a specialized school for extremely gifted elementary school students. This would probably require a tax base and a student base from a larger population, from several towns.

Mr. Reinhardt looked to Westfield to lead the Garden State Co-

alition in becoming a catalyst in blocking state mandates that cost the towns money. This group could boycott these costly mandates.

"If the state is going to constrain the fiscal side, they'd better loosen up the system," Mr. Reinhardt said.

Mr. Sweeney believes in Westfield's position as a lighthouse district in the state. The base of this lighthouse, he explained, is the fiscal security of the district. Translating this into a state plan providing more financial accountability, would improve education across the state.

Mrs. Benisch would like to see Westfield develop a set of tools to see if the programs are successful. A set of standards and goals to monitor the success of new curriculums would guarantee their effectiveness.

"We need assessment tools to see if you've met the goals or how far we have to go," Mrs. Benisch said.

An implemented foreign language curriculum would be unexplored program for the elementary schools that Westfield should consider, Mrs. Jacobson said. However, there would have to be more flexible scheduling and additional staff. The flexibility in time would add to less prep time for the teachers.

"Children need a much wider background in languages without having the pressure to learn in 45 minutes (a day)," Mrs. Jacobson said.

Funding the schools and paying the teachers' salaries is also of concern to parents and the school board, and the candidates.

Mrs. Nixon looks for another way to fund the schools besides property taxes. Not only would it be more

equitable to the students across the state, but to the taxpayers.

"It is fairer to people with fixed incomes and from poor neighborhoods, if the money came from the state," Mrs. Nixon said.

Towns are competing for teachers within the fish bowl of the unions, Mr. Reinhardt said. Towns can find more efficiency through competition.

Although teachers salaries take up about 70 percent of the budget, these dollars are well spent, Mrs. Jacobson said. These people have the "enormous responsibility" of educating the children. Westfield teachers and school board have always negotiated with an air of "mutual trust" she said. After the big jump in teachers salaries over the past 10 years, taxpayers can expect more reasonable raises in teachers salaries.

Mrs. Benisch calls for creating more competition through the concept of charter schools, so there is no longer a monopoly in the town. These schools would be independent of the local school board, while still receiving the tax dollars allocated for each student enrolled. They would answer to Trenton rather than locally.

The teacher contract negotiations are suited more for industry than for education, Mr. Sweeney said. Especially due to the fact that the budget is set before the contract is ratified. The board has no leverage in negotiations and the public votes on a budget that is missing the biggest expense, he said.

- Ask for greater employee contributions toward full indemnity coverage.
- Audit benefit payments to be sure the spouse's coverage is the primary payer where appropriate.
- Provide some kind of voluntary utilization review so our employees receive the most cost-effective treatment available.
- Consider a two-tier coverage which assures long-term employees the benefits they expected when they accepted employment here, but reduce coverage for new employees who can weigh the available benefits as part of their employment decision.
- Limit coverage and/or have a waiting period for pre-existing conditions.

Some of these ideas may already be under consideration. But, whatever the outcome of contract negotiations, all of us (taxpayers, employees, children) require a clear explanation as to where all these funds go and a plan to contain them in a way that is fair to employees, but assures the solvency of our school district."

Sur will run again

Second Ward Councilwoman Margaret Sur has announced her candidacy for a third term.

Mrs. Sur serves as chairwoman of the Public Works Committee. She is also a member of the Public Safety Committee and is the Town Council liaison to the Recreation Commission. As second deputy mayor, Mrs. Sur has represented Mayor Booth at various public functions.

Jacobson seeks student work

Incumbent Board of Education Member Susan Jacobson recently stated that she would like to remain on the board so that she can continue to offer ideas based on her involvement with students.

One such involvement is with the Future Business Leaders of America. This is a national organization with over 8,000 members and 180 chapters. Ms. Jacobson helped and supported Westfield High School activate its chapter of Future Business Leaders which was chartered this year.

Membership in Future Business Leaders of America includes both vocationally and academically oriented students, students from diverse cultures and those with special educational needs. Ms. Jacobson commented, "A goal of Future Business Leaders is to help students develop lifetime skills which are necessary, but missing from required curriculums throughout the state. Among these are job interviewing, resume writing, entrepreneurship, parliamentary procedure and public and impromptu speaking."

Recently, Ms. Jacobson returned from the State Leadership Confer-

ence in Cherry Hill where over 1,300 students and advisers of the Future Business Leaders of New Jersey converged to share their ideas and perspectives. Also, at this conference, state officers were elected and the finals of the state competitions in the various skill areas were held. Brian O'Connor, chapter president, was recognized as an outstanding local officer. The Westfield chapter also won several other recognition awards and was proud to have two students, Jon Haack and Gen Weber, place in the top five, statewide, in the most rigorous of competitions — Mr. and Ms. Future Business Leader. This is especially exciting because the chapter is so new to the organization. Mrs. Haack expressed pleasure at seeing her son involved in an extracurricular activity that affords him the opportunity to meet so many students with different backgrounds.

Mrs. Jacobson said, "I hope the voters will support me and enable me to bring my experience and understanding of diversity among students and the programs that work well to the Westfield Board of Education."

STARTS TODAY!

HiWay Sleep Center

The Area's Oldest Bedding Store Since 1958

POSTUREPEDIC CLOSE OUT

Sealy **Sale**

BONUS COUPON

FREE

DELUXE BED FRAME

with purchase of full, queen or king size sets.

BONUS COUPON

FREE

With any of our Premium sets

- 24 Hour Delivery & Set-Up
- Removal of Old Bedding

Ask us for complete information

DOOR BUSTER MATTRESSES

FROM ONLY **\$33** EACH TWIN SIZE

EXTRA FIRM CLOSEOUT		FULL SUPER FIRM CLOSEOUT		Sealy POSTUREPEDIC CLOSEOUT	
Twin Ea. Pc. Reg. \$79 Sets Only	\$44	Full Ea. Pc. Closeout Reg. \$219 Sets Only	\$119	Twin Ea. Pc. Reg. \$199 Sets Only	\$109
QUEEN Set Closeout Reg. \$199	\$199	QUEEN Set Closeout Reg. \$289	\$289	QUEEN Set Closeout Reg. \$349	\$349
KING Set Closeout Reg. \$409	\$409	KING Set Closeout Reg. \$399	\$399	KING Set Closeout Reg. \$449	\$449

Sealy POSTUREPEDIC PREMIUM CLOSEOUT		Sealy POSTUREPEDIC SUPER PREMIUM PLUSH CLOSEOUT		Sealy POSTUREPEDIC SUPER PREMIUM SUPER FIRM CLOSEOUT	
Twin Ea. Pc. Reg. \$259 Sets Only	\$129	Twin Ea. Pc. Reg. \$299 Sets Only	\$149	Twin Ea. Pc. Reg. \$339 Sets Only	\$169
FULL Ea. Pc. Closeout Reg. \$359 Sets Only	\$179	FULL Ea. Pc. Closeout Reg. \$399 Sets Only	\$199	FULL Ea. Pc. Closeout Reg. \$459 Sets Only	\$229
QUEEN Set Closeout Reg. \$449	\$449	QUEEN Set Closeout Reg. \$499	\$499	QUEEN Set Closeout Reg. \$599	\$599
KING Set Closeout Reg. \$1199	\$599	KING Set Closeout Reg. \$1399	\$699	KING Set Closeout Reg. \$1599	\$799

OUR NEW TOLL FREE NUMBER 1-800-481-3008

CUSTOM MICA BEDROOMS • SALE • FACTORY DIRECT

UNBELIEVABLY PRICED 5 PC. WATERFALL FORMICA BEDROOM

\$695

Includes: 2 nightstands, queen headboard, 6 drawer dresser and mirror.

COMPLETE WALL UNIT

\$599

Includes: Desk, Desk Hutch and Two 6 Drawer Pier Cabinets.

CONTEMPORARY BEDROOM YOUR CHOICE

\$88 EACH

Nightstand, Headboard, Mirror, Low-Hutch or Chair. Reg. \$199. Other pieces available at similar savings.

QUEEN PLATFORM BED

\$299

Reg. \$799

HiWay Sleep Center

"OVER 35 YEARS IN BUSINESS"

392 Route 22 West • Green Brook, NJ • 469-0001

Specialty Mattresses • Custom Bedding • Bedding Accessories • Bedding Delivery

- Teen Bedrooms
- Master Bedrooms
- Platform Beds
- Water Beds

WE'VE GOT YOUR MATTRESS!

KING KOIL PREMIER

SEALY SIMMONS SERTA

100's Of Colors To Choose From

35 Day Delivery On Custom Bedrooms.

Preview of hopefuls in school election Tuesday

Name: Jean Benisch

Incumbent: No

Children in school system: Bridget, in seventh grade at Edison Intermediate School, Chip in third grade at Tamaques School.

Do you hold any other elected or appointed public service positions? No.

How many years have you lived in town? 14 years

Describe your secondary school experience, any additional degrees earned: I attended High School in Madison. I was fortunate to benefit from a strong high school with strengths in the sciences, history, English, mathematics and foreign languages. Madison High School offered particularly dynamic chemistry and physics programs, which inspired me and many of my friends to consider the sciences for careers. It was in those two classes that I first learned that science is fun. I earned a bachelor's degree in experimental psychology, cum laude, from Northeastern University and a master's degree in experimental psychology from New York University. All my requirements for a Ph. D. in experimental psychology were met at N.Y.U., except the thesis work.

What is your occupation? Describe your responsibilities. How will

your professional experience assist your service on the school board?

I am the owner of a communications and marketing firm, Disk Print. (Previously, Mrs. Benisch worked as a member of the technical staff at Bell Laboratories.) In my current capacity, I work with many local industries to assist them in producing communications for both their employees and their customers. I have watched their organizations adopt Total Quality Management (TQM) styles, and participated in preparing communications to promote the concepts of TQM. My professional experience allows me to bridge the worlds of business and education to bring the strengths of both worlds together. The business community has invested considerable sums of money in researching effective management techniques. It is common for industry to send staff to management development courses — Dale Carnegie courses being the most recognizable. Education has not the same financial resources to research management techniques. The business community is offering assistance to educators in these areas that business has studied intensively.

Please list any other professional, civic, service or special interest organizations in which you're active. N.J. Chamber of Commerce, N.J. Business and Industry Association, National Alliance for Business, Women in Production, and Business/Professional Advertising Association; also a wide spectrum of PTO and PTC committees.

What is the most important issue which has compelled you to run for the school board?

I have always taken a strong interest in the education of my own children, feeling that the most important educational experience begins at home. Recently, my focus has broadened. I have worked with many clients who have deep commitments to making contributions to the educational process. These people have inspired and influenced me. I can see what resources they can offer and would like to bridge their efforts to find stronger solutions.

Name: Melba Scott Nixon

Incumbent: Completing four years of service on the board

Children in school system: Three children attended the Westfield public schools before going to college and graduate school.

Do you hold any other elected or appointed public service positions? No

How many years have you lived in town? 28 years

Describe your secondary school experience, any additional degrees earned: Attended Virginia State University as a chemistry major.

What is your occupation? Describe your responsibilities. How will your professional experience assist your service on the school board?

Works at the Town Book Store.

List any other professional, civic, service or special interest organizations in which you're active: Commissioner on the Westfield Recreation Board, member of the board of directors of the Westfield Y, member of Friends of the Past, chairwoman of the program and policies committee of the Board of Education

Name: Susan Jacobson

Incumbent: 8 years

Children in school system: I have two daughters who have gone through the school system. One graduated from the high school in 1983 and the other in 1988.

Do you hold any other elected or appointed public service positions? No

How many years have you lived in town? 25 years in December 1993

Describe your secondary school experience, any additional degrees earned: I graduated high school in 1960 and have a B.A. from Rutgers in accounting.

What is your occupation? Describe your responsibilities. How will your professional experience assist your service on the school board?

As an accountant who prepared financial statements and tax returns, I understand the budget process and have served on the board's finance committee. I am employed part time as a consultant for vocational student organizations through the Department of Education and my responsibilities include conferences, planning and communicating with numerous schools and advisers. By networking with other schools and through the other various aspects of my position I am able to bring back information to the board about what other districts are doing.

List any other professional, civic, service or special interest organizations in which you're active: Legislative advocate for New Jersey Association of School Librarians, N.J. School Boards Association's Legislative Committee and Resolutions Subcommittee, Union County School Boards Association's vice president for legislation.

Give a letter grade for how well the school board is serving:

1. Students — A
2. Taxpayers — A

What is the most important issue which has compelled you to run for the school board?

In challenging economic times, school board members are faced with many difficult choices in the formation of a reasonable and prudent budget. Decisions that must be made about programs, staffing, class size, facilities, and technology all have substantial impact on the budget, and the outcomes of these decisions will also effect our local

community in various ways. A continued reputation for good schools help sell houses, but maintaining good schools cost money and usually cause increases in property taxes.

I have decided to run for reelection so that I can offer my experience, expertise, and knowledge to the board. My education in accounting, my understanding of board operations, my training in the legislative process, and my desire to serve my community have compelled me to seek another term on the Westfield Board of Education.

Name: William J. Sweeney

Incumbent: No

Children in school system: Two children, Roosevelt grade 8 and Franklin grade 4

Do you hold any other elected or appointed public service positions? Chairman, Board of Architecture Review in Westfield

How many years have you lived in town? 12

Describe your secondary school experience, any additional degrees earned: Chaminade High School, Mineola N.Y. (1965); University of Notre Dame, B.A., English literature (1969); Columbia University, law degree (1972)

What is your occupation? Describe your responsibilities. How will your professional experience assist your service on the school board? Attorney: experience solving business problems, health care, negotiating.

List any other professional, civic, service or special interest organizations in which you're active: Trustee, Union County Visiting Nurse Organization

Give a letter grade for how well the school board is serving:

1. Students — A
2. Taxpayers — B

What is the most important issue which has compelled you to run for the school board?

Unless we have a plan to contain costs and protect our present level of state funding, we will become a second-rate school district. We will be forced to cut programs or to merge with other districts. I am dedicated to preserving the level of excellence we have created.

Name: Bill Reinhardt

Incumbent: No
Children in school system: Son, Harley, 14 attends Westfield High School

Do you hold any other elected or appointed public service positions? No

How many years have you lived in town? 5

Describe your secondary school experience, any additional degrees earned: Ridgewood High School, Gettysburg College (B.A.)
What is your occupation? Describe your responsibilities. How will your professional experience assist your service on the school board?

Editor-publisher

Better communications with the community, perhaps.
List any other professional, civic, service or special interest organizations in which you're active: Boy Scouts, Westfield High School Project Parents (Project 79), Little League, church, Westfield Historical Society, National Council for Public-Private Partnerships, and various transportation and environmental associations (business related).

Give a letter grade for how well the school board is serving:

1. The students — B
2. The taxpayers — B

What is the most important issue which has compelled you to run for the school board?

My concern is that fiscal constraints imposed by the state or courts will compromise the quality of Westfield's schools.

Board settles with two groups

The Westfield Board of Education has achieved tentative agreements in contract negotiations with the Westfield Association of Administrators and Supervisors (WAAS) and the Westfield Support Staff Association (WSSA).

"Members of the board's negotiating team and negotiators for the WAAS and the WSSA have reached a tentative agreement," said school board President Susan Pepper. "However, negotiating team members must take the proposed terms of agreement to the full membership of the board and associations for approval. For this reason," she continued, "we are not able to provide any further information about the contract agreements at this time. We will go pub-

lic with the agreements after they have been approved by the board and the two associations."

Contract negotiations with the WAAS, which represents administrators, supervisors and department heads, began Feb. 24, and negotiations with the WSSA, which represents custodians and maintenance workers, began March 17.

Mrs. Pepper said she expects the full Board of Education to discuss the tentative contract settlements in a private session April 27. After the general membership of the WAAS and the WSSA approve the contract, it will be ratified at a public school board meeting. Terms of the contract will be provided at that meeting.

Negotiations between the school

board and the Westfield Education Association (WEA), which began in February, continue, and negotiations on a new contract with the WISSA (Westfield Instructional Support Staff Association) began April 1.

"We look forward to reaching agreements on new contracts for all associations with whom we are bargaining in a positive and timely manner," said Mrs. Pepper. "Our last three contracts were concluded before the opening of school in September and two before school closed in June."

Mrs. Pepper said the school board is negotiating in good faith, "recognizing dual responsibilities: one, to be a good employer and two, to be prudent custodians of school tax dollars available. We need to use school funds in ways which will enhance the education of our students and maintain the support of our taxpayers."

Sylvan Learning Center®
Helping kids be their best.

- Boost your child's grades.
- Build self-esteem.
- Programs in reading, math, algebra, writing, SAT/ACT college prep, study skills, homework support and time management.

© 1992 Sylvan Learning Systems

494-2300
EDISON
(Near JFK Hospital)

Westfield Young Artists' Cooperative Theatre presents

A Benefit Fashion Show

Friday, April 16, 1993
7-9PM Admission...**10**
Dessert Buffet

Demonstrations of
Colorization • Scarf-tying
"Five Easy Pieces"

Talbots
219 North Avenue, Westfield

For tickets and information, call 789-3011

Proceeds will help fund *Carnival*, the 1993 Summer Production of the Westfield Young Artists' Cooperative Theatre

232-0402
YOUR FULL SERVICE PERSONAL SUPERMARKET

Specials Through Saturday

Fresh Meat:
Fresh White Perdue Chickens (try-roast-broil) — **69¢ lb.** 3 1/4 lb. avg.
Prime Aged Eye Round, Rump & Bottom Round Roasts — **\$2.99 lb.**
Frank's Famous Ground Chuck — **3 lbs. \$6.59**
Storemade Hamburger Patties — **\$2.79 lb.**
Storemade Sirloin Patties — **\$3.99 lb.**

FREE DELIVERY MON.-SAT. \$20.00 MIN.

Fresh Seafood
Fresh New England Swordfish Steaks — **\$7.99 lb.**
Fresh Mahi Mahi — **\$5.99 lb.**

New Store Hours Starting Mon., April 19th
Open 10-7 p.m. Mon.-Fri.

Fresh Produce:
Fresh California Romaine Lettuce — **79¢ hd.**
Fresh Florida Plum Tomatoes — **69¢ lb.**
California Navel Oranges (72 size) — **4/99***

DIETETIC FRUIT & GIFT BASKETS FOR ALL OCCASIONS

Appetizing
Storemade Pasta & Fresh Mozzarella in Balsamic Style Vinaigrette — **\$4.99 lb.**
Store Cooked Roast Beef — **\$3.99 1/2 lb.**

Brick Oven Baked Italian Bread Delivered Fresh Daily

Available At All Times: Prime Aged Western Beef
Italian Style Veal Cutlets • Perdue Poultry • Fresh Killed Turkeys & Ducks
Legs of Lamb Butterflied or Kabob • Crown Roasts of Pork & Lamb
Filet Mignon • Rib Roast • Fresh Ground Coffee • Fresh Seafood
& Live Lobster • Domestic and Imported Cheeses • Full Hot & Cold Deli

Fresh Produce • Specialty Cakes & Pies
FREE DELIVERY MON.-SAT.

SUMMER PROGRAM AT OAK KNOLL
June 28-August 20, 1993

Open House: Sunday April 25, 2-4 PM

Oak Knoll Lower School, 83 Ashland Rd., Summit, NJ

Academic Enrichment	2nd - 5th, math & reading	Co-ed
Day Camp	3 yrs. old - 5th grade	Co-ed
Extended Care	all ages AM/PM	Co-ed
Hiking/Camping	5th - 9th grades	Co-ed
Leadership Training	6th - 9th grades	Co-ed
Sports Clinic	6th - 9th grades	Girls only

Call for directions/brochure
908/522-8115

Oak Knoll
School of the Holy Child
44 Blackburn Road
Summit, New Jersey 07901

Commentary

Why bother?

School leaders brace for another dismal turnout at the election booth next week

About one in six registered voters will bother going to the polls Tuesday to pick school board candidates and to vote aye or nay on the two-part school budget question.

This, despite the fact that more than half the real estate property tax bill is represented in that school budget, and the education of virtually every child in town is in the hands of those elected to the school board.

This year, the notion of doing away with elected school boards has been bandied about in the op-ed and talk show forums, and there still are those, most often in the education community, who question the wisdom of putting budgets up to a vote where mere mortals can have their way with them.

For what it's worth, this corner is solidly in favor of public voting on both school board candidates and the yearly school budget. Here's why:

☑ The stakes are as high as they get on the local level. Better than half the tax bill goes to fund the school budget, and youngsters' futures are in the balance in the local classroom.

☑ Teachers, students and board members deserve to know how much interest there is in the school system. Low voter turnout sends them

one message; high turnout another.

In the hope that some tinkering with the process might encourage more voters to express themselves in school elections, here are a few problems and suggested solutions:

☑ Hold school (or all local) elections on Saturdays; polls open from 8 a.m.-4 p.m.

☑ Encourage seasoned teachers to explain and "sell" the budget; they have the perspective, facts and credibility that make voters vote. Most other budget salesman are either politically suspect — or boring.

☑ School board candidates need to focus their campaigns sharply. Active slates or teams of candidates standing for budget cuts, test score upgrades, a new superintendent, greatly increased community involvement in the classrooms — something — would pique voter interest, debate and ultimately turnouts, if not an improved school system.

☑ Maybe nine is too many people to have on any governing body, even a board of education. Voters might respond more if a slate of even two candidates could have an impact on policy coming from a five-member board.

See you at the polls on Tuesday?

Letters to the editor

Volunteer spirit is alive and well and living in Westfield

By JIM O'BRIEN

SPECIAL CORRESPONDENT

Community service, at home and abroad, continues to draw considerable attention. Some of it has been stimulated by president Bill Clinton's address at Rutgers March 1, announcing the plan to create a new system of voluntary national service. This program aims, over the next five years, to engage 100,000 people by rebuilding the communities of America.

In the president's words at Notre Dame University, Sept. 11, 1992, "My plan is to open the doors of college to every American. To offer every American in this country the opportunity to borrow the money to go to college and then require them to pay it back, either as a small percentage of their paychecks after they go to work, or even better, by going back home and serving in their community. Frankly, I would much rather see

everyone, whether they are rich, or poor, or middle class, pay back that debt by going home and working for two years in a peace corps here in America, to rebuild America. Just think of it. Millions of energetic young men and women serving their country by teaching the children, policing the streets, caring for the sick, working with the elderly, or people with disabilities, building homes for the homeless, helping children to stay off drugs and out of gangs — giving us all a new sense of home and real limitless possibilities."

Thirty-two years ago, also on March 1, President John F. Kennedy challenged another generation to answer the call to service in the Peace Corps. In 1961 thousands of generous people volunteered for two-year service in developing countries throughout the world. Today Peace Corps counts among its alumni 140,000 Returned Volunteers, most of whom engage

in some form of community service. Peace Corps currently numbers almost 7,000 who work in over 90 countries from Antigua to Zimbabwe. The town of Westfield has seen 25 of its residents enter and serve in the Peace Corps. All attest to the slogan, "It's the toughest job you'll ever love."

Both national voluntary service and Peace Corps speak directly to a sense of responsibility. It connects deeply to the values related to material wealth that seemed to be absorbed by young people in the 1980s.

But, here in Westfield, the seeds, spirit and practice of volunteerism lives on in a variety of ways. While it normally involves a significant minority, the churches, synagogue, civic and service clubs in Westfield demonstrate this commitment of volunteerism and concern for those in need of resource assistance and personal attention.

While the students of Westfield

periodically demonstrate similar social action on behalf of the needy, there is one new program in Westfield High School that carries considerable potential for inculcating the spirit of community service.

Over the past year, the Community service and Dialogue Group, spearheaded by Dr. Janice Sawicki, enables students of various ethnic, racial, religious and social backgrounds to come together in voluntary service. Small groups through their work visits at Children's Hospital, nursing homes, soup kitchens, food banks, literacy training and social action centers, learn other dimensions of life, but, most of all, that community service ought to be an integral part of one's life.

Dr. Sawicki and Westfield High School deserve considerable credit for launching this initiative. The participating students have been provided an opportunity not only

to assist those in need, but also, as a group, to grow as mutually-concerned members of the Westfield community.

As National Volunteer Week approaches beginning April 18, perhaps we can all reflect on the most effective way to reach out to those in need by volunteering one's time and talents. It doesn't have to be

perfect. Then, as the commercial says, "Just do it!"

Mr. O'Brien, a 12-year Westfield resident, is special adviser to the Associate Director of Volunteer Recruitment and Selection, and is regional director for New Jersey, New York and Connecticut.

Support Bill Reinhardt for board

It is with pleasure that I add my support to Bill Reinhardt for election to the Board of Education in Westfield's April 20 election.

Westfield will continue to need the strong leadership of socially responsible and committed parents and citizens to assure that our community is able to maintain the educational program of the excellence for our children that it has come to enjoy and expect over the years. I believe Bill Reinhardt can and will bring to the board such commitment. He is a Westfield businessman and father of three children, one of whom is enrolled in the district. His background and experience prepare him well in terms of a broad perspective of major issues facing the district as we see more concern for the financing of public education, for maintaining the physical facilities

of the district, and to continue to focus on our major responsibility, the education of our children.

His reputation as a businessman in business journalism, his knowledge and experience in public-private partnerships, and his experience with finance are capacities with a continuing need by the Board of Education. He believes his role to be one of community responsibility, and such sense of responsibility can find no better way of being met than through service as a member of your Board of Education.

As I prepare to leave the Board of Education, I am pleased to support a candidate with the stature, the qualifications and the interest of Bill Reinhardt. I ask that the community support our schools by voting on the 20th and that it support Bill Reinhardt.

G. BRUCE McFADDEN
Westfield

Melba Nixon deserves your vote

To The Record:
I am writing to endorse Melba Nixon for re-election to the Westfield Board of Education.

I have had the privilege of working with Melba over the past eight years on various committees, including the Westfield Y Board of Directors. One of the things I have come to value most about Melba is her honesty in stating her position even when it is in opposition to the majority. She is able to express her views eloquently without degrading those opposed to her point of

view.
In working with Melba and getting to know her better over the past eight years, I have come to know how highly she values quality education for all of Westfield's children. The citizens of Westfield and the educational system of our town will continue to be exceptionally well served with Melba Nixon's re-election to the Westfield Board of Education.

LINDA T. KREIL
Westfield

Viewpoint

Question: How would you *really* like to spend your income tax refund?

Gail Denman
Cranford
"In consideration of this weather, I liked to spend my refund on a trip to the Caribbean."

David Smith
Cranford
"I don't get one. I'm retired and I don't have one coming to me."

Lynn Cricuolo
Scotch Plains
"I'm not getting a refund. I never have and I probably never will."

Sheila Sullivan
Scotch Plains
"If I were getting a refund I would like to rent a very large house for a month and bring all my children and grandchildren together."

Anne Fromling
Westfield
"I wasn't very big. I stuck in the bank and it will take care of itself."

Richard Bernstein
Westfield
"I'm not getting one. I wish I was. Better that I have money throughout the year than the government."

Dave Kirkwood
Westfield
"I'd like to spend it on a trip to Scotland."

Interviews and photographs by Vera Carley of Forbes Newspapers Union County office

EDITORIAL			
Ed Carroll Executive Editor	Bob Sullivan Managing Editor	Cheryl Fenske Chief Copy Editor	
Eleanor Barrett Dana Coleman Mike Deak Brian P. Dunleavy Robert Gachon John Granelli Paula Ingrassia Chris Johansen Sylvie Mulvaney Barbara Mendoza William Moore Cheryl Moulton Hehl	Mare Peltz Lore Russo Bob Sullivan Susan Valenti Jim Wright Graphics: Barry Rumpel Sports: Allen Conover David Siminoff Jeff Haney Sports Interns	Kip Kudak Ivy Charnatz Lori Scanlon Photography: Sharon Wilson Diane Matfield George Pacciallo Augusto Menezes Copy Desk: Dave Alena Rosalee Gross Evelyn Hall	Jack Durschlag News Assistants: Charles Everett Nina McCloud Phyllis Reckel
ADVERTISING			
Lee Moore General Manager	Linda Gargiulo Advertising Representative		
Brad Davis Rae Brown Rita Gray Fran Holiday	Lisa Johnson Lynda Koch Linda LeBoeuf Lawrence Mrota	Lance Osborn Donna Peiffer Mary Raimondo Doris Scharnikow	Graphics: Nancy Lengyel Jill Simonelli
CLASSIFIED			
Doug Baum Classified Advertising Manager	Kelly Zullo Classified Telephone Sales Manager		
Donna Alpaugh Kristin Bensach Russell DuBois	Dora Giberson Christina Hanke Carole Harkins	Lee Hopkins Joyce Musto Connie Mahoney	Jane Stashie Doris Binglevich

The Westfield Record

FORBES NEWSPAPERS, A DIVISION OF FORBES INC.

The Westfield Record is published weekly by Forbes Newspapers, A Division of Forbes Inc., 102 Walnut Ave., Cranford NJ 07016. Second Class Postage paid at Cranford NJ 07016. POSTMASTER: please send address changes to Forbes Newspapers, Fulfillment Office, PO Box 767, Bedminster, NJ 07921. To subscribe call: 1-800-300-8321

Malcolm S. Forbes, Jr. Editor-in-Chief		
Charles A. Lyons President and Publisher	Roger Silvey Vice President Operations	George Gannon Circulation Director
Jean Casey Promotion Director	Billie M. Davis Controller	Micki Pulcinelli Director of Major Accounts
William Westhoven Weekend Plus Editor	Norb Garrett Executive Sports Editor	Rob Paine Director of Photography

Write Us:
102 Walnut Ave.
Cranford, NJ 07016

Phone: (908) 276-6000
FAX: (908) 276-6220

CIRCULATION			
Rob Furth Alternate Delivery Manager	Karen Walsh Fulfillment Manager	John D'Achimo Single Copy Telemarketing Mgr	
Mike Boettcher Judith Brenner George Chigi Jr. Arthur Ceristimo Roy Hopkins	Jim Hassel Eric King James Larose Joann Larue-Timm Marilyn Maier	Vida Muchiello Glen Meyer Norman Roberts Laura Richerson Ana Rodriguez	Lawrence Spulick Harry Whitmore Dorota Taglieri Edward Tarbox Antonietta Zarecki
PRODUCTION			
Janet Davies Composing Room Manager	Charles Herrera Pressroom Manager	Tom Hnasko Mailroom Manager	Edward Torgerson Asst. Pressroom Manager
Composing: Vivian Benner Gloria Curran Lisa Kovites Gordon Davies Fred Hobbs Rita Hamilton Jeff Jakowlew Philip Malorca Esther Reimlinger Scott Rowlands	Mike Scarserra Pressroom Bill Burke Ariel Cartagena Juan Flores Thomas Gentry Peter Hnasko Gibber Jimenez Neal McGinley Anthony Wideman Mailroom	Emma Anthony Sophie Baron Alice Bird Betty Black Victoria Bombach Wayne Dalgard Anne Jackson Marc Krajewski Tom McCormick Justine Melave Graciela Pardo	Robert Roman Judith Serna Helen Zagiboyko Systems Manager Douglas Millard
FINANCE & GENERAL OFFICE			
Bob Troche Business Office Manager	Christine Adamco Elaine Buckalew Kim Striba	Denise Wagner Alan Boyden Maryann Mann	Kathleen Clark Credit Manager Joan Phoenix Janet Rozelle Richard Thirion

Rescue Squad honors service of its long-time volunteers

The Westfield Volunteer Rescue Squad kicked off its annual fund drive at the Westwood recently by honoring four of its long-time members for major anniversaries of service.

Those honored by the squad were Fred Wiehl, for 40 years of service as an emergency medical technician (EMT); Nan Marie Rotchford, for 20 years of service as an EMT; May Furstner, for 20 years as an emergency medical dispatcher; and Marie Keller, for 10 years as a dispatcher.

Mr. Wiehl spent the first five years of his career as an EMT on the Fanwood Rescue Squad. When he moved to Westfield, he joined the still young Westfield Rescue Squad.

"I joined the squad because I thought it was important to do something in the community," Mr. Wiehl said. "Being a first aider was a natural choice for me because I had always had an interest in first aid."

Rescue squad service provided Mr. Wiehl with many memories.

"Two calls stand out from all the rest during my 40 years of first aid," he said. "One was a call for a baby not breathing. When we got to the house, the baby was in cardiac arrest. We did CPR all the way to the hospital. They worked and worked on that baby at the hospital. We didn't want to leave, but finally we went back to squad headquarters to go back to sleep. Later that night we received a call from the hospital asking if we could transport the baby to a hospital in New York. Helping that baby was perhaps the best call I was ever on."

"The second call that stands out," Mr. Wiehl continued, "was when we brought a woman home from the hospital. Her husband was so happy to see her, he couldn't stop thanking us. He wanted to give us some money but I could see from the house that they couldn't afford it. I told him we couldn't accept any donations, which wasn't true, and that he should

send something in during the fund drive. Seeing the joy on people's faces when you help them is something that stays with you."

Mr. Wiehl received many congratulatory notes from New Jersey elected officials, including proclamations from the Town of Westfield, the New Jersey State Senate and the New Jersey Assembly. He also received letters from New Jersey's Federal representatives and from ex-President George Bush.

"Seeing the joy on people's faces when you help them is something that stays with you"
—Fred Wiehl

President Bush's letter read in part: "Each year, countless citizens in communities across America benefit from the lifesaving skills of the dedicated volunteers who are members of first aid squads. Such caring concern for one's fellow man sets a wonderful example for us all. The people in your community are grateful for your service, and you can be proud that you have chosen to use your God-given talents to help others."

Nan Marie Rotchford was honored for 20 years of service as an EMT. Ms. Rotchford originally started her career on the Mountaintop Squad and later joined the Westfield group.

"I originally joined the squad because my friends were joining," Ms. Rotchford said. "But what started out as a way to stay with my friends, eventually led to my becoming a nurse. The two fields are similar but different. As a nurse, I work in a clean, controlled environment and have a whole hospital to back me up. As an EMT, each situation is different. Also, it's just

you and your crew. There's definitely more excitement as an EMT."

Those same reasons led Ms. Rotchford to remain with the squad.

"I have many friends on the squad," Ms. Rotchford said. "They are almost another family for me. Everyone at the squad is a caring person."

May Furstner also celebrated 20 years at the Westfield Rescue Squad, serving the squad as an emergency medical dispatcher.

"I saw an ad in a local newspaper saying that the squad needed members," Ms. Furstner recalled. "I thought it would be a worthwhile thing to do, so I joined."

The squad's dedication to the community encouraged her to continue.

"One thing that has stayed the same throughout the years is the caring attitude of the people who work here," Ms. Furstner said. "I think it's a great testimonial to civilized behavior that people come and willingly volunteer their time. And the amount of time that people put in to provide this service is tremendous. Westfield is a giving town and the squad is one more example of that."

Squad service provided Ms. Furstner with many memories as well.

"The one incident that will always stay with me was when the bodies at the List house were found," she recalled. "I was down at the building just going off-duty and I remember the description of what they found in the house being called in over the radio. That's the one incident that I'll never forget."

Marie Keller, who celebrated 10 years as an emergency medical dispatcher, originally started on the squad as an EMT. She was also the first female EMT on the Westfield Rescue Squad.

"I remember seeing an ad in the newspaper asking for members," Ms. Keller said. "My children were in school next to the squad so I stopped in to volunteer. I thought it would be interesting to do. I

Westfield Town Administrator John Malloy presents Rescue Squad EMT Fred Wiehl with a Town of Westfield proclamation honoring his 40 years of service to the community.

Rescue Squad Captain Duncan Smythe presents EMT Nan Marie Rotchford with a service award commemorating her 20 years of service to the squad.

met the crew coming back from a call and they told me there were no women on the squad as EMT's. But, after I walked out, they called me back in and asked me to fill out an application."

"Today, women members join the squad and fit right in," she continued. "However, for me it was different. I was from a different era and I felt intimidated being the first and only woman. Each month when I attended the monthly meeting I could feel my legs shaking. Everyone went out of their way to make me feel at ease. That's the common thread of the squad — caring people."

Ms. Keller also holds the distinction of being the squad's first female honorary member.

"The one thing that stands out from my years down at the squad is that I was the first woman to be made an honorary member," she said. "Usually, only one member each year is made an honorary member. The fact that my partners down at the squad voted for me means a great deal to me."

The squad's fund drive is supported entirely by tax deductible contributions. Individuals or groups may make a donation in the envelope included in the mailing. Send a donation directly to: Westfield Volunteer Rescue Squad 1993 Fund Drive, P.O. Box 356, Westfield, N.J. 07090.

Completing the mission

The Westfield Presbyterian Church honored former senior minister Dr. Frederick E. Christian and his wife, Eva, on Palm Sunday for their service to the church. The congregation and church leaders dedicated the church's chapel lounge to the couple, who have retired to Swarthmore, Pa. Dr. Christian served as the church's senior minister from 1955 to 1974. Dr. and Mrs. Christian are with current senior minister, Dr. William Ross Forbes.

Exxon grant aids Garden Hotline

Exxon Company USA has awarded the Rutgers Cooperative Extension of Union County Master Gardener Program with a \$1,000 grant for their Garden Hotline service. The grant will be used to upgrade the diagnostic equipment and reference materials Master Gardeners use to help Union County residents solve their gardening problems.

Exxon's volunteer involvement fund provides grant monies to support community service organizations in which employees are participants. The program's goal is to encourage volunteerism among employees and annuitants. The Master Gardener Program, sponsored by Rutgers Cooperative Extension, is a corp of volunteers trained by Rutgers University faculty and staff to educate the public about environmentally sound gardening techniques.

Union County residents may call the Rutgers Cooperative Extension Garden Hotline, 654-9852 weekdays from 1-3 p.m. and Monday and Friday morning, 10 a.m.-noon. Samples of insects or ticks may be brought to the Extension Office, 300 North Ave. E., Westfield, for identification. Insects or ticks should be submitted in a small container. Visitors may bring samples to the office, weekdays 8:30 a.m.-4:30 p.m., but if they wish to speak to a Master Gardener personally, samples should be brought during hotline hours.

Florio to speak on Holocaust at temple

Governor Jim Florio will speak tomorrow night at Temple Emanuel, 756 E. Broad St., during the Shabbat service beginning at 8:15 p.m. Governor Florio will speak on Yom Hashoah, Holocaust Remembrance. He has encouraged Holocaust education in the state and recently led a successful mission of state officials and other leaders to Israel.

Musical Shabbat also will be observed. The temple choir and Cantor Martha Novick will sing Kol Nidre by Ben Steinberg. The choir is directed by Geoffrey Peterson.

Call 232-8770 for information.

District employees give generously in campaign to aid Westfield charities

In the third annual Public Employees Charitable Giving Campaign in the Westfield Public Schools, school staff members donated \$4,026 to charities, including \$1,144 to the Westfield United Fund.

"This year's campaign realized over a thousand dollars more than

last year," said School Superintendent Mark C. Smith. "Donations to our local United Fund in Westfield almost tripled," he added.

Thanking school employees "for your generosity, your concern, your caring," Dr. Smith said that he is "pleased and proud of the results of the 1993 campaign."

School employees were given a list of 188 local, state, national and international charities which they could make their donations.

The schools' campaign was coordinated by Maggie Cimei, director of school community relations. School captains included: Rosemary Gagliardi, Washington

School; Janet Harrison, special service department; Elizabeth Hetherington, Edison; Barbara Kaplan, McKinley; Martha Koury, Roosevelt; H. Evelyn MacRitchie, Tamaques; Mary Lou Pine, Jefferson; Susan Shaffer, Wilson; Dot Teller, Franklin; and Carole Stavitski and Julie Walsh, Westfield High School.

HAVE YOU NOTICED ???

Are you noticing changes in your vision? Are you noticing changes in your hearing? Are you noticing changes in your balance? If so, you may be experiencing the early signs of age-related changes in your senses.

Featuring:

- **SPORTS CLINICS** (April 19-20, 21-22, 23-24, 26-27, 28-29, 30-31) — Basketball, Soccer, Football, Hockey, Tennis, etc.
- **HIKING/CAMPING** (April 19-20, 21-22, 23-24, 26-27, 28-29, 30-31) — Day, Trip & Overnight — Environmental Awareness
- **LEADERSHIP TRAINING** (April 19-20, 21-22, 23-24, 26-27, 28-29, 30-31) — Organization & Presentation — Problem Solving — Decision Making — Conflict Resolution

Come join us for the Open House!
Sunday, April 25 • 2-4 p.m.

Call for brochure/directions (908) 522-8115

Oak Knoll School of the Holy Child
44 Elmwood Road
Summit, New Jersey 07901

Personal safety and security concern all of us, especially as we grow older. How can you reduce the chances of being victimized by crime or injured in

"The older I get, the more frightening the world can be. How can I protect myself?"

an accident? ♦ Meridian has prepared a guide that outlines the steps you can take to increase your personal safety. Call today to receive your free "Living Safety" guide.

233-9700

1815 LAMBERTS MILL ROAD • WESTFIELD • NEW JERSEY

FOR YOUR HEALTH

Lawrence V. Najarian, M.D.
Board Certified
Eye Physician and Surgeon

The Eye Care Center

Route 202 and
Hillside Ave.
Bedminster, N.J.
(908) 781-5454

Q. My mother is a diabetic and has been diagnosed as having diabetic eye disease. What does this mean?

A. Diabetic eye disease refers to a group of eye problems that people with diabetes may face as a complication of this disease. All can cause severe vision loss or even blindness. These may include: diabetic retinopathy (damage to the blood vessels in the retina), cataract (clouding of the eye's lens), and glaucoma (increase in fluid pressure inside the eye that leads to optic nerve damage and loss of vision). Of these, diabetic retinopathy is the most common. Nearly half of all people with diabetes develop some degree of it during their lifetime. All diabetic need yearly eye exams through dilated pupils.

FOR YOUR HEALTH

Questions & Answers

Appear monthly in your Forbes Newspapers

For More Information,
Contact Lisa Johnson at
(908) 722-3000, Ext. 6100

Deadline For May Issue
Is Thursday, May 6

Dr. John DeLuca
Chiropractic Physician

From Pain Relief
to Wellness Care

Centennial Chiropractic Center

230 Centennial Avenue
Cranford, NJ 07016
(908) 272-2303

Q. Sometimes when I turn my head I hear a grinding noise. What is this sound?

A. The sound you hear is called crepitus. Crepitus happens when a spinal facet joint (or joints) do not move properly and their surfaces rub against each other. The cause is usually a fixation (lack of proper motion), a malposition of a spinal bone, or a general instability in the neck. An evaluation is in order as this is repeated micro-trauma and can lead to other problems such as pain and arthritis.

Mindowaskin magic

Ed Renfree "hides" eggs just before the big hunt in Mindowaskin Park on the weekend.

Charlotte Broadwell helps the Easter Bunny (Ed Renfree) put on his paws at the Mindowaskin Easter egg hunt on Saturday. The hunt, held in threatening weather, was the 54th annual event and was enjoyed by all — hiders and hunters alike. The Westfield Lions Club sponsored it all.

Nicholas Maromavroglannis and his aunt, Tina Ellis, greet the Easter Bunny.

Carmen Imgrund hides eggs for the big hunt.

All photos by Diane Matflerd

GOP incumbents will run again for 22nd district

Senate President Donald T. DiFrancesco, Assemblyman Richard Bagger and Assemblyman Alan Augustine announced their plans to seek new terms in the State Legislature representing the 22nd legislative district (Union, Somerset, Morris and Middlesex).

The legislators made their announcement at a campaign kick-off event held in Fanwood. Joining them were local elected officials and Republican Party leaders including State Republican Committee Chairwoman Virginia Newman Littell.

"Two years ago, the New Jersey voting public was given the opportunity to effect a real change in New Jersey ... and in 1991, for the first time in nearly two decades, the GOP became the majority party in both houses of the Legislature. I am proud to represent District 22 in Trenton as are Assemblyman Rich Bagger and Assemblyman Alan Augustine. We look forward to serving in the majority in the years ahead," said Senate President DiFrancesco.

In making the announcement, Senator DiFrancesco also called at-

tention to a tour of the legislative district conducted earlier in the day. The three legislators visited North Plainfield High School and Tecknit Incorporated in Cranford where they discussed Republican achievements in education and the economy.

"The voters of New Jersey will have the opportunity this November to choose between the political party that created chaos in education funding or the party that finally closed the book on the ill-fated Quality Education Act," said Senator DiFrancesco.

He also cited North Plainfield as one of the many communities in District 22 that will benefit from the changes made to education funding by the Republican-designed Public School Reform Act of 1992.

"As a result of our plan, school aid will be stabilized and taxpayers throughout the district will be spared millions in teacher pension and benefit costs, costs which under the QEA were to be assumed by local municipalities and thereby, local taxpayers," he explained.

Senator DiFrancesco indicated that this legislation will save the residents of Dunellen in Middlesex County, \$300,000; the residents of Morris County, \$23 million; Somerset County, \$12 million, and Union County residents, \$22 million.

The legislators also pointed to several economic initiatives that will create a rebound in New Jersey's failing economy, including the creation of the Economic Recovery Fund, the Business Re-

novation Act, sponsored by the Senate President, and a comprehensive work force development program.

Commenting on his first term in office, Assemblyman Bagger said that his proudest accomplishment was serving as a member of the Assembly Appropriations Committee and "working to reduce taxes, balance the state budget, and cut over one billion dollars in spending without affecting essential government services."

Jacobson asks support

Incumbent School Board Candidate Susan Jacobson asks for the community's support so that she may continue to bring her experience and involvement with the state legislative process back to the local district.

Mrs. Jacobson is a legislative advocate for the Educational Media Association — an association of school librarians. In her capacity, Mrs. Jacobson promotes positive change for school libraries which involves monitoring related legislative bills and funding sources. As a result of this work, Mrs. Jacobson has developed relationships with legislators, especially those with a particular interest in school-related issues.

In July 1991, she served as a delegate to the White House Conference on Libraries and Information Services, where during five days in Washington she met with national law and policy makers as well as other delegates from throughout the country. She brought back a great deal of information and, at the conference, introduced a motion regarding the limited availability and variety of large print books for students with visual impairments, which was approved overwhelmingly.

Also, through the Educational Media Association, Mrs. Jacobson attends all New Jersey State Board of Education meetings to keep abreast of matters relating to her work and in the process becomes aware of many other issues discussed by the State Board of Education, prior to these issues traveling to Westfield through official channels.

Mrs. Jacobson has become quite involved with other policy making

throughout the state. As a current member of the Westfield Board of Education, she is a delegate to the New Jersey School Board's Association. She has recently been appointed to that association's Legislative Resolution Subcommittee, one of 16 such appointees in the state. This position will afford her further opportunity to contribute to developing sound educational policies, as well as allowing us to keep informed of matters in their early stages.

Another role Mrs. Jacobson has performed as a Westfield Board of Education member has been as representative to the Union County School Board where she is first vice president for legislation. In that capacity, she initiated and developed a School Board/Legislator Brunch which has enabled school board members throughout the county and the State Legislative Representatives of districts in Union County to meet and exchange ideas. This type of forum has been very successful and is now being used as a model throughout the state.

Mrs. Jacobson said, "I hope that you will support my re-election to the Westfield Board of Education so that I may continue the work I have started. I offer knowledge about education media, including school libraries and related technology and networks. I also will continue my relationships with legislators and activities with various educational and policy making groups. This will enable me to promote ideas which are generated at our local level, as well as quickly bring necessary information back to Westfield for discussion and action."

Spring Market, Fair offers fun galore

Parents and students of Westfield Senior High School are preparing for the Galore and More Spring Market and Fair fund-raiser to be held at the high school Sunday, May 15, 10 a.m.-4 p.m.

The fair was designed by parents concerned about academic excellence to provide funds to benefit the entire student population and to enhance areas that include resource materials, videos, software and scholarship funds.

Events at the fair include a craft show, flea market, bake sale, white elephant sale, and new and used book sale. Children's crafts and activities include face painting, pony rides, photos with a Ninja Turtle and a performance at noon by clown magician Hocus Pocus. Refreshments will be available for purchase throughout the

day — bagels and donuts to egg rolls, pizzas and subs.

The highlight of the day will be the Chinese auction drawings beginning at 2 p.m. Merchandise includes a hand-embroidered rug from Michael D. Galleries, a Pennsylvania House wall clock from Andrea's Furniture, fine jewelry and gifts from area jewelers, and a pair of glass candlesticks from Galassi Glass Designs.

"The response from the business community has been wonderful," reports Committee Chair Ronnie Frankel. "We have collected merchandise and services which enables us to offer an exciting Chinese auction. We have dinners for four at area restaurants, family portrait packages, framed art work, gift certificates at clothing and shoe stores, summer soccer camp tu-

itions, tutoring, transportation to Newark Airport and items ranging from haircuts to tennis racquets to dog grooming. We have assembled prom packages, which include a limousine, tuxedo rental, corsage and boutonniere. There will be a raffle for an 18-speed mountain bike, and a grand raffle for a first prize of luxury overnight accommodations with breakfast for two at the Essex House in New York City, a second prize of a dinner cruise for four on World Yacht at Pier 81 in New York City, and a third prize of two season tickets for the Westfield Symphony Orchestra."

The fair will appeal to all ages with games and fun for children and an array of merchandise for students and parents. Everyone in the community is invited to attend and support the fundraiser.

School board candidate airs views on education

"In this era of rapid social and economic change," school board incumbent Melba Nixon stated that she feels, "it is particularly important for all organizations and agencies in this town to work in close concert with each other and with the schools in order to strengthen the family."

"Schools have been required to address an ever-increasing array of social problems heretofore considered the province of the church or home. A town that works together — schools, organizations, agencies included — can be even stronger and more effective in addressing the needs of the children of Westfield. It is important to remember that today's children, educated in today's school systems, and raised

in today's society, are our future.

"While there are many salutary effects associated with the beginning of the 'information age' and the ending of the 'industrial age,' the transition itself can be disconcerting for families and especially stressful for children. That is why it is so important for all of us to band together in our different organizations and work together to really make a difference," she said.

Mrs. Nixon's many years of service as a commissioner on the town's Recreation Commission board and the Westfield Y board have inspired her to seek additional avenues that community organizations can take to work with the school system in order to benefit the children of our town.

During her tenure on the Recreation Commission and the Y board, Mrs. Nixon has been a part of instigating numerous programs which do, indeed, benefit our children.

Working on committees that developed the Westfield Y's Celebrating Diversity Week last fall and the Kid's Expo, co-sponsored by the Westfield Y and the Jewish Community Center are two recent examples of working to benefit our children.

The African proverb, "It takes a whole village to raise a child," has never been more of a truism than it is today.

In addition to her activities with the Recreation Commission and the Y board, Mrs. Nixon is a member of the Friends of Mindowaskin

Park and a member of the Friends of the Westfield Memorial Library.

In the past, Mrs. Nixon was on the Board of Directors of the Westfield Adult School, the Westfield Community Center, the Westfield Neighborhood Council and the Westfield YWCA. She also has been a volunteer for the Westfield United Fund. Mrs. Nixon's involvement in the Westfield Parent/Teacher organizations included serving as president of the high school PTO and corresponding secretary for the PT Council.

Mrs. Nixon "walks her talk." She believes in the importance of active involvement as demonstrated by her past involvements and she believes that the whole working together, is greater than the sum of its parts.

Thank you,
Westfield Record

Thank you for providing Westfield residents with extensive coverage on the Westfield Board of Education Election and Budget. You have provided a valuable service to our community.

Jean Benisch

Candidate for Westfield Board of Education

Paid for by the Committee to Elect Jean Benisch

**WEIGH
LESS FOR
LESS!**

**OUR DIET
PROGRAMS
ARE 1/2 THE
PRICE OF MOST
FRANCHISED
WEIGHT CONTROL
CENTERS**

**QUICK RESULTS
WITH PERMANENT SUCCESS!**

PROFESSIONAL NUTRITIONISTS
NOT
WEIGHT CONTROL COUNSELORS
"REAL" FOOD NOT PRE-PACKAGED
MEDICALLY SAFE NOT FAD DIETS
PERSONAL COUNSELING NOT PUBLIC MEETINGS
LIFESTYLE CHANGES NOT TEMPORARY WEIGHT LOSS

CALL TODAY ABOUT OUR GREAT PROGRAMS

(908) 889-7272
Barbara Potashkin M.S.
Dietitian/Nutritionist
346 SOUTH AVE., FANWOOD, NEW JERSEY 07023

PODIATRIST
Marshall Cooper, D.P.M.
Diplomate American Board
of Podiatric Surgery

- Medical and Surgical Treatment of all Foot and Ankle Disorders
- Computerized Gait Analysis of Your Walking
- Children and Adult Disorders

**EARLY MORNING and EVENING HOURS
AVAILABLE**

190 North Ave., East
Cranford, N.J. 07016
Most HMO's Honored
Call for Appointment
908-272-1991

Community Life

Teen-age artists converge, converse, compare, learn Festival is charged with electricity of excellence

By CHERYL HENL
THE RECORD

Last week students from all over the county had a chance to spend two days celebrating the arts at the annual county Teen Arts Festival at Union County College.

For the past 12 years the festival has enjoyed a revival after having been discontinued years before. And for Susan Cohen, the administrator of the program, and Dorothy A. Corbett, teen arts coordinator, putting the program together is a labor of love. Each year the program grows, with more than 50 schools and nearly 1,500 students involved.

Students from Cranford, Kenilworth, Westfield and Scotch Plains high schools and middle schools participated in performances, master classes, workshops and critiquing seminars led by

professional artists in visual art, theater, dance and creative writing.

The festival is not a competition or contest. It is a celebration of the creative learning process designed to provide teen-agers with a variety of stimulating art experience and to provide an opportunity to share their artistic talents with fellow students in a non-competitive event.

The goals of the program are geared toward helping students develop the perceptual, intellectual and technical skills to create works of art, to develop critical thinking skills through analyzing, interpreting and making judgments, and to develop a working knowledge of social and cultural contributions of the arts.

Youngsters are given the opportunity to develop these skills at the festival through interaction with professional artists and through experiencing the creative work of their fellow students.

Students' work is critiqued by a panel of professionals to provide an opportunity for students to discover how they can enhance their work.

But as far as Ms. Corbett is concerned, every student who participates is a winner.

"All students are winners, just for being here," she said, explaining the festival deepens teens' understanding and appreciation of the development of their art and provides a time to share this with other students.

Surrounded by painting, sculpture, and other art work, the coordinator's eye never leaves the groups of students who pass by her. She seems to know everyone, and encourages each with a warm word of praise or a hearty hello. Few pass by without stopping to chat. As the festival winds to an end, students drift together and spontaneously begin singing a capella. As their voices echo clear and strong, the entire rotunda comes to a standstill to listen. It is a poignant few moments, ended by thunderous applause, shouts of praise and misty eyes.

As students head back to the buses taking them back to their respective schools, Ms. Cohen looks out over the rotunda at the many forms of art work, and smiles. There is no doubt, she explains, that the Union County Office of Cultural Affairs had much to be proud of this year.

"Art is part of life, and it happens here," she said with a brilliant smile.

GEORGE PACCIELLO/THE RECORD
Cranford High School's Industrial Arts Department Chairman Jay Smith adjusts photography exhibit by CHS students at the Teen Arts Festival.

GEORGE PACCIELLO/THE RECORD
A self-portrait in collage by 13-year-old Hillside Avenue School student Rennie Wolters of Cranford seems to enjoy watching the visitors to the Union County Teen Arts Festival.

THURSDAY APRIL 15

☐ Fashion show — The Jefferson School PTO annual dinner and fashion show takes place at 7 p.m. at L'Affaire on Route 22, Mountaintown. Admission \$29; reservations required at 654-4672 or 232-6627.

☐ All about violets — The Union County chapter of the African Violet Society of America meets at 1 p.m. in the Scotch Plains Library, 1927 Bartle Ave. The program topic is "Do You Have a Problem Violet?" Participants may bring in troubled plants for diagnosis.

☐ Senior citizens schedule today at the Westfield Community Center is: 11 a.m., exercise; noon, lunch; 1 p.m., movie.

FRIDAY APRIL 16

☐ Quilt complex — Helena Jones of Lakehurst lectures about quilts and brings some along to illustrate her talk at the meeting of the antiquities department of the Westfield Woman's Club at 1 p.m. at the clubhouse, 318 S. Euclid Ave.

☐ Fashion benefit — A fashion show and dessert buffet is being held 7-9 p.m. at Talbot's of Westfield, 219 North Ave., to benefit the Westfield Young Artists Cooperative Theatre's summer production of *Cornwall*. Tickets \$10. Make reservations after 4 p.m. at 789-3011.

☐ Star struck — Dorit Noether, associate editor of *Chemtech* magazine, talks about astrochemistry at the meeting of Amateur Astronomers Inc. at 8 p.m. at Roy W. Smith Theater, Union County College, Cranford. The talk deals with chemistry as it occurs in the formation of stars. Following the presentation, the audience will visit the Sperry Observatory to look through two high-powered telescopes.

☐ Seminar on abuse — The National Council on Alcoholism and Drug Dependence of Union County presents a seminar on maternal, fetal and neonatal consequences of chemical use and dependence from

THIS WEEK

9 a.m.-4 p.m. at its office, 300 North Ave. E. Westfield. Call 233-8810 to register.

☐ Teen Center is open each Friday from 8-11 p.m. at the Westfield Y. The program is relocated to the Y because of renovations at the municipal building. Call the recreation department, 789-4080.

☐ Senior citizens schedule today at the Westfield Community Center is: 11 a.m., video; noon, lunch; 12:45 p.m., bingo.

SUNDAY APRIL 18

☐ Singles social — The Young Single Catholic Adults Club for ages 21-35 sponsors a wine and cheese social 2-5 p.m. at Immaculate Heart of Mary Church, Martine Avenue, Scotch Plains. \$7. 241-7936 or 354-6759.

☐ Moon mysteries — Explore the mysteries of the moon at the Trailside Nature Center planetarium in the Watchung Reservation. Topics at the 2 and 3:30 p.m. programs are wind, moon dust, what's on the back of the moon, its origin and composition. \$2 general, \$1.70 senior citizens. The show runs Sundays through April.

MONDAY APRIL 19

☐ Looking at Charleston — The American home life and social services department of the Westfield Woman's Club meets at 1 p.m. at the clubhouse, 318 S. Euclid Ave., for a film by Mr. and Mrs. George Rau on the homes and gardens of Charleston.

☐ Senior citizens schedule today

at the Westfield Community Center is: 11 a.m., current events; 11:15 a.m., movie; noon, lunch; 12:30, movie continued.

TUESDAY APRIL 20

☐ Cancer support group — Dr. Robert Harvey, minister of the First Baptist Church, Elm Street, Westfield, speaks about breast cancer and its affect on your relationships at a meeting at 7:30 p.m. of the American Cancer Society's breast cancer support group. 354-7373.

☐ Senior citizens schedule today at the Westfield Community Center is: 11:15 a.m., blood pressure; noon, lunch; 12:45 p.m., singing; 1 p.m., bingo.

WEDNESDAY APRIL 21

☐ Benefit bridge party — The arts and crafts department of the Westfield Woman's Club sponsors a dessert and bridge party to raise funds for the department at 1 p.m. at the clubhouse, 318 S. Euclid Ave. Games continue to 4 p.m. Table prizes and gift raffle are included in \$6 the admission.

☐ Theater lore — The Paper Mill: Past, Present and Future is the topic for the Fortnightly Group of the Westfield Woman's Club meeting at 8 p.m. at the clubhouse. The speaker is Meara Nigro, public relations director for the theater.

☐ Westfield A.M. La Leche League meets at 9:30 a.m. at the First Baptist Church, 170 Elm St., to discuss breastfeeding and overcoming difficulties. 757-9828 or

709-4171.

☐ Lecture on cholesterol — A free talk on cholesterol takes place at 7 p.m. in the main conference room at Rahway Hospital. There is an optional reduced cost lipid profile at \$15. 499-6193.

☐ Senior citizens schedule today at the Westfield Community Center is: 11 a.m., crafts and one-coat ceramics; noon, lunch; 12:30 p.m., ceramics.

THURSDAY APRIL 22

☐ Senior citizens schedule today at the Westfield Community Center is: 11 a.m., exercise; noon, lunch; 1 p.m., bingo.

FRIDAY APRIL 23

☐ Coffeehouse program — The Times coffeehouse, located at Evangel Church, 1251 Terrill Road, Scotch Plains, presents contemporary Christian music artist Jeff Sack at 8:30 p.m. \$5 donation; high school students and younger students admitted free. 322-9300.

☐ Senior citizens schedule today at the Westfield Community Center is: 11 a.m., trivia; noon, lunch; 12:45 p.m., bingo.

SATURDAY APRIL 24

☐ Flea market — The Ladies Auxiliary of the Plainfield Gesang- und Turn-Verein holds its annual flea market 10 a.m.-4 p.m. in Saenger Halle, 220 Somerset St., North Plainfield. Luncheon is available 11:30 a.m.-1:30 p.m.

Upcoming

☐ Craft show — Vendors are invited to participate in the Spring Craft Show Saturday, May 1, from 10 a.m.-4 p.m. at Union County College, Cranford. Reservations are due by April 15. Call Barbara Rato, 709-7527.

Orchestra to perform May 8 benefit concert

The Orchestra of St. Peter by the Sea, under the direction of its founder and music director, the Rev. Alphonse Stephenson, will return to Westfield, 8 p.m. Saturday, May 8, in a concert presented by Youth and Family Counseling Service.

The performance will be held at St. Helen's Church, Rahway Avenue and Lamberts Mill Road. In the orchestra's usual style of programming, the 42-member, all professional ensemble will perform both "serious" and "lighter" selections. A reception for all concertgoers will be held in parish hall following the performance.

Tickets for the concert are \$25 for general admission and \$22 for seniors. Patron seating is available for \$40. patrons will be listed in the concert program. Tickets can be purchased in Westfield at Lancaster Ltd. Stationers, 78 Elm St., and in Cranford at Gina's Town and Country Card and Gift Shop, 28 Eastman St. Tickets may also be ordered by calling 233-2042. Youth and Family Counseling Service is a United Fund Agency.

Rev. Stephenson has entertained audiences for eight seasons in his unique style, combining great music with laughter and fine performance in the tradition of the

late Leonard Bernstein. The opera, symphony and Broadway conductor who led 3,000 performances of the record-breaking musical *A Chorus Line* is the conductor, also, of the Jersey Shore's outdoor concert series each summer at Point Pleasant, the Festival of the Atlantic.

A special feature is Westfield's Mary Catherine LaMar, a gifted 16-year-old violinist and a junior at Westfield High School. In addition to her private studies, she is a student at the Juilliard School in New York City. The young soloist will perform Mendelssohn's Violin Concerto. The orchestra also will perform works of Smetana, Gershwin, Rodgers and Hammerstein, Jerome Kern and Lerner and Lowe.

Youth and Family Counseling Service is sponsoring the concert for the third consecutive year. Through what has become the agency's major annual fund-raising event, the concert will support programs relating to parenting skills, parent/teen communication, relationships and other family issues. The non-profit agency is celebrating its 75th anniversary this year. It serves eight communities including Cranford, Garwood, Mountaintown, Scotch Plains and Westfield.

With Youth and Family Counseling Service board members George Keenen, Lois Meyer, executive director, and the Rev. Alphonse Stephenson, conductor, and Mary Catherine LaMar of Westfield, featured soloist for the May 8 performance of the Orchestra of St. Peter by the Sea.

Space still available in Rec Dept.'s spring program

The Westfield Recreation Commission's spring season of programs is now underway and space is still available for those interested in registering. The spring season runs through the first week of June and offers a variety of programs for residents of all ages.

Programs being offered this spring include Step Aerobics, Aerobics, Pottery, Sculpture, Drop-In-Basketball, Art For Fun, Ballet, Children's Instrument Workshop and the Community Concert Band.

Each of these programs are held on various weekday evenings at a variety of locations. The registrations fee varies depending on the program.

To register for any of these programs, stop by the Recreation Office on the first floor of the Municipal Building or consult the Fall/Winter/Spring brochure for forms.

The Westfield Recreation Commission is accepting memberships for the 1993 Memorial Pool season. The Westfield Memorial Pool is scheduled to open Saturday, June 12, and will remain open until Labor Day.

The swim lesson program is open to member children ages 5 and up with registration being accepted on a first come basis until all classes are full. Competitive swim teams are also available for both advanced and beginner swimmers. Swim team sign ups will take place at the Memorial Pool Monday, June 14 at 4 p.m.

The 1993 membership fee schedule is as follows: family resident: \$195; non-resident, \$370; family with full-time

child care: resident, \$245; non-resident, \$490; husband and wife with no children: resident, \$155; non-resident, \$310; individual: resident, \$115; non-resident, \$220; senior citizen: resident, \$55; non-resident, \$100.

For additional information or to have a 1993 brochure mailed, call the Memorial Pool Office at 789-4085. Registration is being accepted at the Pool Office on the first floor of the Municipal Building.

The Westfield Recreation Commission will host its third annual 5-Miler and 1-Mile Fun Run on Saturday, April 24, at Tamaques Park in Westfield. Proceeds from the event will go to benefit drug and alcohol-free programs. The event will begin with the 1-Mile Fun Run at 9 a.m. followed by the 5-Miler at 9:30 a.m.

Pre-Registration is being accepted through April 16. The entry fee is \$8 for the 5-Miler and \$4 for the Fun Run. Post registration fees will be \$10 and \$5 respectively. T-shirts will be issued to the first 200 registrants. The race features a fast and flat certified course with mile splits and water stations. Limited parking and rest room facilities will be available. Runners should come dressed to run.

Trophies will be awarded in the following categories: First, second- and third-place male and female finishers of the Fun Run; overall male and female winners of the 5-Miler; and first, second- and third-place finishers in each age group of the 5-Miler.

The Recreation Commission acknowledges the following

area businesses for their sponsorship of this event: Pearsall, Maben & Frankenbach; Weldon Materials Inc.; McDowell's Energy Systems Inc.; Merrill Lynch, Pierce, Fenner & Smith, Inc.; The Westfield Record; Print Tech; The Summit Trust Company; McIntyre's Locksmith & Lawnmower Service; Kinsey Associates; The Diamond Group; First Fidelity Bank; Healthwise; the Optimist Club of Westfield; the Central Jersey Road Runners Club; The Party Shop; Westfield Lumber and Home Center; Bonsall Chiropractic and Sports Center; Coca-Cola Bottling Co. of N.Y.; Chemical Bank New Jersey and Princeton Bank and Trust Company, and Leisure Time Spring Water.

The Westfield Recreation Commission has begun sale of its 1993 tennis memberships. Use of the tennis courts at Tamaques Park, Memorial Park and Elm Street is restricted to membership holders only.

The courts will soon be monitored on a daily basis by Recreation Commission personnel who will be enforcing rules and regulations, checking memberships and taking reservations at Tamaques Park.

The fees for the 1993 season are as follows: family resident, \$35; non-resident, \$70; resident adult 18 and over, \$25; non-resident, \$50; Junior (13-17) resident, \$7; non-resident, \$14; resident children 12 and under, \$5; non-resident children, \$10; resident senior citizen, \$5; non-resident senior citizen, \$10; guest fee, resident, \$5; non-resident guest fee, \$5. Call 789-4080 for information.

Host families being sought

Fourteen French students and their escort will be arriving in Westfield July 3 and will remain in the town for four weeks. They are part of the Center for Cultural Travel that promotes cultural and academic exchanges.

These English-speaking students of high school age need volunteer families to provide room and board for them. These families do not need to have children of the same age and all students have insurance and will have their own spending money.

Special activities have been planned for the students on a weekday basis with all weekends free to be spent with host families. Some of the activities include trips to the Statue of Liberty and the beach. All host families are welcome.

For more information, call the Westfield coordinator, Carla DeJole at 317-6864.

Area Service Directory

ADDITIONS RENOVATIONS

Anthony James
YOUR PROFESSIONAL HOMETOWN BUILDERS

SPECIALIZING IN:

- Room Additions, Add-A-Levels, Kitchen expansions, dormers and great rooms.

- Offering an EXTERIOR SHELL program for the do-it-yourselfer.

- Architectural Blueprints with all construction orders.

- Five year warranty.

499-7177
(Union County Area)

Dedicated to Quality, Value & Service 1975

BUILDERS

Come home to quality.
Andersen
Additions • Alterations
Kitchens • Baths • Carpentry • Decks
276-4048
MICHAEL M. MASON
Complete Home Remodeling
Call Today
"My Consultation is always Complimentary."
Cranford Family For Over 40 Years

BUILDERS

NS HOME CONTRACTING
• Additions & Alterations
• Window and Patio Door Installations
• Wood and Vinyl Siding
• Roofing
Commercial • Residential
Fully Insured • Free Estimates
276-4083
Serving Union County and Vicinity
With Quality and Dependability
— Wayne Davidowitch —

COLLISION REPAIRS

Benner's Auto Center
Complete Auto Body & Mechanical
with the latest technology.
NJ Inspection & Reinspection
606 South Ave., E.
Cranford, NJ
276-1111

DECKS

DECKS UNLIMITED
We build all sizes and shapes
10 year guarantee
All our workmanized lumber guaranteed
Free estimates • Fully insured
908-276-8377
Serving Spring Township 267-0111

DRIVEWAY

HOWARTH PAVING
RESIDENTIAL COMMERCIAL INDUSTRIAL
• DRIVEWAYS
• PARKING LOTS
• SEAL COATING
• BELGIUM BLOCK CURBING
• RAILROAD TIES • STUMP GRINDING
"SERVING YOUR AREA FOR OVER 40 YEARS" FULLY INSURED
FAMILY OWNED & OPERATED
Scotch Plains
753-7281

HOME IMPROVEMENT

MACK BROTHERS
General Contracting
All Types of Roofing
601 0012 322 5230

MASON

APPEZZATO & GOETZ
ALL TYPES OF:
STEPS
ARTISTIC STONEMASONRY
BRICKWORK
WATERPROOFING
35 YEARS
MASONRY CRAFTSMANSHIP
FULLY INSURED
272-5989
1411 HIGHTOWER AVE. CRANFORD

AIR CONDITIONING

Arrowhead
PROVIDING QUALITY SERVICE FOR OVER 30 YEARS
Heating and Air Conditioning
Sales & Service
YORK
• Humidifiers • Electronic Air-Cleaners
• Clock Thermostats • Attic Fans
• Blow-In Insulation
Westfield 233-6222

BUILDERS

A. BUONTEMPO
Gen. Builder Since 1950
• New Homes & Additions
• Fire/Storm Reconstruction
• Damage Construction
• Concrete Paving/Masonry Work
• Cellar Drainage & Pumps
• Comm. & Res. Alterations
• Kitchen/Bath Construction
FULLY INSURED • FREE ESTIMATES
272-5177
License #02160

DRAIN & SEWER CLEANING

IMMEDIATE RESPONSE
SEWER & DRAIN CLEANING
✓ Water Softener Systems
Sales • Service
✓ Drainage Problems
Flooded Basement
Frozen Pipes
✓ Water Line and Sewer Line Replacement
1-800-956-7473
"Around the clock always at your service"
24 HR. EMERGENCY FLOOD SERVICE
ANCORE
Sewer & Drain
10% OFF
With This Coupon

FLOOR WAXING

J. SILMAN MAINTENANCE COMPANY
FLOOR WAXING and CLEANING
Stores • Offices • Residence
Free Estimates
908-233-0043

KITCHENS

KITCHEN FOR YOU
WE CARRY:
• ARISTOKRAFT
• MILLS PRIDE
• HOMECREST
• HONICRAFT
• WELLSBORN
• BRUCE CABINETS
• KITCHEN COMPACT
• CUSTOM CABINETS
VISIT OUR SHOWROOM
OR CALL TOLL FREE
1-800-546-8821
SO-KITCHENS INC.
122 MAGAZINE ST. — NEWARK, NJ
OPEN MON. FRI. 9:30-7:00 PM TUE. & SAT. 10:00-2:30 PM

MILK DELIVERY

Who has the time to run to the store for milk these days?
Now You Can Get
Dairy Fresh Milk
Delivered Right to Your Door.
We Carry a Full
Line of Dairy Products
MORNING DEW FARMS
908-272-2847
I want to be YOUR MILKMAN

ALARM & SECURITY SYSTEMS

ALARM SAVINGS
(Installations)
□ Burglar Alarms
□ Intercom/Telephones
□ Central Vacuum
□ Carlet Driveway Systems
— WE SERVICE & MONITOR EXISTING ALARM SYSTEMS —
Call **908-417-1022**
SAVE 30%
WITH THIS AD

CARPET

'CARPET BY BOB'
• Shop at Home Convenience
• Large Selection of Quality Carpets
• Extra Heavy Padding at NO Extra Cost
• 1st Rate Custom Installation
Guaranteed for a Full 2 Years
Fully Insured
• 8 Years Experience
• All Types of Repairs/Restretches
Call NOW for a Free Estimate
(908) 233-5195

FUEL OIL

Call For
Service or
Fuel Oil
908-276-0900
Reel-Strong Fuel
Cranford
Serving All Of Union County
Since 1925

LANDSCAPING

MICHAEL'S LANDSCAPING & IRRIGATION
Free Estimate
• Complete Landscaping & Design
• Design & Installation Rain Bird In-Ground Sprinkler Systems & Repairs
• Lawn Maintenance
• Spring Clean Ups
908-276-0093

MOVERS

ROBBINS & ALLISON, INC.
"Local Moving & Storage" Public Movers License 00172
AGENT ALLIED VAN LINES
213 SOUTH AVE E
CRANFORD
TEL 276-0808

AUTO DEALERS

REILLY OLDSMOBILE, INC.
AUTHORIZED OLDSMOBILE SALES & SERVICE
232-7651
560 NORTH AVE. E.
WESTFIELD

CLEANING SERVICES

COMPLETE HOME CLEANING
For Men and Women
Who Don't Have Time to Clean. Try Us
You Might Like It
CALL BELLE
after 3 pm
201-675-7791

DRIVEWAYS

B. Hirth PAVING
ALL YEAR SERVICE
Residential & Commercial Asphalt Work
Driveways • Parking Areas • Sealing
Resurfacing • Curbing • Snowplowing
TRUCK & BACKHOE RENTAL
Free Estimates Fully Insured
Serving Union County and Vicinity
"CALL 7 DAYS A WEEK"
789-9505 687-0614

HOME IMPROVEMENTS

Contracting
"Old Fashion Quality With Modern Know How"
• Complete Bathrooms
• Tile, Quarry and Marble Installed
• Small Bathroom Repairs
• Carpentry Windows and Doors
• Decks, Basement and Additions
• Plumbing and Electric
(Reg./Free Est./Inc.)
Call Bob at 908-281-0716

LANDSCAPING

INCREDISCAPES
by
G. SCHUMAN
COMPLETE LANDSCAPE MAINTENANCE & DESIGN
(908) 789-4922
EXPERT WORKMANSHIP
"NO JOB TOO BIG OR SMALL"
Reasonable Rates
Insured Free Estimates

PAINTING

LAVITOL PAINTING
• Exterior • Free Estimate
• Interior • Fully Insured
• Expert Preparation • Carpentry
"We're Still Working Our Way Through Town and We do the Best Work Around"
SAVE ENERGY... We install Vinyl Replacement Windows
• Check our Reasonable Proof Prices
• Roofing • Leaders and Gutters
272-4033

908-722-3000 EXT. 6255

Business

Auto dealers offer 'best deal' for rich couple

By ELIZABETH GRONIK
THE RECORD

They don't call them sales people for nothing. Give any car salesman in Westfield a chance and they'll try to sell you the best car on the lot, which is exactly what The Record did this week.

The 5 dealers in town were all given the same scenario. A married couple, planning to have children, with an unlimited budget are looking for a car. Obviously, all safety features, like air bags and anti-lock brakes, will be included. All amenities such as cruise control, automatic windows and door locks, cassette player, and air conditioning are also necessities.

The most expensive offering is a Jaguar offered by Jaguar of Westfield on North Avenue. The dealership's owner, Robert Atanasov, Jr suggested leasing a 1993 XJ 6. The lease requires \$2,500 down and payments of \$549 a month for three years. But the advantage of it is that over the course of the agreement, the driver pays only about \$22,000 to drive a \$65,000 car.

Black and British racing green are popular colors this spring, Mr. Atanasov said.

"Everybody wants a green Jaguar," he said.

Down the street at Lindeman Buick, two choices were presented. Owner Tom Lindeman offered either the very roomy LaSalle or the sportier Regal. Both have room for six passengers. The Regal has a list price of \$19,000 and the LaSalle is currently specially priced at \$18,999.

"It is a substantial sized car," Mr. Lindeman said.

It is also rated high in surveys of customer satisfaction, he said. Jadestone, a green shade, is a frequent choice of buyers.

For a more economical option, try a Chevy Corsica, as suggested by New Norris Chevrolet, on Central Avenue. It is intermediate in size and in price, according to veteran salesman Edward Goodie. It is perfect for a child or two in the back, he said. But he suggested a lighter color, so the car can be seen easier at night. In the split second of an accident it could help, he said.

The Corsica costs between \$13,000 and \$14,000, depending on special offers.

Tom Grace, a salesman at Reilly Oldsmobile on North Avenue, suggested starting out with a car that is a "little bigger," like the Eighty Eight. Oldsmobile is now offering it as a "no hassle buy," he said. The all inclusive price of \$18,995, including all rebates and dealer discounts.

The metallic colors introduced last year are still popular, Mr. Grace said, especially the green and beige colors.

For a growing family, Barry Hargadon, the sales manager at Thomas Lincoln Mercury, on South Avenue, advised going for the traditional family car — a station wagon. The Sable wagon has been very successful for the company, he said.

"A wagon gives you a lot of flexibility," Mr. Hargadon said. "The Sable is the ideal family wagon."

Caribbean green is a popular color, he added. All shades of green seem to be in demand this year.

GEORGE PACCIOLLO/THE RECORD
Jaguar salesman Gene Miller of Westfield Jaguar recommends leasing.

Ms. Hardin named to hospital's board

Jane H. Hardin of Westfield has been named to the Children's Specialized Hospital Foundation Board of Trustees for a three-year term.

Ms. Hardin is an attorney with the law firm Pitney, Hardin, Kipp & Sauch in Morristown.

She is a member of the New Jersey Bar Association and serves as chair of the estate planning subcommittee of real property. Ms. Hardin is also a member of the Surrogate's Court Rules and Procedures Committee; the Board of Directors of the Northwest New Jersey Estate Planning Committee; the American Bar Association; and the Congregational Church in Westfield.

She is a graduate of the University of Pennsylvania, Boston University Law School and New York University Law School.

Children's Specialized Hospital is New Jersey's only comprehensive pediatric rehabilitation hospital, treating newborns to 21-year-olds who require rehabilitative care as a result of a traumatic injury or birth problem. Children's Specialized provides inpatient and outpatient services at three facilities in two counties: Mountainside and Fairwood in Union; and Toms River in Ocean County.

Area Service Directory

PAINTING

EXTERIOR HOUSE PAINTING
• SPECIALIZING IN CEDAR SHAKES & ALL TYPES OF WOOD
• PAINTING OLD ALUMINUM SIDING TO LOOK LIKE NEW
• POWER WASHING
CALL NOW FOR A FREE ESTIMATE
494-3561
NORMIE PAINTING
25 YEARS EXPERIENCE

PLUMBER

ANDER & SON
Plumbing & Heating
Lic. # 1791
ALL REPAIRS
• Bathroom Remodeling
• Hot Water Heaters
• Drain Cleaning
CLARK, NJ 381-7519

PLUMBERS

Donald S. Rockefeller
PLUMBING & HEATING INC.
Complete Plumbing & Heating Services
State Lic. #4205
276-8677
7 Raleigh Ave. • Cranford

ROOFING

WESTFIELD ROOFING CO.
All Types of Roofing and Siding
Specializing in:
Roof Stripping • Flat Roofs
Re-Roofs and Repairs
WORK 100% GUARANTEED
908-789-2023
Fully Insured Free Estimates

ROOFING SIDING

D & R FUCHS
CONSTRUCTION COMPANY
Owner/Installer
Roofing • Siding
Replacement Windows
Fully Insured Free Estimates
CRANFORD 709-1251

TREE SERVICE

Ellis Tree Service
ALL TYPES OF TREE CARE & REMOVAL
• Firewood
• Woodchips
• Snow plowing
• Landscaping
(908) 245-1203
or
(908) 486-5806
INSURED • FREE ESTIMATES

PAINTING

QUALITY PAINTING
• Honest
• Experienced
• Dependable
"We take pride"
• ALSO SPECIALIZING IN WALLPAPERING •
• REASONABLE PRICES •
• SENIOR CITIZEN DISCOUNTS •
908-545-6676

PLUMBER

24 Hour Emergency Service
10% Senior Citizen Discount
No Job Too Small
Free Estimates
• WATER MAINS
• DRAIN CLEANING
• HOT WATER HEATERS
• BATHROOM REMODELING
TEL: 398-3136
PAGE: 317-8281
MPL #9823
617 RIVERSIDE DRIVE • CLARK, NJ 07066

PLUMBING

CHAPMAN BROS.
Lic. #1428
• Plumbing
• Heating • Cooling
• Alterations • Repairs
• Air Conditioning
276-1320
36 NORTH AVE. E
CRANFORD

ROOFING

J&M ROOFING
Roofing Specialists
WE REPAIR & REPLACE
ALL TYPES OF ROOFS
RESIDENTIAL • COMMERCIAL
100% GUARANTEED WORK
Fully Insured Free Estimates
908-654-1663

ROOFING SIDING

CLR CONSTRUCTION COMPANY
Roofing Specialists
Cape Cod • \$2,600 • Split Level \$2,900
SI-Level \$2,900
Price included: Tear Off, Container, New Shingles, Tar Paper, Cleanup, Permit
Also Available:
Gutters, Decks, Skylights, Windows
Basements, Siding
Free Estimates Fully Insured
(201) 794-0753

TREE SERVICE

WOODSTACK TREE SERVICE
INSURED
Low, Low Rates
Senior Citizen Discounts
FREE ESTIMATES
276-5752

PAINTING

PERFECT PAINTING BY DAVID
15 Years Exp. (Local)
SPECIALIZING IN:
• Color Design • Repair Work
• Housewashing
• Interior & Exterior Painting
• Wallpapering
• Window Glass Repair
Free Estimates References
789-3497 or 272-4456

PLUMBER

Richard J. Curia
PLUMBING & HEATING
State License # 8908
• Gas Heat • Bathrooms
• Water Heaters • Sump Pumps
• Alterations & Repairs
908-276-1963
22 Arlington Road, Cranford

PLUMBING

REYNOLDS PLUMBING & HEATING INC.
Lou DiFabio Tony DiFabio
Over 35 Yrs. Experience
SAME DAY SERVICE
Bathroom and Kitchen
Modernizations
SERVICE • SALES • REPAIRS
We Do The Complete Job
REASONABLE RATES
276-5367
Lic. #1108
358 NORTH AVENUE E
CRANFORD

ROOFING

QUALITY ROOFING
• Honest
• Experienced
• Dependable
"We take pride"
—24 HOUR REPAIR SERVICE—
• REASONABLE PRICES •
• SENIOR CITIZEN DISCOUNTS •
908-545-6676

TOWING & TRANSPORT

BILL'S TOWING & TRANSPORT
• FLATS
• EMERGENCY ROAD SERVICE REPAIRS
LOCAL & LONG DISTANCE
VINTAGE AUTO TRANSPORT
1-800-573-BILL
10% OFF WITH THIS COUPON

TV REPAIR

Specializing in:
SALES & REPAIRS
(30 Years in Business)
CENTER TV
907 Wood Ave. • Roselle
276-2331

PET SITTING

PETS
Like The Comforts And Security Of Home When You Are Away. But They Need Care And Exercise. I Come To Your Home To Feed/Exercise/Check-up. Other Services Also Available.
CALL PETER
908-654-5591
BONDED

PLUMBERS

LENNY'S PLUMBING HEATING
• Heating Sewer
• Cleaning
• Plumbing & Heating Repairs
• Hot Water Heaters
• Sump Pumps
Free Est. • State License #6249
Lenny Grieco
574-0480

PLUMBING

CURIA
Plumbing & Heating
• Residential Repair Expert
• Bath/Kitchen Remodeling
• Sewer & Drain Cleaning
• Water Mains
• Water Heaters
• Washer/Dryer Hook Ups
• Sump Pumps
• Gas Lines
QUALITY WORK GUARANTEED
Fully Insured & Bonded
908-276-6411
Master Plumber Lic. #1410 Richard J. Curia

ROOFING & REMODELING

WE STOP LEAKS!
CLARK BUILDERS, INC.
• COMPLETE ROOF STRIPPING
SPECIALISTS
• FLAT ROOFING & SLATE
GUTTERS & LEADERS
SERVING UNION & MIDDLESEX COUNTIES
FOR 22 YEARS
FULLY INSURED — FREE ESTIMATES
N.J. LIC. NO. 018768
181-5145
1800-793-LEAK
(512)

TRANSPORTATION

Gemini
Top Service In
Luxury Sedans
Limousine Service Also Available
24 Hr. service
NJ • NY • Airports • Local
located in Westfield
1800-888-8888
CLARK BUILDERS, INC.

TV/VCR REPAIRS

COUPON
TV/VCR SERVICE UNLIMITED
ANY REPAIR
• CAMCORDERS
• REMOTE CONTROLS
• COLOR T.V.'S
• VCR'S (BETA & VHS)
• VIDEO PLAYERS
DISCOUNT OFF ALL REPAIRS!!
10% Call **686-5757**
686 CHESTNUT ST. • UNION
(NEXT TO POST OFFICE)

908-722-3000, EXT 6255

Friday show

Accessorizing with scarves will be one segment at the benefit fashion show and dessert buffet at Talbot's of Westfield tomorrow to benefit the Westfield Young Artists' Cooperative Theatre from 7-9 p.m. Miss Lys Green, fashion show commentator demonstrates an intricate knot with a contrasting scarf for Talbot's manager Linda Love.

Jumble Store seeks summer clothing for sale in its shop

The Jumble Store, 110 Walnut Ave., Cranford, has begun to take in all types of summer clothing.

Good quality used clothing, such as dresses, blouses, pants, shorts, active wear, suits and children's clothing, may be brought to the store. Used bathing suits are not accepted. Residents may donate clothing or household items, open consignment accounts, or shop for reasonably priced items. This year the Jumble Store also has an extensive selection of prom dresses and formal wear.

Proceeds from the sale of items are used to finance Junior League projects in the community. This year's projects include immunization clinics at the Plainfield Health

Center, Kids on the Block AIDS awareness puppet shows, and hands-on assistance at St. Clare's pediatric AIDS transition home in Elizabeth.

The Jumble Store is a thrift and consignment shop owned and operated by the Junior League of Elizabeth-Plainfield. It is open weekdays, except Wednesdays, 9:30 a.m.-3:30 p.m.; Thursdays, 7-9 p.m.; and Saturdays, 10 a.m.-2 p.m. Consignment items are accepted Monday, Tuesday, Thursday and Friday, 9:30 a.m.-1 p.m.; Thursdays 7-8 p.m.; and Saturdays 10 a.m.-noon.

For more information call 276-0222 during business hours. The store will close for the summer May 28.

Robert Graham Sr.

Real estate broker; once of Westfield

Robert E. Graham Sr., 66, a real estate broker in Union and Somerset counties from 1960 until his retirement in 1975, died April 11, 1993 at the Department of Veterans Affairs Medical Center, Lyons.

Mr. Graham, who was born in Cranford, lived in Westfield before moving to Hillsborough Township in 1968. He served in a Navy construction battalion in World War II.

Surviving are his wife, Helen Graham; a daughter, Charlene Falken; and a son, Robert Graham Jr., both of Waldorf, Md.; two grandchildren; and a brother, Richard Graham of Westfield.

Another son, Joseph Graham, died in 1981.

Private services were at the Hillsborough Funeral Home, Belle Mead.

Hazel Hardy McCombe, 82

Clothing saleswoman

Hazel Bishop Hardy McCombe, 82, a saleswoman for 20 years at the former John Franks clothing store in Westfield, died April 11, 1993 at her home.

Mrs. McCombe was born in Ashland, Ky., and moved to Westfield in 1970 from Plainfield. She was a longtime member of the Westfield Senior Citizens club and also of the Plainfield Country Club, Edison.

Her first husband, Fred G. Hardy, died in 1988, and her second husband, Sydney G. McCombe, died in 1987. A son, Donald G. Hardy, died in 1952.

Surviving are two daughters, Marlon H. Clark of Englishtown and Barbara H. Campbell of Westfield; a stepdaughter, Eleanor M. Shep of Murray Hill; eight grandchildren; 11 great-grandchildren; and two brothers, Clifford Bishop and Con Bishop, both of Ashland.

Graveside services were held yesterday at Hillside Cemetery, Scotch Plains. Arrangements were by the Higgins Home for Funerals, Plainfield.

Obituaries

Vera Fried, 75; prominent officer in area organizations

Vera O. Fried, 75, a prominent officer in area organizations, died April 5, 1993 at Overlook Hospital.

She was born in Arlington and had lived in Westfield since 1948.

Mrs. Fried was president of the Westfield Hospital Association and chaired the evening department of the Woman's Club of Westfield. She was a past town chairwoman of the Westfield-Mountainside Twigs at Overlook Hospital and served on the board of governors of Rahway Hospital.

She also was active in the parent-teacher associations at Jefferson School, Edison Junior High School, and Westfield High School.

Among the organizations to which Mrs. Fried belonged were the Westfield chapter, Daughters of the American Revolution; the Junior Women's Club of Westfield; the

Westfield Women's Republican Club; the Westfield Citizens Organization; the New Jersey Federation of Republican Women; and the New Jersey Symphony Orchestra. She was the DAR chapter's deputy representative to what is now the Department of Veterans Affairs Medical Center, Lyons.

Surviving are her husband, Arthur C. Fried; a son, John W. Fried of Ossining, N.Y.; a daughter, Janis Ann Weinstein of Westfield; four grandchildren; a sister, Alice Stroehle of Westfield; and a brother, Webster Van DeMark of Orlando, Fla.

Services were held Thursday at the Dooley Colonial Home. Burial was in Fairview Cemetery.

In lieu of flowers, contributions may be made to the Westfield Rescue Squad.

William Newmiller, 81

A certified public accountant

William B. Newmiller, 81, a certified public accountant until his retirement in 1988, died April 9, 1993 at the Cadbury nursing home in Cherry Hill.

He was born in Plainfield, graduated from Rider College in 1933, and lived in Westfield for most of his life.

Mr. Newmiller was associated with the Oscar Kimmelman Co. of New York City, a firm in which he was a partner for seven years. He was a life member of the New Jersey Society of Certified Public Accountants and belonged to the Watchung Valley Region of the Model A Restorers Club.

His wife, Gladys M. Newmiller, died in 1988.

Surviving are a daughter, Beverly A. Bass of Cherry Hill; three grandchildren; and a sister, Viola Pomelek of Warren.

Funeral services were held Tuesday in the chapel at the Presbyterian Church, of which Mr. Newmiller was a member. Burial was in Hillside Cemetery, Scotch Plains.

Arrangements were by the Gray Funeral Home.

Surviving are two daughters, Es-

terina Roccatani and Jessie Blacato, both of Westfield; three sons, Joseph Russo of Garwood, Augusto Russo and Mario Russo, both of Westfield; 12 grandchildren and 13 great-grandchildren.

A native of Ss. Cosmo and Damiano, Italy, Mr. Russo lived in Garwood before moving to Westfield in 1960. He was a member of the Italian-American Club of Westfield.

His wife, Fiorentina Petrucci Russo, died in 1987.

Surviving are two daughters, Es-

Filippo Russo, at 87

Filippo Russo, 87, a laborer from 1953-1970 with Elizabethtown Water Co. at its Elizabeth works, died April 11, 1993 at Muhlenberg Regional Medical Center.

A native of Ss. Cosmo and Damiano, Italy, Mr. Russo lived in Garwood before moving to Westfield in 1960. He was a member of the Italian-American Club of Westfield.

His wife, Fiorentina Petrucci Russo, died in 1987.

Surviving are two daughters, Es-

terina Roccatani and Jessie Blacato, both of Westfield; three sons, Joseph Russo of Garwood, Augusto Russo and Mario Russo, both of Westfield; 12 grandchildren and 13 great-grandchildren.

A funeral Mass was offered yesterday at Holy Trinity Roman Catholic Church. Burial was in Graceland Memorial Park, Kenilworth.

Arrangements were by the Dooley Colonial Home.

Ruth Majuk Beyer; was 75

Secretary, bookkeeper

Ruth M. Majuk Beyer, 75, a retired secretary and bookkeeper, died April 10, 1993 at her home in Cranford.

Mrs. Beyer, who was born in New York City, lived in Westfield from 1956 until she moved to Cranford in 1962. She also lived in the Bronx and Basking Ridge.

She was on the staff of the Post-tasoft company in Westfield from 1956-1963 and of Surf's Shield Inc., Scotch Plains, from 1963-1978.

Surviving are her husband, Charles Beyer; a daughter, Ellen Boger of Westfield; three grandchildren; a brother, William Majuk of Kings Park, N.Y.; and four sisters, Marian Moore of Brentwood, N.Y., Frances DeCarlo of North Miami, Fla., Helen Sarrett of San Diego, Calif., and Lillian Brunik of San Francisco, Calif.

A funeral Mass was offered yesterday at St. Michael's Roman Catholic Church, Cranford. Burial was in Fairview Cemetery.

Arrangements were by the Dooley Funeral Home, Cranford.

Francesco Cintorrino

Francesco Cintorrino, 56, a perhanger and carpenter who was self-employed for many years, died April 11, 1993 at his home.

Mr. Cintorrino was born in Roccamare, Italy, and settled in Westfield when he emigrated to the United States in 1963. He was a member of the Italian-American Club of Westfield.

Surviving are his wife, Rosanna Bonnacorso Cintorrino; a son, Carmine Cintorrino, and two daughters, Mary Jo Cintorrino and Rosanna Cintorrino, all at home; his parents, Carmello and Josephine Cintorrino of Westfield; three sisters, Grace DeBella of Westfield, Antoinette Ullisse and Rita DePao, both of Edison; and two brothers, Tino Cintorrino of Westfield and Orlando Cintorrino of Milan, Italy.

A funeral Mass was offered yesterday at Holy Trinity Roman Catholic Church. Burial was in Fairview Cemetery.

Arrangements were by the Dooley Colonial Home.

United Fund spotlights Community Association

"Support of the Westfield United Fund is so important to the continued existence of its 19-member agencies. Each week one of our agencies will be featured so Westfielders will become more aware of their many programs and services," noted the Board of Trustees of the United Fund. The Westfield Community Center Association, one such member agency, is this week's highlighted agency. The Westfield Community Center Association in Westfield has been meeting the emotional and intellectual needs of children after the school day has ended for more than half a century.

"For many youngsters who otherwise would be going home to empty houses and watching television aimlessly for hours, the Westfield Community Center offers a constructive alternative," said Executive Director Ernestine Howell.

"At the center, the children will be doing their homework, exercising, undertaking arts and crafts projects, and be educated about the dangers of drug and alcohol abuse. The center also operates an At Risk program for troubled teen-

agers. The center provides a sense of extended family. With nutritional meals provided daily, the parents don't need to be concerned about cooking dinner for their children. We would not be able to maintain the quality and variety of needed services for these children without the assistance of the United Fund of Westfield," she said.

A grandmother who is attempt-

ing to raise her six grandchildren after their drug-addicted father was sent to prison and they were removed from the custody of their mentally-ill mother, needs help from the Westfield Community Center Association.

The grandmother, who still is holding down a job, cannot return home until after dinnertime, leaving the children unsupervised. She

has no way to pay for a babysitter.

"An emotionally-disturbed girl, who was often beaten by her drug-addicted father before he was jailed, needs support from the Westfield Community Center Association. She is attending special education classes and is dropped off after school at the center where she is safe and well-cared for until her mother picks her up in the evening," she said.

Forbes Newspapers

Somerset Messenger-Gazette, Hills-Bedminster Press, Bound Brook Chronicle, Middlesex Chronicle, Metuchen-Edison Review, Piscataway-Dunellen Review, South Plainfield Reporter, Franklin Focus, Focus, Green Brook-North Plainfield Journal, Warren-Watchung Journal, Highland Park Herald, Cranford Chronicle, Scotch Plains-Fanwood Press, Westfield Record, Somerset Guide, Middlesex Guide

TO SUBSCRIBE TO FORBES NEWSPAPERS CALL 1-800-300-9321

CASH
in on
your
GARAGE

To place your ad, call 1-800-559-9495

When you advertise your garage sale in Forbes Newspapers' Classifieds, you'll get EVERYTHING you need to make your sale profitable.

FREE KIT

- 100 bright yellow price stickers
- two address signs with arrows
- tip sheet on how to run the sale
- coupon for free "weather proof" ad in case of rain

CUSTOMERS

When serious Garage Sale hunters plan their weekly buying route, they use Forbes Classifieds. Forbes Classifieds is read by 400,000 readers throughout all of Central Jersey. Your ad will attract buyers from Westfield to Branchburg and Bedminster to Belle Mead.

Forbes
NEWSPAPERS

Remember Last Summer?

When you can't bear it

PRE-SEASON COUPON

It's time to think about central air conditioning

A COOL DEAL

Buy your Rheem Central Air Conditioning Unit from Reel-Strong and save BIG BUCKS!

\$100.00 OFF
RHEEM CENTRAL AIR CONDITIONING UNIT

With this ad Expires 6/30/93

UP TO **\$600.00***

REBATE

*Rebate Available with RANA 060JA and RHQA 2000 13 SEER Rating

- AVAILABLE OPTION -
5 Year Guarantee on Parts & Labor
10 Year Limited Compressor Warranty

REEL-STRONG FUEL COMPANY

Dependable, Friendly Service Since 1925

Heating & Air Conditioning

549 Lexington Ave. • Cranford • 270-0900

You said it:

"We knew we were outplayed and we want to play them again. This game woke us up, and showed us we're not invincible."

—Bob Brewster

Westfield baseball coach on his team's loss to Union

Sports

SEE OUR
CLASSIFIED
INSIDE

SIDELINES

Karate champion

Westfield resident Jay Cuoco took top honors two weeks ago in the Eighth Annual Hwang Tang Soo Do Karate Tournament, an event which draws competitors from all around the Tri-State area. Cuoco, a third degree black belt and instructor at the Hwang Karate School in Springfield, won the grand champion trophies in both form and free sparring. Cuoco studies the art under Master H.C. Hwang, an internationally renown instructor and son of the founder of the style of Tang Soo Do, the Honorable Grand Master Hwang Kee.

WTA tennis news

All former and current Westfield Tennis Association members, as well as town residents, who are interested in playing in any of the town's tennis ladders — singles, doubles, mixed doubles and seniors — are encouraged to sign up by tomorrow. The season begins on May 1. Applications are available at the Westfield Recreation Department and the Westfield library. For more information, please call Jean Power at 654-5763.

Dodge breezes

Charles J. Dodge, a 10-year-old who competes for the Children's Specialized Hospital's Lightning Wheels team, competed in the CSH's first Junior Swim Meet Apr. 3 at the Sonny Werblin Recreation Center on the campus of Rutgers University. Dodge swam in four events — backstroke, freestyle, breaststroke and distance freestyle — and qualified in all four events for the National Junior Wheelchair Championships, which will be held July 6-11 at Ohio State University.

The Hot Spot

On Saturday, Westfield's Recreation Field will be the site of the Blue Devil Invitational. Boys and girls track teams from across Union County will be on hand for the event, which will begin at 9 a.m.

Inside

- ☐ Preview.....B-2
- ☐ Youth Sports.....B-2
- ☐ Scoreboard.....B-3

Got a score to report?

Call Kip Kudruk at 276-6000 or fax to: 276-6220. Our address is: 102 Walnut Ave., Cranford, N.J. 07016.

High School Results

Week of Apr. 7-13

WESTFIELD
Baseball (3-1)
Westfield 13, East Side 2
Westfield 8, Piscataway 3
Union 4, Westfield 1
Softball (1-2)
Cranford 5, Westfield 2
Union 5, Westfield 4
Lacrosse (2-1)
Westfield 6, Summit 4
Mountain Lakes 10, Westfield 2
Tennis (4-0)
Westfield 5, Irvington 0
Westfield 5, East Side 0
Golf (2-0)
Westfield 150, East Brunswick 180
Boys Track (2-0)
Westfield 120, Kearny 8
Girls Track (2-0)
Westfield 106, Kearny 16

Youth is served on boys tennis team

By KIP KUDRUK
THE RECORD

Those who see a pair of sophomores and a freshman in the lineup and instantly think Westfield's tennis team will undergo a rebuilding season, must see the trio perform before they can accurately assess the situation.

Upon further review, onlookers will realize these youngsters not only belong where they are, but they also strengthen a squad anchored by proven seniors.

Thus, head coach George Kapner believes his team can eclipse last year's achieve-

ments, which include a share of the Union County title, a berth in the sectional finals, a 22-5 record and another unbeaten season within the Watchung Conference.

"We're looking to improve our record, win the conference, win the county tournament, upset Livingston and take the section," said Kapner, whose team was shut out by Livingston twice during the season, including once in the North Jersey Section 2, Group 4 finals.

The Blue Devils' youth movement will primarily be felt at singles, where sophomore Chris O'Connell and freshman Brad Jankowski will play at No. 2 and 3, respec-

tively.

O'Connell was not in the lineup last season, but his play has forced him into the starting mix. Jankowski, who enjoyed a successful winter season, is the first freshman to start for Westfield in approximately five years.

Seth Rosen will move up from No. 2 to occupy the No. 1 slot. The senior went 16-7 in 1992 and will be asked to take on some very accomplished opponents.

While it remains to be seen how much of an impact the young players will have, both doubles teams appear to be tough to beat.

Seniors Simon Baukh and Matt Pravda

comprise the No. 1 tandem. Baukh played first doubles last spring, won the county title and finished with a 24-2 record with partner Garth Burrill. Pravda, who played with Jeff Roesgen at second doubles, went 25-3 and captured a county crown last season.

Sophomore Steve Lehman and senior Tom Vo make up Westfield's second doubles team. Lehman went 5-0 last year in spot duty, while Vo played lacrosse.

Others who may see action this season are seniors Matt Jackson and Louis Clinton, juniors Marc Willemson and Marc Spirn, sophomore Evan Kaplan and freshmen Ken Dia-

(Please turn to page B-2)

Baseball loss serves as early wake-up call

By KIP KUDRUK
THE RECORD

While it seems improbable that a team which faces Watchung Conference opponents regularly could finish with an undefeated record, Westfield did indeed harbor such aspirations this spring.

So, it may come as a surprise that the Blue Devils' baseball team did not view their initial loss as a serious setback. Instead, Westfield plans to use last Wednesday's 4-1 defeat to Union as a building block for the future.

"We knew we were outplayed and we want to play them again," said Blue Devils Head Coach Bob Brewster. "We play them again on the day of the county seeding meeting (April 28) and that game may have a bearing on the seeds. This game woke us up and showed us we're not invincible. I have confidence that the kids will rise to the occasion in pressure situations."

Blue Devils hitters were shackled by Farmers' right-hander Ed Collins (1-0), who struck out eight, walked four and allowed four hits and no earned runs in his complete game performance. Collins picked up the victory after Dave Schwarzenbek's sharp, slicing line drive with the bases loaded was caught just before it hit the ground by Union's rightfielder.

"Collins had too much pop for us this early in the season," said Brewster. "He threw hard and got the ball in on us and handcuffed us."

The Blue Devils rebounded nicely

in their next two games, beating Piscataway and East Side easily.

In Monday's 13-2 drubbing of East Side, righthander Chris Infantino picked up where he left off in his opening day win at Elizabethtown. The senior raised his record to 2-0 following his four-hit, four-strike out performance over six innings. Since both runs were unearned, Infantino still has yet to permit an earned run. He has also walked only one batter in 13 innings this season.

Westfield (3-1) plated a couple of unearned runs in the first inning, but gave them back in the top of the fourth. In the bottom of the fourth, Bill Rodd singled and scored on an error, then Schwarzenbek and Infantino ripped run-scoring singles, opening up a 5-2 lead which was enlarged. Rodd went 3 for 3 with two RBI and Infantino went 2 for 4 with an RBI and three stolen bases.

Last Thursday, Chris Vogel and Jeff Pereira provided the pitching and Dan Higgins supplied the power in an 8-3 triumph over visiting Piscataway. Vogel (1-0) surrendered three earned runs, four walks and five hits over 5½ innings. Pereira was credited with a save following his two-hit effort over the final 1½ innings.

Vogel allowed the Chiefs a pair of runs in the first inning, but Higgins tied the score with a long two-run home run over the 377-foot marker in left-center field. Westfield went ahead for good in the next inning, when designated hitter Beth Coren drove in Vogel with a single, then scored on a passed ball.

Laxmen retain Bristol Cup, top Summit, 6-4

By KIP KUDRUK
THE RECORD

Midfielder Steve Monninger scored twice and registered one assist and junior attackman Paul Baly scored once and set up four other goals to help lead Westfield to a 6-4 triumph over Summit Saturday at Tamaques Park.

The victory allowed the Blue Devils to keep the Bristol Cup, a trophy they have possessed six times in eight years.

Westfield (2-1) led the entire way and benefited from the lineup changes head coach Shaun Cherewich made after the Blue Devils' 10-2 loss at Mountain Lakes. Cherewich moved junior Charles Salzman to the midfield and Glenn Wojcik to the No. 1 attack line. He also inserted Scott Gersch at defense and stationed Baly behind the net on offensive sets.

"I don't know if we're playing better or it's just the competition," said Cherewich, who faced Suffern yesterday in a match which occurred after press time. "We'll have to wait until the week is over until I can see how we're progressing."

In the victory over the Hilltoppers, Salzman, Jeff Ryan and midfielder Dave Shiwotsuka scored goals. In the loss to the Lakers last Wednesday sophomore Boomer Wertheimer accounted for all of the Blue Devils' scoring by pumping home his first two varsity goals in the fourth quarter.

Softball bats cool off as Westfield drops pair

Following a 14-run outburst in an opening day victory over Elizabeth,

the Blue Devils suddenly struggled at the plate and scored only six times in losses to Union and Cranford.

On Monday, Westfield found themselves behind East Side, 4-1, when the game was suspended due to curfew rules at Newark's Independence Park. The Blue Devils managed only two hits in four innings and fell behind when the Red Raiders scored four runs in the second inning, three of them on a bases loaded triple.

A completion date has not been set, but the game may be resumed when East Side visits Westfield on April 30.

Last Thursday, Westfield hitters were tied up in knots by senior righthander Kari Kalinkanskus, who yielded five hits and a pair of walks while striking out three over seven innings.

The Cougars scored three times in the third and twice more in the fourth to build a 5-0 lead. Westfield cut into the deficit in the sixth, when third baseman Liz Devlin tripped home Julia Cerecice and scored on the same play on an overthrow by the leftfielder.

However, Westfield came up empty in the seventh and lost, 5-2. Susan McCloy (1-2), who was charged with the loss, was relieved by junior Jody Bertelson in the third inning.

The previous afternoon Westfield squared off against Union for the first time since the Farmers surged to a 13-0 victory over the Blue Devils in last year's Union County Tournament finals.

Even though Westfield rallied to tie the game by scoring three runs in the bottom of the sixth, Union

Jeff Pereira picked up a save last Thursday, pitching the final 1½ innings to help the Devils post an 8-3 win over Piscataway. Westfield lost to Union the day before.

GEORGE PACCIOLLO/THE RECORD

Gloria Ko and the Westfield volleyball team lost a three-set match to Elizabeth last week.

SHARON WILSON/THE RECORD

Jeremiah's 37 leads golfers over E. Bruns.

In only their second match of the year, the Blue Devils crushed East Brunswick, 158-186, Monday at Echo Lake CC. Junior Rich Jeremiah fired a one-over par 37 and classmate Cregg Watner carded a 38 to lead the Blue Devils. Senior Matt Jessup shot a 41, while Brian O'Connor and Mark Hobbie posted a pair of 42s.

Following today's match against Chatham and tomorrow's at Livingston, Westfield will play in the Watchung Conference Tournament, where it will be expected to defend its title. The event will take place at either the Suburban CC in Union or the Roselle CC.

Last year, the Blue Devils beat Cranford by 32 shots and were led by Jeremiah's seven-over par 79, which was good enough for second place.

Kearny clearly crushed by Blue Devil girls

By IVY CHARMATZ
THE RECORD

On Tuesday's meet against Kearny the girls' track team earned a sweet 105-18 victory at Recreation Field. The 89-point triumph was made possible by consistent contributions from all members of the team.

In the 400-meter hurdles, Tiffany Hester (1:14.7) and Deirdre O'Brien (1:17.2) finished first and second. Stacey Tourtellotte (12.8), Ahisha Winkler (13.37), and Michelle Cort (13.47) crossed the 100-meter line one, two, three.

The one-mile run was the only event the Cardinals won. Bridget Keegan (8:06.2) and Sharon Gambino (8:11.9) took second and third. In the 400-meter, Ahisha Winkler placed first in 1:05.6, with Suzy Folger taking third in 1:07.1.

Erin Allebaugh (16.5) and Rasheedah Hawks (18.9) were the

(Please turn to page B-2)

Fun in the sun for Y swim team

By KIP KUDRUK
THE RECORD

In the wake of departed stars like Keith McKune and Scott Kaslusky, this year's Westfield Y team realized it had to exceed its best efforts in order to approach last year's top-20 team finish in the YMCA National Swimming and Diving Championships.

Feeling the pressure to fill the void, Westfield's 12 swimmers buckled a bit over the first two days of competition before regaining their senses and performing up to, and beyond their capabilities.

Following a team meeting after the second day, Westfield Y Head Coach Bruce Schaefer implored his team to calm down and enjoy their swims and the event.

"The team swam tight under the expectations and didn't perform up to its capabilities," said Schaefer. "I just told them to relax and that their times would come as they relaxed. The whole team was under pressure. Some felt they had to score (top-18 finish) a lot and even if they did lifetime bests they were disappointed."

Over the first two days, Ted Pollack, Caroline Feraldo and the girls' 200 medley relay team turned in Westfield's best swims.

On the opening day Pollack placed 17th in the nation in the 500-yard freestyle, finishing in 4:44.08. The next day he completed the 100-yard butterfly in a team record time of 53.45, good for 29th place overall.

Feraldo put in a fine effort in the 100-yard backstroke, placing 44th with a time of 1:01.14. A day earlier she swam the anchor leg on the 200 medley relay, which was also comprised of Donna Restivo, Lisa Olden and Anne Teitelbaum. The foursome finished in 1:54.06, establishing a team record for 15-18-year-olds and open.

The fireworks came in the third day, when the team heeded their coach's advice and displayed a more composed demeanor in the pool. Todd Kendall forged his way into the record books in the 200 back, becoming the fastest Westfield swimmer in the event after he placed 14th overall with a time of 1:56.83.

Restivo followed suit by touching out in the 200 back in 2:09.90, the second best time for a female in team history. Her time earned her 31st place overall.

Restivo and Kendall spearheaded an effort which saw 14 of 17 competitors attain personal best times.

After slipping off the starting blocks in the 100 back, Brian Ramsthaler sliced four seconds off his previous best time in the 200 back. In the 200-yard freestyle, Saskia Riley shaved eight seconds, Feraldo cut four seconds and Kendall took three seconds off their quickest recorded times. Schaefer also lauded Paul Ulrich, who enjoyed a fulfilling meet.

"The kids learned a lot," said Schaefer. "They learned to stay focused and they learned the importance of supporting their teammates. I hope they'll take this back with them next year because the attitude of the team is dictated by the individuals."

"What the team also discovered was that they were very important to past stars through their support. Their support for them and the team's dedication is important because the swimmers of a united team can't be beaten."

Overall, the team turned in 45 best times out of 64 swims, set five team records and had seven of its nine returning swimmers pre-qualify for next year's meet. Kendall also earned All-American status in the 200 back.

YOUTH
SPORTS

SOCCER

Westfield Soccer Div. IV
Opening day came early for the United Force Div. 4 boys soccer team as they traveled south to play the West Windsor Falcons last Sunday. Although the field was playable, the surrounding areas were under water. In a gentle mist, the game began. The two teams battled along midfield lines with neither gaining any advantage.

United stopper Ricky Lang and sweeper Brian Kampas shut down the Falcons' surges, and kept feeding the ball of to wingmen Seth Fisher and Andrew Elken. As the middle was shutdown, Falcon strikers took to the corners only to be turned back by United fullbacks Jeff Van Audel and Pat Tuohy. Late in the second period, goalie Mike Kovetz made a nice save on a very well ball, but it slipped free onto the waiting foot of a Falcon striker before Mike could secure it. The Force responded with three breakaways as Erik Finne and Eric Schoenemann attempts were turned back. As the half ended, a mix up in the defense produced a second Falcon goal.

At 2-0, United went to four strikers to produce offense, but the quick-footed Falcons were up to the task. The third period proved to be a defensive delight for United fans. With only three defenders, United shut down the Falcons for over 20 minutes. Dan Sawicki, Jeff Van Audel and Andrew Pierpan rejected what was sent their way, while goalie Brian Kampas handled what got by.

Midway through the fourth quarter on a direct kick, Pat Tuohy, playing center half, drilled the Force's first score past an on-looking Falcon goalie. With United hopes running high at 3-1 for another score to tie, the Falcons produced the best shot of the day. From the right side came a high, arching spinning shot that hit the far post, squarely ricocheting into the goal for the final goal.

BASKETBALL

P.A.L. Girls

Westfield's P.A.L. girls basketball 7-8th grade team came up short to take third place in their Tri-County league. On March 15, they opened the playoffs by outshooting a physical Springfield squad, 45-21. It was a total team effort, as 11 players combined their talents. Katie Heinzel and Amy Williams produced 16 points while sophomore Katie Bravin added 8. Alena Lygate and Nicole DeBentle controlled the boards while Jan Kempas ran the offense.

As they have all season, the bench added their enthusiasm to the victory. Jesse Lutenkiewicz, Pam Lygate and Vicky Nusse controlled the forecourt as Patty O'Donnell and Annette Henley controlled underneath. The win moved the Lady Devils into the semis, producing a return match against the Cranford Cougars.

In their first meeting during the season, Cranford outlasted Westfield by a single point. On this night, which included a false fire alarm, a stoppage of play by the Cranford police and five three-pointers, the Lady Devils came up short against a tough Cranford five. From the opening tip, the Westfield ladies could not get their shots to fall. Meanwhile, Cranford rolled. Facing a 14-point deficit, Westfield went to a man-to-man defense in the third quarter. Cranford's lead started to dwindle when fire bells rang out. After a 20-minute delay, which forced all in attendance outdoors into the rain, the game was resumed. But Westfield's momentum was halted, and with the fourth quarter started and the Devils down by 12, coach Kampas put in his long shots. Jesse Brewster, Ann Marie Ruvoio, Alena Lygate and Annette Henley delighted the crowds of both teams as they shot from 'downtown' to the tune of 5 of 7 three-pointers. But, even with that quick surge, Cranford secured the win, ending Westfield's hopes of making the finals.

It was a great season, and the team would like to thank Det. Ron Allen and the Westfield Police Dept. for their sponsorship. Also, the Westfield Board of Ed., especially Dr. Rader for the use of the gym, and the fabulous Roosevelt and Edison custodial crew who were as courteous and helpful as part of our team.

SOFTBALL
PREVIEWWestfield vs.
Watchung Hills

Date: Sat., April 17
Time: 10 a.m.
Location: Ridge H.S. fields, on South Maple Ave. in Basking Ridge.

The Blue Devils (1-2)

Entering the season, head coach Maggie McFadden's primary worries centered around the pitching staff. She might have to rethink matters, however, as she watched her team score a total of six runs in losses to Union and Cranford last week. On both occasions Westfield hurlers gave their team every opportunity to win, yielding only five runs in each game.

P. Susan McCloy has shown the control, which at times held her back last year. 3B Liz Devlin seems to have adjusted to the varsity level and is contributing to the offense. At this point, the heart of the batting order — 1B Abby Bomba, CF Lori Chelios and RF Amy Gallagher — must start hitting live they did last year in order for the Blue Devils to regain their winning ways.

The Warriors (0-0)

Heading into the Ridge Tournament with only two games played, both of which were decided after press time, Watchung Hills might not be as prepared as its three counterparts. But, the Warriors will surely be eager to play after practicing for five straight weeks.

Senior P. Stefanie Block has the unenviable task of replacing Kim Falzarano, who owns the school record for strikeouts in a season (120). Head coach Jim Kanach believes his infield defense, comprised of 1B's Blakey Blum and Lauren Dryer, 2B Anne Li, SS Michele Tremarco and 3B Leoni Kika, has improved considerably. C Stacy Robustelli and outfielders Janel Bonacci, Erica Epstein and Jen Cilino are first-year varsity players.

The Bluffs:

Westfield needs to crank up its offense and McCloy must emulate her early season performance if the Blue Devils want to play for the tournament championship against the winner of the Ridge-Whippany Park contest. As far as the Warriors are concerned, the tournament provides an opportunity for them to measure themselves against a pair of excellent opponents. Both the consolation finals and the tournament finals will begin at 1 p.m.

HIGH SCHOOL ROUNDUP

(Continued from page B-1)
top placers in the 100-meter hurdles. In the 800-meter, freshmen Karen McGuire (2:40) and Gambino (2:41) crossed the line first and second.

Tourtellotte (27.5) and Cort (28.4) came in first and third in the 200-meter.

In the two mile run, Lisa Citrin crossed the tape in first in 14:15, followed by Keegan (14:27), and Xanda Martins (14:31).

In the field events Cort placed first in the long jump (15-8.5) and Tourtellotte claimed first in the high jump (4-6) jump. Jane Oslislo threw the discus 78-2 to secure her No. 1 spot and Allebaugh hurled the javelin 83-9 to garner a first place finish. Shi-Kia Carter recorded a first place shot put throw of 26-11.

The mile relay team of Winkler, Tourtellotte, Allebaugh, and Hester captured first in a time of 4:33.

"I like to win," said head coach Nancy Carpenter. "The times, the distances, the throws are all getting better and we're looking forward to a very successful season."

The team's next meet is the Blue Devil Invitational, scheduled for Saturday morning at Recreation Field.

Elizabeth rally spikes
Westfield girls, 2-1

Following a 15-13 victory in their first game against powerful Elizabeth last Wednesday, the Blue Devils volleyballers undoubtedly had visions of an upset impressed upon their minds.

However, the Minutemen reverted to the form which enabled them to claim last year's Union County Tournament title. The visitors won the final two games by identical 15-6 scores to send Westfield home unhappy.

Blue Devils Head Coach Heather Kennedy believes the keys to the outcome were her team's concentration level and the false sense of security which usually comes after winning the first game.

"We felt confident and it came across in the first game," said

Kennedy. "Unfortunately, we were unable to adjust to our mistakes and that's mostly psychological. We weren't able to focus on the action after making errors. It's still early in the season and we need to play against more competition to help us."

Senior captain Jessica Burley scored six points on serve for Westfield in the first game. According to Kennedy, setter-hitters Gloria Ko and Andi Scull did a fine job of setting up and changing the pace of the game in the early going.

Blue Devils waltz to
victory over Cardinals

By IVY CHARNATZ

THE RECORD

The boys track team went to Kearny on Tuesday and came home victorious, winning all 11 events en route to 120-8 triumph.

John O'Brien and Jim Nicoll got things off to a good start as they finished the 800 meters in 2:12 and 2:12.5. In the 3200 meters, Geoff North (11:12), Adam Barcan (11:22), and Rich Kestro (11:32) were Westfield's top three finishers.

The 100 meters supplied top finishes to Ken Silverman (10:45) and Marcus Cognetti (10:59). Silverman and Chris Blanding crossed the 200-meter finish line in 23.9, followed by Erwin Light (24.6) and Cognetti (24.9). The 400 meters provided Jamal Hester with a first place finish (52.3). Hester set his mark in the field events, earning the long jump gold with an amazing leap of 6-4.

In the hurdles, Chris Blanding placed first in both the 110 meter

(15.15) and in the 400-meter intermediates (57.3).

The one-mile run was claimed by Chris DeMasi (4:50), Lawrence He (4:55), and Matt Gerbely (4:59).

Rodney Hayes, Mike DeMarco, Rishon Williams and DeMasi completed the mile relay in a quick 3:48.4.

Pole vaulters Paul Hayes (9-0) and Amit Magdilelli (8-6) also contributed to the team's 112-point triumph.

"This was just another victory to pave the way on our triumphant march to the season championships," said Kestro.

The runners look forward to Saturday morning when they will host the Blue Devil Invitational.

Unbeaten netmen rock
two conference foes

Excellent tennis teams will most likely have their hands full when they face Westfield this season, as East Side and Irvington didn't appear to have much of a chance against the Blue Devils this week.

The first doubles team of Simon Baukh and Matt Pravda was particularly impressive in each 5-0 victory. In the two matches the tandem lost a total of three games. At No. 2 doubles, Tom Ve and Steve Lehman won 6-1, 6-0 over East Side, then beat Irvington by forfeit.

At singles, Seth Resen and Chris O'Connell dropped only five games each during the week at No. 1 and No. 2. Brad Jankowski double-bagged his foe from Irvington and needed three sets to emerge victorious against East Side.

Tennis

(Continued from page B-1)
mond, Brian Williams and Rich Cohen.

"I like the mix of players," said Kapner, whose team shared the county title with Oratory Prep last year. "We have the deepest team I've had in my three years as coach. Even if opponents have a strong first singles player, we have a good shot at taking three of the remaining four matches."

"Everyone is close in ability. Our second doubles guy is almost as good as the second singles player. Very few teams can say that. And, the young players all have serious potential."

Possessing such strong depth, Kapner will be counting on players to pick up the slack for others when the time presents itself. For example, the Blue Devils defeated Oratory in the second match of the season despite losing at first and second singles.

"The thing that's nice about this team is that they all can pick each other up. That's one of the things I expect to happen this year," said Kapner.

"Our strength is our depth," said Baukh. "We have strong doubles teams and we work well as a unit. We also have good team unity off the court. This year it's more noticeable than in the past. But, we can't let up as the season progresses. We start well, but sometimes we slip up. We have to keep the pressure on throughout the year."

EFINGER'S
ATHLETE OF THE WEEKDAVE DUELKS
WESTFIELD

Over the first four games of the season the second baseman was Blue Devils' leading hitter with a .417 average (5 for 12). In Thursday's 8-3 victory over Piscataway the senior went 2 for 4 with a pair of doubles.

"As chosen by Forbes Newspapers' Sports Dept."

EFINGER'S
YOUR SPORTING GOODS COMPLEX
513 W. UNION AVE., (RT. 28) BOUND BROOK, NEW JERSEY/908-356-0604
Mon., Tues., Thurs., Fri. 9:30 AM to 9 PM/Wed. & Sat. 9:30 AM to 5:30 PM

Introducing the
Honda Harmony Mowers.
The perfect balance of
price and performance.

The Honda Harmony Walk-behind
Mulching Mower, priced as low as \$529*
*Manufacturer's Suggested Retail Price. Actual prices may vary.

New for '93
The Honda Harmony Riding Mower.
Prices start as low as \$1550*
*Manufacturer's Suggested Retail Price. Actual prices may vary.

No money down. No interest and no payments until Oct.**

Free Video.
For a closer look at our
Honda Harmony mowers
1-800-35HARMONY

Developed and built in America, the new Honda Harmony riding mower joins the walk-behind mulching mower to provide exceptional performance and great value. The walk-behind mulching mower features Honda's exclusive twin-blade design and six-step mulching action. The riding mower is powered by an 11 hp OHV

engine — more power than other mowers in its class. Both are designed to make lawn mowing easier.

The Honda Harmony riding mower and walk-behind mulching mower offer you the quality and durability you expect from Honda, but at a new, more affordable price. Now there's no reason to settle for less than a Honda.

HONDA
Power
Equipment

Nothing's easier.

BELLE MEAD
Hillborough L & G Equip.
820 Route 206
(908) 874-8300

BELLEVILLE
The Motorcycle Mall
165 Washington Ave.
(201) 781-4545

BOUND BROOK
Rick's Cycle Center, Inc.
14 West Main St.
(908) 356-1193

E. BRUNSWICK
East Brunswick Honda
307 Cranbury Rd.
(908) 257-6945

LINDEN
Addalia's Floral Garden Inc.
828 North Siles St.
(908) 486-1347

RINGOES
Watts Outdoor Center
Larison Lane
(908) 782-5854

UNION
Chestnut L/M & Equip. Inc.
421 Chestnut St.
(908) 687-5270

WESTFIELD
The Eardly Peterson Co.
224 Elmer St.
(908) 232-5723

WHITE HOUSE
Lingate Equipment
3545 Route 22
(908) 534-6122

For expert advice, sales and service, see your local Honda Power Equipment Dealer

**Financing is available on approved credit via the Honda Power Equipment MasterCard® offered by Dial National Bank. When interest begins, annual percentage rate may vary. As of 3/1/93, the APR was 12.9%. Offer good 3/1/93 to 6/30/93. See dealer for details. For optimum performance and safety, please read the owner's manual before operating your Honda Power Equipment. ©1993 American Honda Motor Co., Inc.

SCOREBOARD

IN THE NEWS

Westfield's Third Annual 5-Mile Run
The Westfield Recreation Commission will host its Third Annual 5-Mile and One-Mile Fun Run Saturday, April 24, 1993, at Tanager Park in Westfield. Proceeds from the event will go to benefit drug and alcohol-free programs. The event will begin with the one mile Fun Run at 9:00 a.m., followed by the 5-mile event at 9:30.

Pre-registration is being accepted through April 16. The entry fee is \$8 for the 5-mile and \$4 for the Fun Run. Post registration fees will be \$10 and \$5, respectively. Tee-shirts will be issued to the first 200 registrants. The race features a fast and flat certified course with mile splits and water stations. Limited parking and rest room facilities will be available. Runners should come dressed to run. For race application or information, please contact the Westfield Recreation Commission at (908) 788-4080.

Trophies will be awarded in the following categories: first, second and third place male and female finishers for the Fun Run; overall male and female winners of the 5-mile; and first, second, and third place finishers in each age group of the 5-mile.

The Recreation Commission greatly acknowledges the following area businesses for their kind sponsorship of this event: Pearson, Maben and Frankentack; Weldon Materials, Inc.; McDowell Energy Systems, Inc.; Merrill Lynch, Pierce, Fenner and Smith, Inc.; The Westfield Record; Print Tech; The Summit Trust Company; McIntyre's Locksmith and Luggage Service; Kinsey Associates; The Diamond Group; First Fidelity Bank; Healthwise; the Optimist Club of Westfield; the Central Jersey Road Runners Club; The Party Stop; Westfield Lumber and Home Center; Bonnell Chiropractic and Sports Center; Coca-Cola Bottling Co. of N.J.; Chemical Bank New Jersey; Princeton Bank and Trust Company and Leisure Time Spring Water.

Volunteers Needed to Coach Lacrosse
The Westfield Recreation Commission is currently seeking experienced lacrosse players to assist with the coaching of their Spring Lacrosse program.

The program features a league type format for youths in grades five through eight. The youths are separated into three teams based upon grade and each team plays a number of

games against neighboring towns. Practices are held on weekdays with most games scheduled for Saturdays.

Anyone interested in volunteering their time to help coach this popular program should contact Ed Joffe at 233-8706 or the Westfield Recreation Commission at 788-4080.

ROAD RACING

Race Calendar
April 17 (Sat.) — Brainerds 5K Country Classic, Hamory, 10 a.m., 808-454-3775
April 18 (Sun.) — Race For The Rainbow 5 Mile, New Brunswick, 11 a.m., 201-643-3710
April 18 (Sun.) — O'Sullivan Memorial 5K Cross Country, Deepwater Park, Readington, 10 a.m., 908-788-3848
April 24 (Sat.) — Westfield Recreation 5 Mile, 9:30 a.m., 908-788-4080
April 24 (Sat.) — Race Judicata 5 Mile, Piscataway, 10 a.m., 908-848-0800
April 25 (Sun.) — Cherry Blossom 10K, Newark, 10 a.m., 201-867-8530
April 25 (Sun.) — Hillsborough Spring Fling 5K, 10:45 a.m., 908-359-1727
April 26 (Wed.) — Blue Cross/Blue Shield Series 5K, No. 1, 6:30 p.m., Drew University, Madison, 201-378-0231
May 2 (Sun.) — Union County College 5K, Cranford, 9:30 a.m., 908-708-7800
May 8 (Sat.) — Hoboken Classic 5 Mile, 10 a.m., 201-782-1590
May 9 (Sun.) — Run For Freedom 5 Mile, Newark, 9:30 a.m., 201-378-0231
May 16 (Sun.) — Midland Run, 5K & 15K, Far Hills, 9 a.m., 908-722-8250
May 16 (Sun.) — Lincoln Tunnel Challenge 3.5 Mile, 9 a.m., 201-562-1500

GOLF

Ash Brook Women's Golf Club
9 Hole Tournament
April 16, 1993
Low Net-Low Gross
Flight A
Low Gross: Jackie Newman, 49, 1 pt.
1st: Jackie Newman, 38 Net, 6 pts.
2nd: Rust Squires, 43, 3 pts.
2nd: Mary Zukosky, 43, 3 pts.
Flight B
Low Gross: Nancy Christensen, 83, 1 pt.
1st: Nancy Christensen, 44 Net, 5 pts.
1st: Kathy Blatt, 44, 5 pts.
3rd: Marion Olsen, 45, 2 pts.
Flight C

Low Gross: Carl Simons, 72, 1 pt.
1st: Carl Simons, 46 Net, 6 pts.
2nd: Marion Bradtz, 51, 4 pts.
3rd: Co Chasotis, 62, 2 pts.
Low Putts: Nancy Christensen
Chip-ins: Audrey Weber

18 Hole Tournament

April 6, 1993
Low Net-Low Gross
Flight A
Low Gross: Anna Chung, 88
1st: Anna Chung, 78 Net
2nd: Maggie Swiet, 81
3rd: Trish Cragg, 80
Flight B
Low Gross: Marlene Deans, 100
1st: Marlene Deans, 79 Net
2nd: Rhonda Faughnan, 80
2nd: Vivian Sanders, 80
Flight C
Low Gross: Ethel Zenowicz, 111
1st: Ann Welsgerber, 78 Net
2nd: Ethel Zenowicz, 81
3rd: Cynthia Shim, 82
Low Putts: Ann Welsgerber, 28
Chip-ins: Marlene Deans, Natalie Pines, Ann Welsgerber.

SWIMMING

WESTFIELD Y RESULTS
at YMCA Junior Nationals
80 free — Caroline Feraldo 25.70 (98th); Lisa Olden 25.85 (135th); Todd Kendall 22.85 (78th)
100 free — Feraldo 55.74 (110th); Tim Smith 49.46 (73rd)
200 free — Anna Telsbaum 2:00.82 (84th)
500 free — Ted Pollock 4:44.08 (17th)
100 back — Kendall 54.88 (32nd); Brian Ramsthaler 57.25 (77th); Feraldo 1:01.14 (44th); Donna Restivo 1:02.14 (78th)
200 back — Kendall 53.45 (14th); new 15-18 & open team record; Ramsthaler 2:02.42 (62nd); Restivo 2:06.90 (31st)
200 breast — Smith 2:18.54 (67th); Chris Marso 2:21.35 (90th)
100 fly — Pollock 53.45 (28th); new 15-18 team record
200 medley relay — Kendall, Smith, Pollock, Ulrich 1:40.80 (31st); Restivo, Lisa Olden, Telsbaum, Feraldo 1:54.06 (new 15-18 & open team record)

STY

YESSS!

2nd TIRE
1/2 PRICE
NOW THROUGH MAY 1st!

Firestone

FR721 ALL SEASON WHITEWALLS

SIZE	1st TIRE WHITEWALL PRICE	2nd TIRE
P155/80R13	\$49.95	\$24.98
P165/80R13	\$58.95	\$29.48
P175/80R13	61.95	30.98
P185/80R13	63.95	31.98
P185/75R14	68.95	34.48
P195/75R14	69.95	34.98
P205/75R14	75.95	37.98
P205/75R15	77.95	38.98
P215/75R15	81.95	40.98
P225/75R15	84.95	42.48
P235/75R15	88.95	44.48

*FIRESTONE FR721 ALL SEASON STEEL RADIALS CARRY A 50,000 MILE LIMITED TREADWEAR WARRANTY. SEE STS FOR DETAILS.

"STS VALUE PACKAGE"
• COMPUTERIZED WHEEL BALANCING
• TUBELESS VALVE ASSEMBLY
• ALL WHEELS HAND TORQUED
• TIRE PROTECTION PLAN
• STS "NO HASSLE" WARRANTY

EXPRESS TIRE SERVICE:
TIRES INSTALLED IN 45 MINUTES OR LESS OR YOUR STS VALUE PACKAGE IS FREE

CONVENIENT HOURS
All locations open Monday thru Friday 7:00 am to 6:00 pm Saturday 10:00 am to 5:00 pm ALL LOCATIONS ARE OPEN NIGHTS PLEASE CALL

90 DAYS SAME AS CASH
on financing approved with automatic monthly payment required. All finance charges returned when you agree to open an account with us.

WE ALSO HAVE:
• AIR CONDITIONING
• BRAKES
• SHOCKS & STRUTS
• TUNE-UPS
• WHEEL ALIGNMENT
• WHEEL BALANCING
• OIL CHANGES
• BATTERIES
• TIRE ROTATION
• MUFFLERS
• AIR CONDITIONING
• ENGINE ANALYSIS
• SAFETY INSPECTION
• WIPERS
• BELTS & HOSES

THE BOB SHAPER™

Super System Model 9200

by Maxximus

- Over 20 Unique Exercises, Including Incline/Decline Presses, Situps, Rowing, Full Squats and Calf Raises.
- Commercial Quality Frame Construction
- Deluxe Padding and Stitched Upholstery
- Compact Design Requires Just 42 Sq. Ft.

NOW JUST \$2499

PERFORMANCE 185 Rt. 22 E. Green Brook
THE FITNESS SUPERSTORES (908) 968-6655

STS "Performance Corner"

Firestone FIREHAWK FTX
ALL SEASON STEEL RADIALS

SIZE	WHITEWALL	BLACKWALL
P195/60R15	75.95	86.95
P205/60R15	80.95	89.95
P215/60R15	84.95	92.95

STS "Signature Series"

Signature Series ECONOMY IMPORT
STEEL BELTED RADIAL

SIZE	WHITEWALL	BLACKWALL
P175/70R13	27.95	39.95
P185/70R13	35.95	41.95
P185/75R14	36.95	42.95
P195/75R14	37.95	44.95
P205/75R14	39.95	46.95
P215/75R15	41.95	48.95

Union County Places Of Worship

CALVARY LUTHERAN CHURCH
108 Eastman St., Cranford
276-2418
The Rev. C. Paul Strickland, D.D., Pastor
The Rev. Christine Regan, Asst. Pastor

SUNDAY WORSHIP SERVICES
8:30 AM & 11:00 AM

SUNDAY CHURCH SCHOOL & ADULT FORUM
9:45 AM

A Congregation of the Evangelical Lutheran Church in America

The Garwood Presbyterian Church
341 Spruce Avenue
Garwood, N.J. 07027
789-0360
Gary Weizel, Pastor

Sunday School - 9:30 am
Worship Service - 11:00 am
Wednesday Night Prayer
Power With Praise Service - 7:45 pm

FIRST UNITARIAN SOCIETY OF PLAINFIELD
Unitarian Universalist
Open House Open House

724 Park Ave., Plainfield, NJ 07060
908-756-0750
Reverend Margot Campbell Gross
Sunday Services, Child Care - 9:30 - 11:30 AM
Church School - 9:30 AM

GREATER MT. ZION - UHC
43 Johnson Avenue
Cranford, N.J. 07016
(908) 276-0830

PASTOR: REV. CHARLIE W. BULLOCK

Sunday Worship Service:
10 am Sunday School
11:30 am Morning Worship

Weekday Services:
8 pm Wednesday Bible Study
8 pm Friday Prayer & Praise

KENILWORTH GOSPEL CHAPEL
Nowark Ave. & 23rd St., Kenilworth
908-272-6131

Sunday Services:
11 AM - Family Bible Hour and 7:00 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

Redeemer Lutheran Church
Clark and Cowperthwaite Place
(2 Blocks North of Lord and Taylor)
Westfield, NJ
232-1517

Rev. Paul E. Kitch, Pastor
Roger Borchin, D.C.E.

Sunday Worship Services - 8:30 and 11:00 am
Sunday School - 8:30 am
Wednesday Services - 7:30 pm
Nursery Provided During
Worship Services and Education Hour
Christian Day School
Nursery Through Grade 6

St. Paul's United Church of Christ
213 Center St.
Garwood
789-1285

Rev. Frederick Rogers

Worship and Sunday School
9:30 A.M.
Child Care Available

ST. BERNARD'S CATHOLIC CHURCH
368 Sumner Av.
Plainfield
756-3393

Mass Schedule
Saturday: 5:30 PM
Sunday: 8:00, 9:30
11:30 AM
Rev. Joseph F. Barbone, Pastor

TERRILL ROAD BAPTIST CHURCH
1340 Terrill Rd., Scotch Plains
322-7151

Rev. Michael Seaman, Pastor

Sunday:
9:45 AM - Sunday School
11:00 AM - Morning Worship
8:15 PM - Church Training
7:15 PM - Evening Worship

Wednesday:
7:00 PM - Prayer Meeting
Nursery Care Provided

CRANFORD ALLIANCE CHURCH
7 CHERRY STREET
Phone: 276-1617

Sunday School 9:15 am
Sunday Worship 10:30 am
Sunday Evenings 6:30 pm

Weeknight Bible Studies

Programs for Children, Jr. & Sr. High, Singles, Couples, Families and Senior Adults

TO PLACE YOUR CHURCH SERVICES HERE, CALL DONNA 908-722-3000 EXT. 6255

LOCAL MOVIE TIMES

FOR THE WEEK OF FRIDAY, APRIL 16-THURSDAY, APRIL 22

Schedules are subject to last-minute change.

MIDDLESEX
AMBOY MULTIPLEX
Routes 9 & 35, Sayreville
(908) 721-3400
• Benny & Joon (PG) Friday: Thursday: 1, 3:10, 5:20, 7:35, 9:50 p.m. Late show Friday and Saturday at 12:10 a.m.
• Boiling Point (R) Friday: Thursday: 1:20, 3:25, 5:30, 7:35, 9:50 p.m. Late show Friday and Saturday at 12:05 a.m.
• The Adventures of Huck Finn (PG) Friday-Thursday: 1:40, 4:30, 7:10, 9:45 p.m. Late show Friday and Saturday at 12:20 a.m.
• The Crush (R) Friday-Thursday: 1:30, 3:30, 5:30, 7:30, 9:30 p.m. Late show Friday and Saturday at 11:30 p.m.
• Cop and a Half (PG) Friday-Thursday: 1:15, 3:20, 5:25, 7:30, 9:40 p.m. Late show Friday and Saturday at 11:40 p.m.
• Indecent Proposal (R) Friday-Thursday: 1:30, 4:20, 7:10, 9:45 p.m. Late show Friday and Saturday at 12:20 a.m.
• Point of No Return (R) Friday-Thursday: 1:30, 4:30, 7:25, 9:50 p.m. Late show Friday and Saturday at 12:15 a.m.
• Teenage Mutant Ninja Turtles III (PG) Friday-Thursday: 1:20, 3:25, 5:30, 7:35, 9:50 p.m. Late show Friday and Saturday at 12:05 a.m.
• C24 (R) Friday-Thursday: 1:45, 3:40, 5:35, 7:30, 9:25 p.m. Late show Friday and Saturday at 11:05 a.m.
• The Sandlot (R) Friday-Thursday: 1:30, 4:15, 7, 9:20 p.m. Late show Friday and Saturday at 11:30 p.m.
• Falling Down (R) Friday-Thursday: 7:15, 9:35 p.m. Late show Friday and Saturday at midnight.
• A Few Good Men (R) Friday-Thursday: 4:05, 10 p.m. Late show Friday and Saturday at 12:30 a.m.
• Aladdin (G) Friday-Thursday: 1, 3, 5 p.m.
• Untouchables (R) Friday-Thursday: 1:20, 4:10, 7, 9:40 p.m. Late show Friday and Saturday at 12:15 a.m.
• The Crying Game (R) Friday-Thursday: 1:35, 4:20, 7:15, 9:35 p.m. Late show Friday and Saturday at midnight.
• Scent of a Woman (R) Friday-Thursday: 1, 7 p.m.
• DUNELLEN THEATER
458 North Ave., Dunellen
(908) 988-3331

KENDALL PARK CINEMAS
3560 Route 27, Kendall Park
(908) 422-2444
• Boiling Point (R) Friday, Saturday: 2:15, 4:30, 6:25, 8:20, 10:15 p.m. Sunday: 2:20, 4:15, 6:10, 8:05, 10 p.m. Monday-Thursday: 7:35, 9:30 p.m.
• Indecent Proposal (R) Friday, Saturday: 2:05, 5, 7:25, 9:45 p.m. Sunday: 2, 4, 4:40, 7:10, 9:30 p.m. Monday-Thursday: 7, 9:15 p.m.
• Teenage Mutant Ninja Turtles III (PG) Friday, Saturday: 1:10, 3:05, 5:05, 7 p.m. Sunday: 1, 2:55, 4:50, 6:45 p.m. Monday-Thursday: 6:45 p.m.
• The Adventures of Huck Finn (PG) Friday, Saturday: 1:45, 4:10, 7:05, 9:15 p.m. Sunday: 1:15, 3:35, 6, 8:15 p.m. Monday-Thursday: 6:45 p.m.
• Passion Fish (R) Friday, Saturday: 1:40, 4:15, 6:50, 9:30 p.m. Sunday: 1:50, 4:40, 7:25, 9:30 p.m. Monday-Thursday: 7:45 p.m.
• The Sandlot (PG) Friday, Saturday: 1:45, 3:50, 5:50, 7:55, 10 p.m. Sunday: 1:30, 3:35, 5:35, 7:40, 9:45 p.m. Monday-Thursday: 7:30 p.m.
• Untouchables (R) Friday, Saturday: 2, 7 p.m. Sunday: 1:30, 6:30 p.m. Monday-Thursday: 8 p.m.
• The Crying Game (R) Friday, Saturday: 4:40, 9 p.m. Monday-Thursday: 4, 9 p.m. Monday-Thursday: 8:55 p.m.
• Scent of a Woman (R) Friday, Saturday: 9 p.m. Sunday: 1:30, 6:30 p.m. Monday-Thursday: 8:40 p.m.
• Indecent Proposal (R) Friday: 6:15, 8:50 p.m. Saturday: 12:15, 3:15, 6:15, 9:10, 11 p.m. Sunday: 12:15, 3:15, 6:15, 8:50 p.m. Monday-Thursday: 5:30, 8 p.m.
• Untouchables (R) Friday: 7:15, 11 p.m. Saturday: 7:15, 11 p.m. Sunday: 11 p.m. Monday-Thursday: 8:15 p.m.
• MOVIE CITY
Route 1 & Gill Lane, Edison
(908) 382-5555
• Call theater for showtimes.

BERNARDSVILLE CINEMA
5 Mine Brook Rd.
Bernardsville
(908) 766-0357
• The Crying Game (R) Friday: 7:30, 9:40 p.m. Saturday, Sunday: 1, 3:10, 5:20, 7:30, 9:40 p.m. Monday-Thursday: 7:40 p.m.
• BROOK CINEMA
10 Hamilton St.
Bound Brook
(908) 469-9665
• Indecent Proposal (PG-13) Friday: 7, 9:45 p.m. Saturday: 1:30, 4:15, 7, 9:45 p.m. Sunday: 1, 3:45, 6:30, 9:15 p.m. Monday-Thursday: 7:30 p.m.
• GENERAL CINEMA
Route 22, Watchung
(908) 322-7007
• Call theater for showtimes.
• GENERAL CINEMA
RUTGERS PLAZA
Easton Ave., Somerset
(908) 828-8787
• Call theater for showtimes.
• GENERAL CINEMA
SOMERVILLE CIRCLE
Route 228, Raritan
(908) 526-0101
• Call theater for showtimes.
• MONTGOMERY CENTER
Route 206, Rocky Hill
(609) 924-7444
• Passion Fish (R) Friday: 7, 9:45 p.m. Saturday, Sunday: 1, 4, 7, 9:40 p.m. Monday-Thursday: 8 p.m.
• Strictly Ballroom (PG) Friday, Monday-Thursday: 7:15, 9:30 p.m. Saturday, Sunday: 12:30, 2:45, 5, 7:15, 9:30 p.m.

SOMERSET
• Call theater for showtimes.
• MONDAY-THURSDAY: 8 p.m. Saturday: 1, 4, 7, 10 p.m. Sunday: 2:30, 5:30, 8:30 p.m.
• CINEMPLEX ODEON UNION
990 Stuyvesant Ave., Union
(908) 686-4373
• Benny & Joon (PG) Friday, Monday-Thursday: 7:30, 9:30 p.m. Saturday, Sunday: 2, 4, 6, 8, 10 p.m.
• Indecent Proposal (R) Friday, Monday-Thursday: 7:15, 9:45 p.m. Saturday, Sunday: 2:15, 4:45, 7:15, 9:45 p.m.
• FIVE POINTS CINEMA
327 Chestnut St., Union
(908) 964-9633
• Call theater for showtimes.
• UNION FIVEPLEX
400 North Wood Ave., Linden
(908) 925-9787
• Indecent Proposal (R) Friday, Monday-Thursday: 12:45, 2:55, 5, 7:30, 9:45 p.m. Monday-Thursday: 7:25, 9:35 p.m.
• Cop and a Half (PG) Friday-Thursday: 1:15, 3:05, 5, 7:25, 9:20 p.m. Monday-Thursday: 7:15, 9:15 p.m.
• The Crush (R) Friday-Sunday: 7:40, 9:45 p.m. Monday-Thursday: 7:30, 9:30 p.m.
• The Sandlot (PG) Friday-Sunday: 1, 3, 5, 7:15, 9:20 p.m. Monday-Thursday: 7:15, 9:15 p.m.
• Teenage Mutant Ninja Turtles III (PG) Friday-Sunday: 12:30, 2:15, 4, 5:40 p.m.
• LOST PICTURE SHOW
2395 Springfield Ave., Union
(908) 964-4497
• Call theater for showtimes.
• NEW PARK CINEMA
Roselle Park
(908) 241-2525
• Call theater for showtimes.
• UNITED ARTISTS RIALTO
250 East Broad St., Westfield
(908) 232-1288
• Call theater for showtimes.
• WESTFIELD TWIN CINEMA
138 Central Ave., Westfield
(908) 683-4710
• The Adventures of Huck Finn (PG) Friday, Monday-Thursday: 7:30, 9:45 p.m. Saturday, Sunday: 1, 3:30, 5:30, 7:45 p.m.
• The Crying Game (R) Friday, Monday-Thursday: 7:45 p.m. Saturday, Sunday: 1:15, 3:45, 7:45 p.m.
• Passion Fish (R) Friday, Saturday: 10 p.m. Sunday-Thursday: 9:50 p.m.

FOCUS ON PLAINFIELD

Lower sales tax available

The following Plainfield businesses charge a 3-percent sales tax:

- Aero-Filter Development Corp.
- American Impressions, Inc.
- Apeca Company Inc.
- Appliance Arama
- Armco Office Machine
- Atko Entertainment
- B&G Garage
- Belvidere Pharmacy & Surgical
- Big Beat Records
- Boise's Business Interiors
- Call Video/Clothes Store
- Carfaro Carstar Collision Center, Inc.
- Caruso's Auto-motive Inc.
- Dee & Dee Stores
- Disc City, Inc.
- E & A Restaurant Supply
- Eiseman's Lighting
- Fabric Alley, Inc.
- Freddy's Store
- Golden Jewelers
- Harry Cooper Office Furniture
- Henry Gordy International
- Hubbard's Landscape Florist Mart
- Hyper Harry's Auto Supply
- Jesus Book and Gift Store
- Khairi Salon
- L & S Auto Parts
- Laggren's, Inc.
- Marino Auto Sales
- McCrory's
- New Jersey Hardwoods
- Park Jewelers
- Plainfield Beauty Supply
- Plainfield Flowers and Gift Shop
- Plainfield Roofing
- Printery 3 Printing
- Queen City Carpet
- Rapps Pharmacy
- Reaves Auto Service
- Renu Laser Cartridge Recyclers, Inc.
- Scott Drugs Ltd.
- SK Hamrah Rug Service
- Sound Express
- Splendid Framing
- Stan's Auto Parts
- Suburban Jewelers, Inc.
- Thomas Furniture
- Thul Auto Parts
- Thul Auto Supply
- Timney's Antiques
- Tropical Paradise
- Truck Tech Inc.
- Video I
- Walgreen's

UCC to dedicate Plainfield campus

PLAINFIELD — Dedication ceremonies for Union County College's new Plainfield Campus have been rescheduled for Monday, May 3, it has been announced by Dr. Thomas H. Brown, President.

The college opened the refurbished Logos Building for the start of the fall semester in September 1992, and two months later opened a second building. The two buildings provide a complete campus providing 12 classrooms, a lecture hall, a biology, three allied health, and three computer laboratories, library, academic learning center, administrative, faculty and student support services offices, student dining room, cafeteria, and kitchen, book store, faculty/staff lounge and conference rooms.

The new Plainfield Campus is part of the College's Urban Initiatives, which call for major new branch campuses in the downtown business districts of Elizabeth and Plainfield to serve better the residents and businesses of eastern and western Union County.

Chamber is a resource center

The Central Jersey Chamber of Commerce with offices at 120 West Seventh St., Plainfield, is a small business resource center.

For those individuals who are thinking about going into business or who already have business experience and would like to talk with someone who has "been there," the Central Jersey Chamber of Commerce will be glad to make an appointment with a score representative. Appointments are available Fridays from 10 a.m.-noon. For more information on how to receive valuable advice call 754-7250.

Lifeline provides reassurance

Did you know there are 170 people in the greater Plainfield area who live alone, but who are not alone?

They are subscribers to Muhlenberg Regional Medical Center's Lifeline Program, a personal emergency response system which offers protection 24 hours a day and assures immediate help in case of an emergency.

In a home emergency, Lifeline users push a small button worn on a necklace, belt loop or wrist. Via phone lines, the button signals the emergency response center, where trained professionals determine the nature of

the emergency and send help.

Lifeline is ideal for the elderly, handicapped or disabled, as well as for post-operative patients and persons with chronic medical conditions.

Subscribers rent the Lifeline equipment through the medical center for a small monthly fee. There are no long-term contracts and no waiting period.

For more information, call the Center for AdultCare at Muhlenberg Regional Medical Center, Park Avenue and Randolph Road, Plainfield, at 668-2328.

ADULT CARE

LIFELINE
Emergency Response System

Emergency assistance whenever you need it. One push on the waterproof button will activate communication with friends, police, doctor, fire, rescue squad...button also answers telephone. No long term contracts or expensive payments. Offering peace of mind to subscribers and their families.

CALL
(908) 668-2328

Adult Medical Day Care

Supervision & care of elderly or handicapped adults by a professional staff during the day. Provides families with relief from daily care and attends to medical, nursing, social, rehabilitative and personal needs of participants. Transportation and financial assistance available to qualified individuals.

MUHLENBERG REGIONAL MEDICAL CENTER, INC.
Park Avenue & Randolph Road Plainfield, NJ 07061

MOSHELL'S

169 E. Front St. • Plainfield NJ • 908-755-5131

One Stop Shopping

• Home Accessories • Linens • Drapes • Oriental Rugs
• Electronics • Luggage • Hair Accessories

NAME BRAND SHOES AT DISCOUNT PRICES
most priced at \$9⁹⁹

Bargains Are Our Business

OPEN 7 DAYS

Fairchilde Library *fili* *International Institute*

INFORMATION BROKERS

As information brokers, we fill the gap between the information provider and the information user. We utilize research skills and expertise in knowing the fastest and most efficient retrieval channels to supply relevant information, on demand, rapidly and cost effectively.

Types of questions researched:

- Can you find articles on Pediatric-Oncology published between 1980-1990?
- I need address/phone numbers of major corporations with special funding programs for women?
- Can you provide a list of Science Books in Russian for the newly arrived graduate student?
- A business man from Senegal is seeking investment companies to bring refrigeration to his country.

CONSULTATION SERVICES • RESEARCH • TRAINING • SEMINARS
113-115 West Seventh Street • Plainfield, NJ • (908) 769-0572

Plainfield Flowers & Gift Shop

- ★ FRUIT BASKETS ★ CORSAGES
- ★ WEDDING SPECIALISTS
- ★ PLANTS ★ DRIED & SILK ARRANGEMENTS
- ★ BALLOON ★ ARCHES ★ CENTERPIECES
- ★ FRESH FLOWERS DAILY
- ★ COMMERCIAL ACCOUNTS WELCOME

MAJOR CREDIT CARDS ACCEPTED DAILY DELIVERY TO ALL AREA HOSPITALS & FUNERAL HOMES
WORLDWIDE DELIVERY 513 PARK AVE. PLAINFIELD 668-0218
BETWEEN 5th & 6th ST.

HOME REPAIR

DISCO

ALUMINUM MFG.

518 SOUTH AVE. • PLAINFIELD

908 754-2699

CALL TODAY!

- 3 % Sales Tax
- Custom Screen Rooms & Porches
- Replacement Windows
- Shower Doors
- Shutters
- Window Repairs
- Glass & Screen
- Green Houses

Need a Doctor?

HealthLink is the most informative Physician Referral Service with all the facts you need to find a physician who is right for you.

You'll get information about family practitioners, internists, other specialists and dentists.

Learn about doctors' credentials, individual traits and office practices.

HealthLink can even help you make your first appointment.

HealthLink also has information about a wide array of health services.

HealthLink
Call (908) 668-3000

24 hours a day
except major holidays

HealthLink is a free service of Muhlenberg Regional Medical Center.

In the event of a medical emergency, call your local emergency number or immediately go to Muhlenberg's 24-hour-a-day Emergency Department.

MUHLENBERG REGIONAL MEDICAL CENTER, INC.

Park Avenue & Randolph Road
Plainfield, NJ 07061

A Whole New World of Health Care

© 1993

APRIL 19
BONSAI WORKSHOP
GROW OLD-LOOKING TREES IN MINIATURE
2 SESSIONS
FEE: \$40

APRIL 19
WALL PAPER HANGING WORKSHOP
LEARN TO DO IT YOURSELF THE RIGHT WAY WITH THE RIGHT TOOLS
5 SESSIONS
FEE \$40

APRIL 20
WORKSHOP RETIREMENT PLANNING
LEARN A PRACTICAL PERSPECTIVE ABOUT MONEY MANAGEMENT FOR RETIREMENT
FEE: \$49
4 SESSIONS

APRIL 20
ORGANIZING TO DO YOUR BEST
A Workshop For Small Business Owners
MANAGE PAPERS, TIME, SPACE AND ACTIVITIES SUCCESSFULLY
1 SESSION
FEE: \$20

APRIL 27
FREE!...FREE!...FREE!
WORKSHOP NETWORK CHIROPRACTIC
LEARN A NEW SPIRITUAL APPROACH TO HEALING AND WELLNESS.
1 SESSION
FREE!

MAY 11
LIVING WILLS WORKSHOP
LEARN HOW TO PREPARE EASY ADVANCE DIRECTIVES
1 SESSION
FEE: \$35

MAY 6
HOW TO SEW "NO SEW SWAGS" WORKSHOP
• MEASURE
• CUT
• INSTALL DRAPES
• LEARN THE EASY WAY
FEE: \$15

MAY 22
(RAIN DATE: MAY 23)
CAPE MAY IN MAY
AN EXCITING DAY OF FUN
JOIN US...VISIT
• VICTORIAN HOMES
• LUNCH AT THE LOBSTER HOUSE
• TROLLEY RIDE
• PROFESSIONAL ESCORT
• MANSION TOUR
LIMITED SEATING...CALL NOW TO RESERVE YOUR SPACE.

Call For Times

PLAINFIELD ADULT SCHOOL OF CONTINUING EDUCATION
(908) 753-3251/3252

4110
**Instruction/
Education**

BECOME A PARALEGAL—Join America's fastest growing profession. Lawyer instructed home study. The finest paralegal program available. P.C.D.L., Atlanta, Georgia. Free Catalog 800-362-7070 Dept. E721.

DANCING LESSONS— Private or group
Reasonable rates
Call: 808-725-9403

DOLL CLASSES— make beautiful cloth dolls, babies, etc. Fun & easy
What A Doll 754-2974

MATH/SCIENCE
TUTOR— Algebra, Trigonometry, Calculus, Bio. Chemistry, Physics. Grades 6-12
Research Chemist Call: 808-782-7197

MUSIC INSTRUCTION

Plane Olsen Galvady,
available for teaching
am-2:30pm, Mon-Fri
at. Call 699-0636

**A Guide To Local Professionals
Servicing Your Needs For:**

4030 - Carpentry	• 4180 - Masonry
4070 - Electrical	• 4190 - Painting
4080 - Handyman Services	• 4200 - Plumbing
4100 - Home Improvement	• Heating & Cooling
4130 - Landscaping &	• 4220 - Roofing

**PAINTING
ROOFING
SIDING**

10 yrs exp. Very high quality. Very neat & dependable. Lowest prices. Super refs. Not in touch before you pay too much! Call Spencer McLeish ★ 906-231-9294

4300
**Plumbing, Heating
and Cooling**

COPPERHEAD

Emergency Plumbing & Heating
 • Boiler Construction
 • Water Installations
 • Radiator Cleaning
 • Water Heaters
 • Expert, Neat, Friendly
 • Service
 • Lic. #917. Call
 762-8908/647-8331

DION NATALE
LUMING & HEATING
 Responsible rates
 Prompt service
 2-9006. Lic. #9255

EMERGENCY PLUMB-
ING & HEATING
 • Sewer & Rain
 • Drain cleaning, water
 • heaters, boiler services.
 • Plumbing repairs.
 • Free Estimates
 • 24/7. Call 764-3750.

IMMEDIATE RESPONSE

**Water Softener
Systems-Sales-Service-
Leasing Problems
Flooded Basement
Frozen Pipes-Water &
Sewer Line Replacement
1-800-866-7473
24 HOUR EMERGENCY
SERVICE
INCORE Sewer & Drain
10% OFF W/THIS AD
**CMC PLUMBING AND
HEATING** - Don't be
tricked to call a plumber
again. No job too small.
Free Estimates. Fully In-
sured. Lic. #9486.
800-806-8274**

PLUMBING & HEATING
low rates. Good service

ROAN & KING
Plumbing & Heating
Complete Plumbing &
Heating Service
Waterheaters
Drain Cleaning
High Pressure Jet
Drain Cleaning
Bathroom Renovation
Specialists
Emergency Service
Since 1966
Licenses # 540
905-948-2172

4220
Roofing

ROOFING— all phases. Daily ins., FREE EST. Lowest prices! A.T.F. **DNST.**, 908-752-0906. Emergency Repairs.

ABOVE ALL ROOFING— New Rates, Quality Work, Free Estimates. 908-828-0211 or 908-985-6029.

QUALITY ROOFING— Honest/Experienced

"We Take Pride."
24HR Repair Service
Senior Discounts
Many References
908-545-8478

ROOFING-ALL TYPES—
EST'L Ins.. **FREE ESTI-**
OR 20 yrs. exp. P. Dan-
nucci 908-996-6462

BEST FIDEL ROOFING
COMPANY
 All Types of Roofing
 & Sliding
 Work 100% Guaranteed
 We Est. Fully Ins.
908-789-2023

4210

Wallpapering

BEAUTIFUL JOB by
miniature Hangups. Ex-
pert paperhanging. Neat
professional. Free esti-
mates. Joann, 526-0251

PAPERHANGING— No
too small! Call Nancy
1-549, Union County
y please.

WALL PAPERING—
FEMININE TOUCH
reasonable rates.
prompt service. Free es-
timates. No job too

Employment Guide

4110 Instruction/Education

PIANO LESSONS—by experienced certified teacher with BA in Music. 908-548-0347

PIANO LESSONS—in your home. Branchburg, Hillsborough and area. Call 308-4637

PIANO-ALL STYLES, ALL AGES, AT YOUR PACE—Degree (BA/M), 20 yrs exp. private. Collage & university. Bridgewater. 704-6620

SPANISH TUTOR—All levels, conv./reading/grammar. Exp. G. Sch./H.S./coll. Cert. Med. in interpreter. Refs. avail. Call 908-243-0329

SPANISH/ENGLISH—lessons avail. in your home or mine. 469-8617 or 469-3487

SPECIAL TRAINING—WORD PERFECT • LOTUS • DATA ENTRY • ALL PHASE DATA CALL 908-664-1884

TUTORING—Reading, Math in your home. 10 yrs. public school experience. Certified K-8 & H.S. Math. M.A. degree. Call 908-272-5315

4140 Legal Services

ATTORNEY AVAILABLE—Closing, Refinancing, Leases, Real Estate matters, Wills, Corp. Docu. Reason. rates. L. Gottlieb, 548-3133

ATTORNEY HOUSE CALLS—Wills (from \$70), Divorces (from \$300), in corporations (from \$225). Call for exact fees. Other services. J. DeMartino, Esq. 908-874-8436

LOCAL LEGAL EAGLE—Wants to serve Community. Discount fees offered to local residents. Retainers with no money down. Practice includes auto accidents, fall downs, traffic violations, real estate & wills, criminal and matrimonial. All initial consultations are free. Call 908-846-5544, day or night. Loc. at 21 Paterson St. New Brunswick, N.J.

4150 Loans & Finance

BAD CREDIT!—We guarantee clean TRW-Trans-Union-Equifax. 100% Legal. Ron 908-412-9744

CREDIT CURE—Establish new credit file for loans & credit cards in 30 days. Guaranteed! Call 908-596-1436

Get a secured VISA—no fee to apply. Savings deposit required. Send SASE to CREDIT, Box 206, New Brunswick, 08903

4170 Miscellaneous Services

A DOMESTIC EXPERIENCE—is the way to ADD HOURS TO YOUR DAY! Delegate your domestic duties. Choose from a broad range of services from Arranging closets to Zapping, chore, away. Call today 908-886-1610

ALL JERSEY MOVERS

Piano specialists. Reasonable rates. 634-4122 Lic. #PM00862

BILLS TOWING & TRANSPORT—Flats—Repairs. Emergency Road Service. Local & Long Distance. Vintage Auto Transport. Call 1-800-573-BILL. 10% OFF WITH THIS AD

GUTTER MAN—Cleans, repairs & installs leaders & gutters. Free Estimates 908-709-1610

4170 Miscellaneous Services

CUSTOM SLIPCOVERS—Drapes, upholstery, four fabric or more. Formerly at Steinbach's & Mahne's. 43 yrs. experience. Senior citizen disc. Shop at home service. W. Center 908-787-8655

LAWN MOWER REPAIR—Tom's Lawn Mower Service. Ride-on mowers, trimmers, weed eaters, chain saws, Toro, Snapper, Rolly, Honda. Free estimates. Free pickup & deliver. Piscataway 699-0326

MOVERS A & B—Cheap rates. Local & long distance. Call anytime: 201-976-2146 Lic. 001901

MOVING?—Select the competent, experienced, reasonable, courteous of BEE LINE MOVERS. PM #00156. 725-7733

PALMIERI MOVERS—908-356-3464 • Piece Items • Apts. • Homes • 7 rms. or less • Insured • Lic. 009590

VCR REPAIR—Bells, lines, clean/service included on every repair. Free estimates. 90 day warranty. Any make/model. No Brunswick 908-214-0358

4190 Party & Entertainment Services

BALLOON RIDES—Flights have our own licensed balloon pilot in Whitehouse at 6pm daily. May thru October. One of NJ's oldest and most experienced ballooning companies. Special 20th anniversary price \$135 per person.

CONTACT DENNY AT YELLOWSTONE BALLOON ADVENTURES 908-436-3330

BIRTHDAY PARTIES—Magic show, balloon animals. Call Constable. 908-7743

PONIES FOR PARTIES—Pony rides & carousel ponies for parties, picnics & fairs. Also a tractor pulled hayride for all occasions. Call Joanne or Whitney 908-993-3140

4200 Professional Services

*** PUDDING ***—My-Two-Fine Cleanin' Reputation speaks for itself. All occasions a comedy magic and more. Please call 681-0747

The good times roll with **THE MUSIC FACTORY DJ SERVICE**. For more information call 350-6041

UNIQUE SOUNDS—We do weddings, anniversaries, christenings, birthdays, etc. All at discount prices. 442-0792

4210 Professional Services

CAN'T SEW?—Clothing alterations, hems, buttons, etc. Reasonable rates. Please call Jill at (908) 276-5811

HOUSE KEEPERS—Nanny nannies, nursing care, elderly companions, live-in couples, drivers & cooks. 24 hr. service. 7 days/week. 201-963-1547

LOOKING FOR A PHOTOGRAPHER? For doing your Wedding or Family Group Photos. Call Charles Moore III. 908-234-1235 1-800-371-5795

MESSAGE THERAPY—For stress reduction. AMTA Certified. Lynn Dinardo. 302-0824

REGISTERED ARCHITECT—NJ, NY & PA. Consultation by app. only. Res. new alter. or add. Call 908-494-9399. Fees Reasonable.

5000 Employment

5020 Child Care Worker

IN MY BOUND BROOK HOME—Ref. required. Mon. Tues. & Thurs. 11 hrs. total. 271-4295

LOVING MATURE NON-SMOKER—for 2 yr. old in my Branchburg home. 2:30-6:30pm & occas. evens. Call 722-7858

NANNY—PT, mature, energetic & patient woman needed to care for 3 yr. old & 1 yr. old twins. Own transp. 2 or 3 days weekly. Long term & steady employ. Serious inquiries only. Westfield area. 908-232-6327

WEEKEND BABYSITTER—for 2 yr. old in Quakertown area. Non-smoker, teen or adult. 583-1034

5060 Employment-General

A-1 RESUMES AND OTHER TYPING/WP SERVICES—Professional work. Reasonable rates. Call Patsey (908) 548-4273

ACCOUNTING GRADUATE—Roselle Branch office needs college graduate with strong computer skills. To be responsible for w/ky. monthly aspects of profit center bidding & accounting. CONCORD software experience valuable. 123 knowledge necessary. Some data input required. Call Jake 908-245-0100 Working hrs. Evenings & weekends. Fax resume to: 908-245-0770

ACTIVITIES THERAPIST—Temporary, fulltime position. May to Sept. 1993. Group leadership skills, musical, craft or theater experience helpful. Good writing & interpersonal skills necessary. Experience preferred. Call Debbie Casado. (908) 889-5500

ASHBROOK NURSING HOME—NON-PROFIT 1610 Raritan Road, Scotch Plains, NJ 07076

AUTO MECHANIC—FT. Experienced only apply. Commissions, bonuses, paid holidays and vacation. Full service auto repair center. Apply for advancement.

SUBURBAN AUTO MALL—Edison/Metuchen area. (908) 725-9999

AVON SALES—All areas. For information call 1-800-682-2292

5080 Employment-General

APPOINTMENT SETTERS—Good phone voice & communication skills required. Salary plus bonuses. We offer a paid training program to sharpen your skills & help you to increase your earning potential. Dedication & the desire to be a winner are prerequisites. 401K Plan, Credit Union, Major Medical Health Benefits. Hours 5:30pm to 9:30pm. Office located in So. Plainfield. 908-758-5453

BOOKKEEPER/SECRETARY—Full charge bookkeeper needed with good computer and typing skills. Mfg. exp. preferred. FT. 908-585-7800

CARPET CLEANERS—Would you like to earn \$25,000? Represent the industry leader? If your answer is YES, we will train you to be a carpet cleaning professional. Must have reliable vehicle. Please call 908-799-0822 & 1-800-946-9885

CHILD CARE—earn money providing quality childcare for 1 or more children in your own home. MONDAY MORNING INC. offers free insurance, referrals, equipment, back-up & more. Union County 908-688-4884; Somerset County 908-926-4884

CLERICAL ASSISTANT—FT. Law firm seeks clerical assistant for fast paced office. Ideal candidate will be articulate, have excellent phone manner and organizational skills. Responsibilities include typing, filing, answering phones, maintaining office calendar and other clerical duties. Send resume to: P.O. Box 1041, Somerville, NJ 08876

CLERK/REGISTRAR—Safety Council seeks person with computer/telephone skills for Driver Improvement School in Cranford. Call Susan Roman for appt. at 908-272-7712

COUNSELORS—to assist developmentally disabled clients with activities. 908-874-0633

CULINARY EXP. COOK—50 seat eatery, upscale caterer, specialty foods dept. Part take in all responsibilities, cooking to retail sales. Talent with new healthy light foods or pastries a plus. Market Road, Flemington, NJ 908-784-4948

HOUSEKEEPER/BABYSITTER—FT/PT, needed for an Asian Indian family of 4 in Piscataway. Please call 908-463-6075

ICE CREAM COUNTER—1600-25 hrs. week. Noon to 7pm Mon.-Fri. Pluckemin area. Neat appearance. Dependable. Call 908-782-6313 lv. message.

INTERIOR DECORATING/SALES—Mature business-oriented indiv. Flex. hrs. Training avail. 908-487-0738

JOHNSON'S TREE & LANDSCAPE SERVICE—Climbers, Ground men, Salesmen & landscapers. call: 658-4794

*** * * DRUMMERS GUITARISTS KEYBOARD PLAYERS * * ***—to start new band. Heavy rock. Call 908-534-8086 anytime leave message

MACHINE OPERATOR—Full or part time, in Middlesex county for Lensa Mfg. Mechanical ability required. Call 356-1481

MARKETING SALES/SALES MGMT—TruGreen • ChemLawn, the world's largest lawn and landscape company, is seeking individuals for sales and sales management. We supply qualified leads, competitive salary and a full commission package including residuals. **80000-100000** How about a complete benefit package that includes a 401(K) plan?

Here's an opportunity to combine the challenge of sales with the enjoyment of outdoor work. Agromic and/or sales exp. helpful but not required. Call today to arrange for an immediate interview.

TruGreen • ChemLawn 117 Corporate Blvd. So. Plainfield, NJ 07080

(908) 755-2795 Equal Opp. Empl. M/F

5090 Employment-General

COUNTER PERSON—FT/PT. No experience necessary, will train. Good communication skills a plus. 754-6220

CUSTOMER SERVICE—Excellent phone skills. Temp to Perm. Great opportunity. Call 908-585-9185

DATA ENTRY/RECEPTIONIST—Immed. opening. Dependable. Health Benefits. 707-0400

DISPLAY & SETUP—NEEDED IMMEDIATELY 16 POSITIONS

Local Co. Expansion • No Experience • No Job Security • Rapid advancement

Excellent Co. Training \$400 WEEK

All applicants must have a car and be able to start immediately.

908-735-7882

DRIVER—Experienced tandem dump truck driver. CDL. Immediately. Call (908) 369-4828

GARDEN CENTER—now hiring FT. Must enjoy outdoor physical work, weekends incl. Apply in person. 380 Springfield Ave. Westfield

General Help—URGENT! IMMEDIATELY! Use to \$250/week. Wholesale co. seeks 20 people. Several positions. No exp. necessary; will train. For interview, call Beth (908) 704-5085

HAIR DRESSER—Needed full or part time w/ some clientele in busy Manville shop. Call Marge. 908-525-2828

HAIRSTYLIST & SALON OWNER—Experienced skin care & image consultant. Flex hrs. FT/PT, determine your own income & work sched. Prof. training provided. 745-2429 for interview.

HOUSECLEANERS—Hourly base + bonus. Flex hrs. (no evens/Sun). No car needed. No experience nec. Join our Team. Apply Mon-Fri 9am-1pm The Males 1777 E 2nd St. Somers

HOUSEKEEPER/BABYSITTER—FT/PT, needed for an Asian Indian family of 4 in Piscataway. Please call 908-463-6075

REAL ESTATE CAREER—We are looking for good people to join our sales staff. Whether licensed or unlicensed, we can get you started in a successful Real Estate Career. Flex hours, unlimited earning potential & hands-on training. Call Judi Hitt, Manager. 959-7100

REAL ESTATE SALES—Maximize your earning potential. Plenty of leads, higher earnings. Join Century 21 McGee Realtors 908-326-4440 1035 Rt. 202 Branchburg

REAL ESTATE SALES—"14 Steps to Success". Step one: call Donny Coolbaugh, Regional Director of Career Development for Weichert, Realtors at (201) 606-1688 for your FREE copy of our brochure "Get Started On Your Career in Real Estate."

RECEPTIONIST—FT. Good phone & typing skills a must, diversified duties, office exp. or some training pref. call 908-685-7800

SALES CAREER OPPORTY—World's largest insurance Co. is seeking career-minded people. Up to \$40,000 to start, no experience necessary. Excellent training and benefits. Call Joseph Schaefer at 908-754-7576

SALES—Jewelry, w/pt. earnings. \$35/hr. PT/FT, commission, car req. For appt. 908-752-0018

SECRETARIES W/W.P.—High Power Temps. Needs Dependable, Qualified Temporary Employees to fill job orders from our client companies in this area.

HIGH POWER TEMPS—105 East Union Ave. Bound Brook, NJ 08805 908-580-9185

NEW CAREER—Marketing/Management. Have you ever considered a career in Real Estate? Come to Weichert, Realtors Career Seminar on Saturday, April 17 at 10:00 AM to learn more about this exciting business. Reservations a must! Please call Debi Cretty at 908-474-8100. It could change your life! Seminars held in Hillsborough.

MARRIED WOMEN—Mrs. J. J. Amey, Regent, search for contestants. Call 908-672-9795

MEDICAL RECEPTIONIST—Busy family practice office in Marlinton, Pa. Afternoons, evens, & every other Saturday. Experience preferred. Call Chris (908) 966-9225

MIDDLESEX—Laundry mat. at wash & fold & keep store clean. Call 356-3521 bet 8-1PM

MAIL TECHNICIAN—Needed w/ some clientele full or part time in busy Manville shop. Call Marge. 908-525-2828

NEW CAREER—Part time & full time persons for telemarketing positions in Union based company. Exper. an advantage but not essential as training given. Easy pay pkg. for the right people. Call for further info & int. Call 908-578-0788

OWNER OPERATORS—With Tractors. Grocery delivery to 5 Boro. CDL, DOT Drug Screen, DOT Physical Required. Steady work. Call Mon-Fri 9 to 4. Manville shop. Call Marge. 908-525-2828

PAINTERS WANTED—Experienced home & commercial work without supervision. \$9/hr. Call 908-985-3439

PRIVATE AUTO MECHANIC WANTED—Highly exp. with Mercedes, Porsche, Jeep Cherokee. 463-9844 at 7

PT ASST.—Cranford Doctor's Office. Tues. & Thurs. 1pm-7:30pm; Sat. 10am-3:30pm typing. Medical office. Typing helpful. 908-276-1332. Ask for Julie.

REAL ESTATE CAREER—We are looking for good people to join our sales staff. Whether licensed or unlicensed, we can get you started in a successful Real Estate Career. Flex hours, unlimited earning potential & hands-on training. Call Judi Hitt, Manager. 959-7100

5090 Employment-General

MANAGEMENT—2 year program with a starting salary of \$30K+. • Call (908) 752-4796

SALES DREAM JOB—have a fair for fashion? Earn \$700-\$800/mo. for 2 hrs. per week. car req. 1-800-372-1741

SECRETARY—Establishing & expanding Bk. Plainfield Co. Must be exp. w/ dictaphone & W.P. Some shorthand req'd. Flex hrs. Approx. \$8.50+/hr. Ask for Maryanne between 9-12 noon at 908-666-1066

SECURITIES ASSISTANT/CLERK—Investment management firm needs a bright securities assistant/clerk. Experience not required. Must have a strong computer background. Must be very accurate, professional, organized, good with numbers and communication skills. Salary based on ability. Full benefits pkg. Opportunity to advance. Send resume to: AEP, P.O. Box 4656, Warren, NJ 07059

SERVICE PERSON—for spas and pools. Minimum 3 yrs. experience. Steady work for right person. 254-3330

Spring Field

START NOW—Full/Part time avail. • \$11.00 to start. • Students welcome. 908-704-1063

TEACHER AIDES & SUBSTITUTES—• INFANTS-K • Requirements: College degree not as important as Experience providing a nurturing environment for young children. References will be checked. Part time. Ideal opportunity for parents returning to work. Please call The Bedford School Plantersville 908-881-1133

TECHNICAL CLERK/SECRETARY—Roselle branch office has opening for responsible individual to input data into PC & other secretarial duties including filing & typing. Call Sam 908-245-0100 working hrs. Evenings & weekends. Fax resume to 908-245-0700

TELEFUNDRAISER—5:30-9:30. Tired of selling products? Work for something you believe in. Use your phone skills to fundraise for our National Health Care Campaign. Paid training. \$8-13/hr. after training. Located in New Brunswick 424-0755 EOE

TRUCK DRIVER/WAREHOUSE—Reselle responsible person with clean driving record and commercial drivers license Class A required. Delivering eqpt. to NYC. Update. NJ, PA, DE, CONN. Must be able to lift heavy (80lbs) iron & create material. 97/hr. Call DD at 908-245-0100. Working hrs. Evenings & weekends. Fax to 908-245-0770

UNDERCOVER WEAR—PT sales agents needed. Hostesses receive FREE lingerie. For an evening of fun, cheer & fantasy. Call Sam 908-287-5723

WAITRESS—WATERBURY, MA. Part time. Bridgewater call 528-1877

DRIVERS WANTED—Steady work available. Must have Class C CDL 908-302-1866

5090 Employment-Health Care

LPN—PT, Cranford, Exp. children's care. req. Bus. per diem. 12 hrs. + per wk. to start. On job training avail. 276-4666

RN CHARGE NURSES—Exp. FT nurse positions available on our even. & night shift. Progressive 98 bed facility and RHCB. Excellent benefits including health, dental, pension, life, sick time pay back, uniform allowance, tuition reimbursement. Call 908-722-4140 or apply in person NJ Eastern Star Home, 1011 Flinders Ave. Bridgewater EOE

WATCHDOG BLUE STAR—Monday, Tuesday & Wednesday 2:30-6:30pm. Thursday & Friday 2:30-6:30pm. Saturday 8:30am-12:30pm.

For additional information, please contact the Human Resources Dept. at 34 West Main St., Somerville 08876. (908) 685-8832.

SOMERSET TRUST COMPANY—EOE M/F/H/V

BOOKKEEPER—Full charge. Computer skills a must. P/T. Call 908-685-7800

POSITIONS OPEN—EARN \$1000 WEEKLY

Seek men/women to process mailorders from your home. Some Advantages:

• No experience necessary • Start immediately • All working materials supplied • Competitive salary

For immediate information with no obligation on our exciting work at home offer, send a long S.A.S.E. to:

Adam Publications P.O. Box 198 Bayville, NJ 07002 (201) 432-8513

STOCK POSITION—part time help needed. Mon. approx. 20 hrs/wk. Wed. 6:30-8:30, Thurs. 12-6. Sun 11-5. Prior retail exp. pref. Call Carissa 572-1868. Wed-Sun. 10-6pm

SWITCHBOARD OPERATOR—8am-1pm, 3 days per week, also weekend help. Will train. 788-1799

TELEMARKETERS—Kaniworth Mortgage Office. 5:30-8:30 Mon-Thurs. 276-8777

TELEMARKETING

MAKE YOUR DASH FOR EXTRA CASH

As a part-time Forbes Newspaper telemarketing representative.

\$7.00 per hour plus excellent commission structure. Call John or Glen at 1-800-300-9321 or 908-781-7900 ext. 7302.

EASY WORK!—Excellent Pay! Assemble products. Call today. Call toll 1-800-001-0002 ext. 1221

Advertise in the Classified!

5090 Employment-Health Care

ATTENTION FUTURE NURSE HEALTH AIDES & CNIA'S

Are you looking for flexible work hours? Are you caring & responsible? • Live-in available • Recent work history required • Must have own transportation • Trainees will be required to work for Patient Care

Work assignments available throughout Union & Northern Middlesex Counties

FREE TRAINING—in May for the Home Health Aide Certificate, which you need to start your career!

WE WILL BE INTERVIEWING AT OUR WESTFIELD OFFICE April 16, 21, 26, 30 and 25. 10AM-3PM

Interviewing at: Grant Ave. Community Center, 493 West Seventh Street, Plainfield, N.J. on April 22nd, 10AM-1PM SHARP!

Call Kim for requirement information, appointment, and directions. (908) 684-5773 125 Elm Street 2nd Floor Plainfield, NJ 07060

patent care inc.

CERTIFIED HOME HEALTH AIDES

Real Estate Guide

Something special at home

This three-story Colonial at 6 Hamilton Ave., Cranford offers many appealing touches.

Colonial boasts inground pool, living room fireplace

CRANFORD — Potential homeowners will find this Colonial at 6 Hamilton Ave. has the special touches that make a house a happy home from summer to winter.

For keeping cool in those dog days of summer, the home boasts a kidney-shaped swimming pool on its 50-by-100 foot lot. Inside, a fireplace in the generously proportioned 23-by-14 living room will provide cozy comfort on winter evenings.

The home lists for \$265,000 through Paige, Paige & Richards of Cranford.

The three-story Colonial offers five

bedrooms, one and a half baths, and construction that is both sturdy and attractive.

HOUSE TOURS

Built in 1920, the home features chestnut trim on the first floor, and a plate rail and box beam ceiling in the dining room.

Bookcases with leaded glass doors on either side of the brick fireplace create a

focal point for the living room, located on the first floor.

Also on the first floor are the 13-by-12 foot dining room, a 21-by-8 family room, and the 19-by-12 foot kitchen.

On the second floor are three bedrooms, including a nicely sized 15-by-11, a 12-by-12 and a 12-by-10. Two additional bedrooms, a 13-by-11, and a 12-by-12, are located on the third level.

A patio at the rear of the home overlooks the inground swimming pool.

For more information, or to arrange a visit to the home, call Nancy Ashfield at 276-1900.

Tipsheet

Address: 6 Hamilton Ave., Cranford

Asking price: \$265,000

Lot size: 50-by-100 feet

Bedrooms: 5

Baths: 1.5

Amenities: patio, inground swimming pool, fireplace

Heating/cooling: oil

Taxes: (1992)\$4,239

Open houses: Through Nancy Ashfield, Paige, Paige & Richards, 276-1900.

HOMES RECENTLY SOLD BY CRANFORD REALTORS

HOUSE SOLD

This modern multi-family home was sold by Civi Dobbins of Barton Realty through the Westfield MLS.

SOLD LISTING

KIAMIE AGENCY, Inc. wishes to welcome the new owners of this spacious 3 bedroom Cape Cod at 157 Denman to Cranford. The sale was handled by Gloria Hoeller and Yvonne Kiamie.

SOLD

GARWOOD - This lovely Cape Cod at 337 Pine Avenue, Garwood was listed by Nancy Ashfield of Paige, Paige & Richards and sold through the Westfield ML system.

James J. Stivale of J.S. TIFFANY REALTY sold this charming colonial home at 727 Wooded Avenue on the Cranford/Roselle border. It was listed by Janet J. Stivale of the same office. J.S. TIFFANY REALTY is located at 102 South Avenue West in Cranford.

SOLD

Congratulations to the new owners of this lovely home at 217 Oak Lane, Cranford. Susan Wilson of Meeker Sharkey, Realtors assisted in the sale of the multiple listed home.

SOLD

CRANFORD 8 Iroquois Place - Delightful cape has new proud owner! Sale was negotiated through Westfield MLS listed by Yolanda Bovasso of Century 21, D.S. Kuzsma Realty.

CRANFORD SHOWCASE OF HOMES

CRANFORD

SMALL INVESTMENT - BIG REWARDS

Terrific 1 bedroom well maintained condo with ceramic tiled entrance foyer, parquet floors in master bedroom, good storage, laundry facilities. Walk to town & transportation. \$115,900.

Barton Realty

Janet D. Barton, CRB, CRS, GRI, REALTOR
Member of RELO® World Leader in Relocation
106 North Union Avenue Cranford
(908) 272-4020

CRANFORD

ONLY \$129,900!

JUST LISTED! Stone and masonry 1/2 duplex with 1 car garage! LR, DR, mod kit & bath, full basement, attic storage. Walk to train, bus, shops.

Kiamie Agency, Inc.

10 SOUTH AVE. E. • CRANFORD

AUTHORIZED COLOR-MET BROKER

908-276-2400

1-800-287-2402 (NJ)

CRANFORD

ENDLESS POSSIBILITIES!

Newly listed Cape Cod on Northside. Features living room, dining room, kitchen, 3 BRs, (can be 4BRs), 2 baths, enclosed porch + garage. IN PRIME AREA...Call for details.

Paige, Paige & Richards, REALTORS

181 NORTH AVENUE, E.
CRANFORD, NEW JERSEY 07016
TELEPHONE: 908-276-1900

CALIFORNIA STYLE

This newly listed Westfield home features an open and spacious living concept, front to back living room with vaulted ceiling and fireplace, formal dining room, 4 bedrooms, vacation at home in your private 24x12 ft. family room with SPA area, all new thermopane windows, large lot on quiet Cul de Sac. NEW LISTING, FIRST TIME OFFERED AT ONLY \$224,500. HURRY, CALL TODAY, WON'T LAST!

J.S. Tiffany Realty

102 South Ave. West, Cranford
276-7900

CRANFORD

\$198,500

A dream home! Invest in your future with this meticulous 7 room Colonial. Features include; large living room w/fireplace, formal dining room, EIK, gleaming hardwood floors. Finished walk up attic.

Meeker Sharkey, Realtors®

124 South Avenue East

Cranford, NJ 07016

1-800-523-2460 XF736

(Across from Train Station)

(908) 272-2570

KENILWORTH

HARD WOOD FLOORS

An older colonial is complimented with large airy rooms, four bedrooms, formal dining room, country kitchen, play room in high basement, summer porch, newer roof, walk to town, school and bus. Five minutes to Parkway. A great first for a growing family. \$162,000.

D.S. KUZSMA REALTY

115 Miln St. • Cranford • 272-8337

Call our toll free HOTLINE for other listings 1-800-497-9108

Each office Independently Owned and Operated

ThePrudential

Equal Housing Opportunity

EDISON
PRIDE
Of ownership abounds throughout the spacious North Edison Home. Features 3 bedrooms, 2.5 baths, large park-like setting. Call for private showing. Asking \$288,800. Colina Office. Prudential Winhold. 574-0700.

SOMERSET
COUNTRY CHARM
Pride of ownership abounds from this newly remodeled 3 bedroom Colonial on approx. 1 acre! Features include a 17' DR, 17' FR, 41' deck, pool & new amenities. Must see! This is a must see for only \$188,800. Call Prudential Golden Key 560-0885.

EDISON
HOME FOR ALL SEASONS
With a little TLC, this could be your dream home. Winter nights before a cozy fire, summer fun on a 20 x 40 hot tub deck with park-like surroundings. Asking \$188,000. Colina Office 574-0700. Prudential Winhold.

SOMERSET
KING OF THE HILL
Gorgeous custom Colonial w/valley views boasts 4 large bedrooms, 2 1/2 baths, thermal windows, stone fireplace, 42' rear deck, outdoor drive and much more! Just \$287,900. Call Prudential Golden Key 560-0885.

METUCHEN
DON'T MISS THIS CHANCE
To buy a 5-year young ranch in Metuchen. Just pack your bags and move right in! Features 3 bedrooms, large kitchen, plus a dining room. \$144,000. Metuchen Office 494-7877. Prudential Winhold.

PISCATAWAY
JUST LISTED!
Superb River Rd. area! 3 yr. young Rancher boasts 3 bedrooms, 2 full baths, 20' family room & formal dining room on 1/2 acre lot! Phone in-out call just \$189,900. Call Prudential Golden Key 560-0885.

METUCHEN
PRICE REDUCED
What a buy this home is, in a wonderful section of 3 bedrooms, 1 1/2 baths, new plumbing, windows, kitchen and roof. Just move in and add your own touches \$159,900. Metuchen Office 494-7877. Prudential Winhold.

PISCATAWAY
NEW COLONIAL!
Call now to inspect this custom built 3 bedroom home boasting 2 1/2 baths, full basement, thermal windows, spacious rooms, 2 car garage & more! Asking \$179,900. Don't delay. Call Prudential 560-0885.

Rock solid in real estate.

An Open Invitation

This Saturday, from 10-4 pm, we invite you to discover the charm & character of English Village Condominiums. You'll fall in love with our 1, 2 or 3 bedroom condominiums which are constructed and designed with true European flavor in a picture book setting. Come see!

English Village CONDOMINIUMS
217 Prospect Avenue, Cranford, NJ
276-0370

9000 Homes Under \$150,000

CRANFORD - 3BR, one bath, remodeled 2 story home same lot 568,800. 908-555-7000 or 908-555-8054 eve. & wkends.

DID YOU KNOW?
that an ad in this local paper also goes into 16 other local papers? Reach over 400,000 readers with one call! 1-800-555-5455

RANITAN - 699,900
PRICED TO SELL! 3BR Colonial, 4 1/2 baths, spacious LR and full basement located in convenient location. **THIS WON'T LAST!** Call **SOMERSET REAL ESTATE** Realty, 908-726-1223

50. PLAINFIELD - 3 BR house, huge EIK, LR w/ fireplace, finished garage/workshop, family neighborhood, double-sized lot which can be divided, needs work. 1st time buyers, own it w/4000 down, no closing costs. \$105,000. 908-321-8326.

SOMERSET
Clean starter home with 2/3BRs, 2 full baths & maintenance free exterior. Detached garage, newer roof & furnace. Seller motivated. Asking \$188,900.

SOMERVILLE
FIRST TIME OFFERED
\$79,900. Great potential for two family. Convenient location near town. Updated kitchen. Call **SOMERSET REAL ESTATE** REALTOR 908-726-1223

South Bound Brook NEW LISTING
Immaculate 3BR sprawling ranch on a big deep lot! Lots of extra! Move-in condition, finished basement, hardwood floors; central air, rear deck, garage, great location and more! Asking \$145,999 for THIS BEAUTY.

ERA J. Zavatsky & Associates Realty 908-726-1223

9010 Homes Under \$150,000

HACKETTSTOWN
Nice Family Neighborhood! Attractive, well maintained, white curb appeal. 3 rooms w/4BR. Wall to wall carpeting, hardwood floors, country kit, sliders to deck, CAC, public util., nice level property. Conv. to shops, schools, highways. \$142,500. 908-726-1223

9020 Homes For Sale

WHILE YOU'RE HOUSE HUNTING... Want to see if you're a winner of a Forbes coffee mug?

9030 Homes For Sale

SOUND BROOK - 2 family ranch, 3 & 2 apartments, aluminum siding, garage. \$129,900. Call 722-1235

DID YOU KNOW...
that an ad in this local paper also goes into 16 other local papers? Reach over 400,000 readers with one call! 1-800-555-5455

FLORHAM PARK
Expanded Cape. 3BR, den, DR, LR, 1 1/2 baths, 2nd floor RM, 3 baths, 2 zone heat, CA, lg. deck, low taxes \$238,900. Call 201-377-7805

FREE COPY OF - "Home Preview"
See hundreds of homes for sale in Monmouth, Ocean & Middlesex Counties. Call PRESTO 908-938-1000 touch star* 6050, leave name, address.

INTRODUCTIONS...
A way for people to meet people, every week in your local Forbes newspaper. The ad is free, then one call does it all! 1-800-555-5455

9040 Homes For Sale

SEARVILLE - 4 to be built 2 BR, 2 1/2 baths, 1 1/2 car garage, full basement. Choice of colors, carpet, etc. \$184,900. Call 574-5714

MIDDLESEX - 5 yr Owner. Except 18 yr. old home. 4 BR, 2 bath, FR, 1 1/2 car garage. Paved yard \$180,000. 495-2321

WILLIAMSTON - pretty 1 BR house, 1 car gar., 1 1/2 baths, 1 1/2 car garage. \$154,000. Please call 908-555-5455

READINGTON
Lovely country area and 4 acres to roam. Spacious Raised Ranch w/ 5BRs and 3 full baths for you to spread out. Financing available to qualified buyers. Asking \$249,999.

Preferred Lifestyle Realty 908-727-0888

9050 Multi-Family Homes

SOUND BROOK - 4 family \$25,000 cash flow, asking \$189,000. owner is licensed realtor, fully licensed, 908-504-0125.

WESTFIELD - \$149,999
Legal 3 family, 4 separate gas & elec. meters. Income \$1400/month. Needs work.

C-21, Taylor & Love Realtors, 908-864-8888

9060 Lots and Acreage

SOMERSET COUNTY
The best sales area, 28 approved Townhouse lots, secluded, pond, low improvement costs, waiting for the right buyer! \$58,000 per lot. Call 726-1333. **SOMERSET REAL ESTATE AGENCY.**

9070 Out of Area Property

FREE LIST: Spring '93
Pocono land deals. Choose from 1000+ properties, resources, reps. Save big! Financing. Call Pat-Don Corp. 717-829-7863.

P.A. LOT - Pocono
Farms, 1/3 acre wooded lot, 18 hole golf, country club, lake, central water, \$15,000. 908-828-1385 days 581-0786 eve.

9080 Wanted to Buy

BRANCHBURG
Society Hill or Chambers Brook. Two-story 3 1/2 BR, 2 1/2 baths w/basement. 2-car gar. for family. Up to \$250K. Principals only. Call 908-876-8788

LARGE WOODEN CLUBHOUSE
SWING SET COMBO - or separate. 245-7981

9090 Miscellaneous Real Estate

PUBLIC NOTICE
Foreclosed Real Estate for sale: Residential/Commercial, Report lists 1st & 2nd mortgages. N.J. properties to choose from! Send \$9.99 plus \$1.25 for postage to: EPC Securities & Co. 1878 Old Cuthbert Rd. Unit 22, Cherry Hill, NJ, 08034, (609) 826-9445

BANKRUPTCY AUCTION
Daybreak Hill Development. Charming cottage, Eastern Shore, VA 5 +/- acres suitable for 48 condos. Sat. April 24, 2 pm, 1-800-848-0458 VAA 259. Fox & Associates.

9100 VACATION PROPERTY

9110 Homes For Sale

SACRIFICIAL LOG SIDING RETREAT
2 BR, bath, knotty pine LR, lg. stone fireplace, screened porch, elec. heat, goose furnace. On 1/2 acre. \$59,900 Make an offer!

HICKMAN REAL ESTATE
RR 6, Box 6674 E. Stroudsburg PA 18301 717-225-8834 7 days/wk FREE LISTS

9120 Vacation Rentals

FLA - AnnaMaria Island
gulf front, 2 BR apt, full furn, kit & linens, cable, AC, BBQ/patio, balcony avail. 1-800-227-7940

FLORIDA - Disney World Area-Kissimmee
Priv owners offer lowest possible rates for fully loaded 2 bdrm, 2 bth squeaky clean condos incl kitchen hardware, towels, linens, barbecue grills, W/D, color cable & much more. \$49.99 per day. Tom & Rosemary, 1-800-FLA-7787.

Weichert

BRANCHBURG
IDEAL PLACE TO RAISE YOUR CHILDREN!
Charming cape with 3 bedrooms, fireplace, new kitchen cabinets & furnace. Wonderful starter home. Property backs up to town park. \$180,000 908-4684
OLDWICK OFFICE 439-2777

BRANCHBURG BORO
Suburban cape and the beauty glitters inside this wonderful house are yours in this immaculate 3 bdrm, 2 bath split level. The private patio overlooking 1/2 acre, provides the perfect spot to unwind after a hard day's work. \$187,000 908-4845
OLDWICK OFFICE 439-2777

BRANCHBURG TWP
Cape with 3 1/2 bedrooms on 1 acre, finished basement, nice neighborhood, close to schools. \$188,700 908-4799
OLDWICK OFFICE 439-2777

WILLSBOROUGH
DESIRABLE HOMEL
Lovely 3 bedroom center hall Colonial, with many amenities. Located in a great neighborhood. \$215,000 HB-5017
WILLSBOROUGH OFFICE 874-8100

HILLSBOROUGH
FAMILY NEIGHBORHOOD!
What else are you looking for? Four bedrooms, den, great schools! At this price you better call now! \$259,900 HB-5688
WILLSBOROUGH OFFICE 874-8100

Look how much an \$800 monthly mortgage payment buys now!

\$51,818
Mortgage \$800/mo.
AT 12.5

\$87,528
Mortgage \$800/mo.
AT 10.5

\$120,246
Mortgage \$800/mo.
AT 7.00

Call Weichert today and find out how much more you can afford with today's low interest rates.

HILLSBOROUGH
PRIME LOCATION!
Discover the easy lifestyle of townhouse living. Two bedrooms, 1 1/2 baths, dining room & finished basement. On-site recreation features pool and tennis. \$91,900 HB-5639
HILLSBOROUGH OFFICE 874-8100

BRANCHBURG
Spacious 4 BR, 2 1/2 bath Col on private treed lot features hardwood floors, 2 car gar, full basement & city util. \$237,900 8003-3549
BRANCHBURG OFFICE 526-8444

BRANCHBURG
Spacious 4 BR, 2 1/2 bath Col on private treed lot features hardwood floors, 2 car gar, full basement & city util. \$237,900 8003-3549
BRANCHBURG OFFICE 526-8444

BRANCHBURG TWP
End unit, 3 bedrooms, 2 1/2 baths, updated beige carpet, new lighting/kitchen floor. Finished basement. Pool/Tennis. \$174,500 8003-3795
BRANCHBURG OFFICE 526-8444

NORTH PLAINFIELD
EXPANDED HOME NESTLED...
on spacious 75x200 lot in a prestigious North Plainfield neighborhood. Attractive setting w/ mature trees, spectacular view from Dining room. House features 4 BR, 2 1/2 baths, fireplace in living room, renovated kitchen (1993), full basement, attached garage. Attractive stucco and stone. \$189,900 WAG3122
WARREN OFFICE 757-7780

NORTH PLAINFIELD
JUST LISTED
Custom cape on deep lot. Just about everything is new, large rooms with lg closets, move right in! \$149,900 WAG3101
WARREN OFFICE 757-7780

BEDMINSTER
CHESTNUT ROASTING...
on an open fire in this great TH offering 2 BRs, 2 baths, w/w, large rooms with loads of storage! \$151,900 BD-2614
BEDMINSTER OFFICE 781-1000

SOMERVILLE
PICTURE PERFECT NEW LISTING
Charming 2 story doll house col. featuring 3 BRs, 2 1/2 baths, slate roof, garage. All this on a quiet tree lined street. Offered at \$179,900 BD-2965
BEDMINSTER OFFICE 781-1000

BRIDGEWATER
A FINE FAMILY NEIGHBORHOOD!
The combination of a 6 year young colonial located in one of Bridgewater's prime residential areas make this 4 BR, 2 1/2 bath, vinyl sided home a must see. A brick fireplace & hardwood floors are a few of the custom features you'll enjoy. \$289,900 BD-2888
BEDMINSTER OFFICE 781-1000

SOUTH PLAINFIELD
YOUNG BI-LEVEL
Pristine three-bedroom home with beautiful kitchen and baths, fireplace, deck and patio. Large backyard. \$159,900
EDISON OFFICE 494-8800

PISCATAWAY
HURRY!!!
Run, don't walk, to see this seven-room rancher in the New Market section of Piscataway. Features include 200' lot, hardwood floors, large family room, full basement. It's a steal!!! \$155,500
EDISON OFFICE 494-8800

SOUTH PLAINFIELD
PRETTY AS A PICTURE!!
First-time buyers will love this immaculate and modern three-bedroom home. It features new oak kitchen, skylights, new carpeting and great family neighborhood. \$129,900
EDISON OFFICE 494-8800

SOUTH PLAINFIELD
EASE INTO HOME OWNERSHIP
Get off to a great start in this attractive home with one and one-half baths, new furnace and central air, finished rec room in basement and on-car attached garage. \$139,900
EDISON OFFICE 494-8800

EDISON
SUPER SPLIT
3 bdrms, 1 1/2 baths, complete rm. fam. rm, en. closed 20x24 porch, garage & all appliances included. Must see! \$159,500 924-2443
METUCHEN OFFICE 906-8200

SOUTH PLAINFIELD
IDEAL STARTER
2 bdrm ranch, lg. property that backs to lake, din. rm, full basement, cent. air, 2 car garage. \$129,900 924-2450
METUCHEN OFFICE 906-8200

EDISON
WONDERFUL RANCH
3 bdrms, 1 1/2 baths, completely re-done Jacuzzi, extra lg. eat in kitchen, full finished basement, hardwood floors, a real pleasure to show. \$152,500 924-2427
METUCHEN OFFICE 906-8200

WATCHUNG
GREAT ENTERTAINMENT HOME
Contemporary 9 rms, sunken Great Rm, gal. lery, wet bar, FR, DR, huge kit, 4 BRs, 3 full bath, 1.5 acres; lots of amenities; winter views. \$498,900 WC-1224
WATCHUNG OFFICE 561-5400

WATCHUNG
BEST BUY IN WATCHUNG
Contemporary townhouse, 2 BRs, 3 1/2 bths, vaulted ceilings, skylights, sliders, large deck, finished center lined barn, fitness room & more. \$149,900 WC-1245
WATCHUNG OFFICE 561-5400

All Offices Open Until 9 PM

Weichert Realtors

#1 Independent Nationally

Get your Real Estate license now...

and be ready for all the opportunity you can handle!

This is the time to take charge of your life!

With interest rates so low and consumer confidence rising, real estate activity is booming!

N.J. Real Estate Commission approved prelicensing course

\$59.95

For details call **1-800-544-3000**
Daytime, Evening & Saturday classes now forming. Major credit cards accepted.

Attending the school will not obligate you to become employed with or affiliated with Weichert Real Estate Broker(s), nor guarantee you an interview or a job with our affiliated Real Estate Broker(s).

Weichert

Real Estate School

Burgdorff in Fanwood wins a production award

Burgdorff Realtors' Fanwood office recently won the company's February Office Per Capita Production Award.

Of the company's 30 branches, the Fanwood office, located at 256 South Ave., posted the highest number of units per sales associate.

Holly Cohen, a sales associate with Weichert, Realtors' Westfield office, has earned membership in the state Million Dollar Club.

An experienced real estate professional, Ms. Cohen is licensed in New Jersey, New York and Pennsylvania. She is also a licensed broker. A member of the Westfield, Summit, and Middlesex and Somerset counties Boards of Realtors, she has earned

Realty notes

numerous awards, including the Million Dollar Sales and Marketed Club. She is a long-time Westfield resident.

Linda Parsons, a sales associate with Weichert, Realtors' Westfield office, has earned membership in the 1992 state Million Dollar Club.

Ms. Parsons has listed and sold homes for seven years. A member of the Westfield Board of Realtors, she serves as the chairwoman of the social committee. She is

also a member of the Somerset, Summit, Middlesex, and Greater Eastern Union County Boards of Realtors. A top producer, Ms. Parsons' accomplishments have earned her consistent membership in the Million Dollar Club and the company's Million Dollar Sales and Marketed Club. She is a long-time resident of Westfield.

Tom Allebaugh, a sales associate with Weichert, Realtors' Westfield office, has achieved membership in the state Million Dollar Club.

A member of the Westfield and Greater Eastern Union County Boards of Realtors, Mr. Allebaugh has been listing and selling homes for seven years. He has also earned membership in the company's Million Dollar Marketed Club. He has

lived in Westfield for seven years.

Barbara Wyciskala, a long-time resident of Cranford, has earned membership in the 1992 state Million Dollar Club.

A consistent top producer with Weichert, Realtors' Westfield office, Ms. Wyciskala earned membership in the Million Dollar Club in 1990 and has been a member of the company's Million Dollar Sales and Marketed Club since 1990.

A real estate professional listing and selling for six years, in February, she listed and sold more than \$1 million in transactions.

Dennis Devine, a sales associate with Weichert, Realtors' Westfield office, has earned membership in the

1992 New Jersey Association of Realtors' Million Dollar Club.

Mr. Devine has listed and sold real estate for nine years, including sale of residential property in Brooklyn Heights, N.Y. He has

also achieved membership in the company's Million Dollar Sales and Marketed Club. He has lived in Cranford for seven years.

A sales associate with Weichert, Realtors' Westfield office, Richard S. Marglich has earned membership in the state Million Dollar Club.

He has listed and sold homes for seven years. Mr. Marglich is a member of the Westfield Board of Realtors and is public relations coordinator for Weichert's Westfield office. He has

been a member of the Million Dollar Club every year since 1987, and in 1992 achieved membership in the company's Million Dollar Sales Club. He was named the office's associate of the month in October. He has lived in Cranford for 12 years.

To be included in Realty Notes, please send a press release and photograph to:

Evelyn Hall
Forbes Newspapers
P.O. Box 699
Somerville, N.J. 08876.

For more information, call 722-3000, ext. 6306.

FLORIDA— is still beautiful ON season rates. No term, Florida between Sarasota and Venice. Guest house for rent. \$500 per month, \$175 per week. Includes all utilities, local tel. cable TV. Electric heat and air. Double bed, shower bath, complete electric kitchen, deck for sunning. One mile, no traffic to beautiful beach and fishing. Near restaurants, theatres, shopping, parks, churches, golf, tennis, boating, ice skating, bowling. Secluded. Pleasant wooded view from windows. Call 908-286-3047.

9270 Vacation Rentals
HILTON HEAD ISLAND, S.C.— 2 BR condo, indoor outdoor pool, \$495/wk. Call 908-286-3047.
INTRODUCTIONS... A way for people to meet people, every week in your local Forbes newspaper. The ad is free, then one call does it all! 1-800-888-8495
HILTON HEAD ISLAND, S.C.— Beachfront resort w/tennis & pool on premises. Golf nearby. 2BR, 2 bath Condo. \$500/wk. 908-286-3292

9270 Vacation Rentals
L.B.J. HAVEN BEACH— ocean block, 4 BR, 3 baths, telephone, TVs, all amen. incl. linen, fenced yard, pet-friendly. \$1400/wk. 2wk min. Call 908-234-9860
L.B.J.— 2 BR, TV w/cable, LR, DR, 12'x12' deck, 2 bks to beach, \$495/wk. 725-2452; 908-492-6062
L.B.J.— Holgate, Apt. 1 blk. beach, 2nd bay, screened porch, 2 BR. June only. Wk-\$375 mo-\$1200. 356-8216

9270 Vacation Rentals
L.B.J.— Oceanside, large 3 BR, 2 baths, many amenities. Wkly \$850-795. Memorial wknds \$120/night, 3 nite min. 232-4909.
N. MYRTLE BEACH, S.C.— VACATION RENTALS. Large selection, Oceanfront/Oceanview 1-8 bedrooms, Condos/Homes. Close to everything. Affordable. Friendly service. FREE Rental Guide, Elliott Realty 908-525-0225

9270 Vacation Rentals
POCONO— Big Bass Lake, Spring, Summer, 3BR Lakefront, boat, dock, fishing, cable, VCR, Clubhouse, beach, pool, tennis, Wknd/ Wkly. Mid-wk rates, reasonable. 908-289-7383
POCONO— Saw Creek, 3 BRs, Den, pool, tennis, golf, \$250/weekend. 908-757-8849 after 6pm.
SEASIDE HEIGHTS— Adjacent to Ortleigh Beach. Modern condo w/ balcony, 2 BRs, sleeps 4, 1 1/2 baths, AC, W/D, carpet, elev., indoor pool & sauna, 1/2 block to beach. \$695/wk. June rates avail. Arlene, days 908-388-1780, Ext. 24 Evening 908-233-3787

9410 Homes
PEAPACK— Executive Rental. Furn. home, 4BR, 2 1/2 bath, LR, DR, EIK, FR/Plc. Cul-de-sac St. View of Estate prop. Country living with convenience. Walk to train. \$2550/mo. plus util. Avail. May 31. 908-234-1958
SO. PLAINFIELD— 3 BRs, 2 baths, remodeled, plus DR, bmt. Pets OK. \$1150. 908-806-3201

9430 Townhouses and Condominiums
METUCHEN— Upper level, 1 BR, DW, new refr., balcony. Walk to train & shops. \$750/mo. Please call 908-561-6076
9440 Apartments
BEDMINSTER— charming one BR, luxury apt. with lovely views, pool, private deck, washer, dryer, all util. incl. \$750. 234-2417 or 234-0807

9440 Apartments
DORCHESTER HOUSE— Somerville
Luxury High Rise Elevator Apartments
722-9177
Studio 1 & 2 Bedrooms
DUNELLEN— 1 BR 1st floor, 2 family. Available 5/1. \$600/mo. plus util. 908-424-0958
DUNELLEN— 2BR Apt. 1st fl. quiet res. neighborhood. no pets. 1 1/2 mo. sec. \$675 plus util. Avail. 5/1 752-9495

9440 Apartments
KENILWORTH— 6 lg. rooms, 3BRs, walk-in closet, AC, hardwood floors, priv. laundry room, off-street prkg., small pet OK. \$1075/mo. 908-276-2588; 276-2343.
KENILWORTH— Lg. apt. w/garage. Avail. 5/1. Great location. \$725 + util. Lease, Security. No pets. 908-241-6044.
MIDDLESEX VILLAGE— Spacious 1 BR Garden apt. \$675/base. Incl. heat & HW. NO PETS. Pool avail. 356-8550
MIDDLESEX— 2 BR, 1st fl. off street parking, yard & bmt. \$525 util. incl. 469-1813 after 6PM
MIDDLESEX— Newly renovated, 2BR, LR, Kit, storage rm, W/D hookup, off-street prkg. 1 1/2 mos. sec. Absolutely no pets. \$775 incl. heat, water. 560-7093.
NO. PLAINFIELD— 1 BR, \$615/mo. Heat, hot water incl., no pets, non-smoker. 1 1/2 mo. sec. refs. Call 908-753-2359.
NO. PLAINFIELD— 2 BR, Somerset St., \$675/mo. plus utilities. Please call 908-561-1268
PISCATAWAY— Unique 2BRs in great area. W/D hookup, skylights, \$755/mo. + util. No pets. 11/2 mo. sec. 782-3896.

9440 Apartments
RARITAN— 1 BR, \$625/mo., + util. 1 mon. sec. storage space, no pets. 722-5662 or 359-6750
RARITAN— 3 rooms, private entrance, mature person preferred, newly renovated. Refs. necessary. No pets 528-6132
RARITAN— Avail. may 1. two house, 2BR, LR, kit, full bmt. No pets. 11/2 mo. Secur. ref. 725-2758
RARITAN— Available May 1/June 1, 7 room (2 houses), LR, DR, EIK, Den, 3 BR, W/D hookup in bmt. gar. available for storage. mo. security. \$900 & refs. required. NO PETS. 722-5179
ROSELLE PARK— Efficiencies, 1BR & 2BR. New carpet. Fresh Paint. Prkg. No pets. 1 yr. lease, last month FREE! Call Pat. 908-241-6869.
SCOTCH PLAINS— 2 fam, 2nd floor 2 BR apt. \$700 + util. Avail. May 1. Call after 5:30 889-5867
SO. BOUND BROOK— unfurnished 3 room apt. 1 BR bath, completely redecorated, single mo. prof. 356-8216
SO. PLAINFIELD— 3 rooms, \$575 incl. heat & hot water, prkg. & disposal. Single or couple pref. No pets. Refs. & Sec. required. 756-5276.

CRANFORD **\$449,000**

OPEN HOUSE
SUNDAY, APRIL 18 1 PM TO 4 PM

You are cordially invited to view this charming, four bedroom, 3.5 bath Northside ranch with many amenities in addition to a year-round Florida porch and large rec room. The second level features a bedroom with full bath and additional room with expansion potential that could be used for teen suite, au pair, relative. WSF 4092.
Directions: Springfield Ave. to Riverside Drive, right on Kensington, straight to Belmont, left to 10 Summit Road.

#1 Real Estate Office 7 Years Running
WESTFIELD 264 E. Broad St. 908-233-5555
COLDWELL BANKER
SCHLOTT REALTORS

CALL...COLDWELL BANKER SCHLOTT REALTORS

Experts in Residential Sales
Over \$55,000,000 in closed sales.

Kate Lund, crs Broker-Owner
Mary Lupini Manager-Owner

This team is working together to serve you better, combining years of success with hundreds of satisfied clients and customers.

They sell houses and plenty of them!
Like this two-family treasure home.

If Midas were still here you wouldn't have a chance!
Because this investment property will help your "gold" to grow. Two family doesn't look like a duplex and has plenty of room and special features. Freshly painted interior * Home on the end of cul-de-sac * Great family neighborhood in Woodbridge * large yard * larger apartment with basement and second kitchen * smaller apartment * very comfortable home. Offered for sale at \$249,900 T:207462

Re/Max Realty Center

Serving Middlesex, Somerset & Union Counties

549-9400
755-1300

each office independently owned & operated

75 Lincoln Highway (Rt.27)
Berg Building • Iselin, NJ 08830

Mary Lupini
Kate Lund, crs
Broker-Owners

FANWOOD \$186,500
Just move in and unpack in this immaculate 3 brm Colonial located in a wonderful family neighborhood in the Coles school area. See the difference Pride of ownership makes. Call today!! SPL1746

SCOTCH PLAINS \$279,000
Historic Home built in 1737 featuring 3 fireplaces, orig. cooking bread oven, original beams in dr, ransom width flrs, 4 brms, 3.5 baths, wet bar in fam. rm. Over 1 acre w/ inground pool + more. SPL1767.

SCOTCH PLAINS \$254,900
View of Watchung Mountains, 3 bedrooms, 2.5 baths, 2 fireplaces, family room, 2 car garage, private cul-de sac set on a Knoll, Fieldstone Patio. SPL1775.

SCOTCH PLAINS \$177,900
Beautifully decorated 3 bedroom condo w/2.5 baths, central air, garage, plenty of closets, wall to wall, patio & much more. Priced right! SPL1750.

SCOTCH PLAINS \$725,000
Elegant Center Hall Colonial situated on 1.7 acres of private road in the South Side of Scotch Plains. Beautiful new kitchen, 5 brms, 3 full & 2 half baths. Many fine appointments. SPL1772.

MOUNTAINSIDE \$556,000
Elegance abounds in this exquisite 10 room, 2 1/2 bath Center Hall Colonial. MBR suite w/jacuzzi & sky light, sunken lr, formal dr, fam rm w/frpce, nest led in Watchung Mountains. SPL1751.

SCOTCH PLAINS
310 Park Avenue
322-9102

OFFICE HOURS:
Monday - Friday, 9 a.m. - 9 p.m.
Saturday & Sunday, 9 a.m. - 6 p.m.

COLDWELL BANKER

SCHLOTT REALTORS

Area deed transfers listed

SCOTCH PLAINS

George R. & Jo Ann Sweet to David J. Burns, 2269-2273 New York Ave., \$320,000
Constantino T. Yap et al. to Denise E. Hazell, 323 Sycamore Ave., \$129,000
Mary F. & Richard D. James to Jacob & Inna Rosen, 170 Victor St., \$180,000
Douglas J. & Ellen J. to Russell P. Yarem & J. Marcola, 531 William St., \$180,000
Teresa Rodriguez to Peter J. & Mary D. Angelo, 1940 Farmingdale Road, \$257,500
Mark H. & Sally M. Weiss to Teresa Rodriguez, 1940 Farmingdale Road, \$230,000
John J. & Mary Hansen to John & Mary T. Crawford, 1072 Highway Court, \$185,000

WESTFIELD

Joel R. & Fina L. Zingerman to Steven & Ingrid Eng, 221 Avon Road, \$252,000
V & R Realty Co. Inc. to Daniel C. & Margaret R. Hodges, 37 Azalea Trail, \$375,000
Nancy J. Bowes to John F. Keenan & Maryann Carey, 414 Birch

Property sales

Place, \$169,000

Joseph J. & Marybeth Higgins to Steven L. Petrucci et al., 942 Boulevard, \$260,000
Keith Gerlich to Robert Taranton & C. Barrese, 466 W. Broad St., \$200,000
Kevin & Amy Hill to Jonathan D. & Diana Thompson, 807 Embree Crescent, \$214,000
Randy J. Mandel & S. Goldfried to Ronald & Annette Venhorst, 936 Grandview Ave., \$172,500
Surne Building Co. to Donald E. & Victoria Williams, 110 Hamilton Ave., \$255,000
Francis J. & Mary L. Walsh to Alfred G. & Elizabeth N. Meyer, 505 Kimball Ave., \$234,000
Charles P. & Maureen Andrews to David M. & Renee Yozzi, 213 Maryland St., \$170,000
Theodore L. & Ruth G. Swimmer to Anthony Barbosa & E. Kaeser, 34 Moss Ave., \$198,000

David M. & Barbara J. Perez to Frank A. III & Diana Todisco, 313 Myrtle Ave., \$95,000
Gerard & Olga Jensen to F. Jan & Maud Carnevale, 325 Orinda Circle, \$430,000
David A. & Beth A. Ewing to Thomas D. & Kristine E. Wansaw, 738 Railway Ave., \$135,000
First Fidelity Bank NA NJ to Edward J. & Anne Bonner, 582 Springfield Ave., \$625,000
ESB Associates et al. to Martin J. & Barbara Vincenzon, 238 St. Paul St., \$430,000
Steven L. & Holly B. Spinner to Neal R. & Nancy M. Tepper, 4 Thomas Court, \$282,000
Laurence V. Radtke Jr. et al. to Charles H. & Carol Archdeacon, 528 Trinity Place, \$78,000
Thomas P. & Kathleen H. Boyhan to John J. & Joanne H. Walsh, 611 Westfield Ave., \$315,000
Joanne Sprague to Carol A. & William A. Zachman, 540 E. Broad St., \$310,000
Francis E. & Jayne DeSantis to Robert & Alice Rosenberg, 719 Glen Ave., \$255,000
Mark D. & Elan M. Phelan to Howard S. & Nancy C. Wolf, 711 Highland Ave., \$345,000

Bank offers a mortgage seminar

Thanks to the current interest rate environment and the most affordable home prices in some time, there has never been a better time to buy a home.

To help prospective homebuyers realize their dream, Chemical Bank New Jersey will offer a free Mortgage Night Wednesday, April 21, at Chemical Bank, 1500 Prince Rogers Ave., Bridgewater. A select panel of professionals, including a

real estate broker, an attorney, a home inspector, and a certified public accountant, will give a complete overview of how to make the most of today's real estate market.

Topics to be addressed by the panel include what to look for in a home, the mortgage process, the role of legal counsel, home inspection, and tax advantages.

In addition to a panel discussion, time will be allotted for general

questions. Attendees will also have the opportunity to ask panelists about their own particular situation.

The discussion begins promptly at 6:30 p.m. Reservations are encouraged, but not required. Refreshments will be served.

For more information, call (609) 520-3502.

CENTRAL JERSEY MORTGAGE RATES

Lender, City, Phone	APP FEE	30 YR FIXED RATE	15 YR FIXED RATE	OTHER RATE
Accountants Mtge, Whitehouse Sta.	0	7.50	6.00	6.50
Amboy National Bank, Old Bridge	200	7.38	6.00	7.74
American Federal Mtge, Union	190	7.00	6.00	7.11
Berkley Fed. Savings, Millburn	200	7.25	6.00	7.24
Central Fed'l Savings, Princeton	350	7.25	6.00	7.12
Central Mtge Svcs, Watchung	350	7.50	6.00	7.49
Choice Mortgage, Morris Plains	350	7.63	6.00	7.25
Coastal Fed. Mtge Co., Freehold	190	7.13	6.00	6.98
Collective Fed. Sav. Bk., Edison	350	8.00	6.00	8.01
Countrywide Mortgage, Westfield	350	7.25	6.00	7.51
Crestmont Fed'l Savings, Clark	300	7.25	6.00	7.16
Directors Mtg Loan, Rochelle Pk.	350	7.25	6.00	7.39
Empire Mortgage Co., Somerville	350	7.25	6.00	7.37
Equity Financial, Old Bridge	325	7.00	6.00	7.07
First Nat'l Mtge Exch, Jersey City	**	7.88	6.00	7.25
First Savings Bank SLA, Edison	325	7.25	6.00	7.29
Genesis Mtge Svcs, E. Brunswick	375	7.13	6.00	7.11
Hudson Mortgage Co., N. Bergen	N/P	7.63	6.00	7.00
Ivy Mortgage Corp., Belle Mead	275	7.25	6.00	7.04
King Mortgage Corp., Clifton	300	7.38	6.00	7.04
Manor Mtge Corp., Parsippany	225	7.63	6.00	7.13
Meridian Mortgage Corp., Edison	300	7.15	6.00	7.16
Metropolitan Mtge Svc, Freehold	350	7.13	6.00	7.16
Monarch Svcs Bank FSB, Iselin	99	7.25	6.00	7.18
Morgan Carlton Fin., Matawan	0	7.13	6.00	7.43
Mortgage Money Mart, Edison	0	7.13	6.00	7.39
Mortgage Service Co., Somerset	0	7.13	6.00	7.18
Neway Financial Svcs., N. Plainfield	295	7.08	6.00	7.38
New Century Mtge, E. Brunswick	375	7.25	6.00	7.24
NJ Home Funding Group, Edison	0	7.25	6.00	7.19
Royal Mortgage, Morristown	295	7.25	6.00	7.11
Source Mortgage, Somerville	325	7.13	6.00	N/P
Source One Mtge Svcs, Cranford	300	7.00	6.00	6.99
Summit Mortgage Co., Cranford	250	7.25	6.00	7.11
Worco Financial Corp., Warren	N/P	7.75	6.00	7.25

(A) - 1 YR ARM (B) - 30 YR JUMBO (C) - 5/25 (D) - 7/23 (E) - HOME EQUITY (F) - 10 YR FIXED (G) - 7 YR BALLOON (H) - 5 YR BALLOON (I) 20 YR FIXED (J) - 2/1 BUYDOWN (K) - 3/3 JUMBO

* - 60 day lock ** - PAID AT CLOSING ~ - CREDIT PROBLEM LOANS AVAILABLE APP FEE - SINGLE FAMILY HOMES Rates are supplied by the lenders and are presented without guarantee. Rates and terms are subject to change. Lenders interested in displaying information should contact Cooperative Mortgage Information @ (201) 782-8313. For more information, borrowers should call the lenders. Contact lenders for information on other mortgage products and services. Cooperative Mortgage Information assumes no liability for typographical errors or omissions. Rates listed were supplied by the lenders on 4/8. N/P - Not Provided by Institution.

8440 Apartments

SOMERVILLE - 2 BR, LR, full bath, 2nd fl. in a 4 fam. bldg. 1 block from Court House and easy walk to schools and shopping. W/W carpet, off-street parking. \$725 plus a share of heat bill. 1 mo. security. Avail 5/1. 908-952-2110

SOMERVILLE - 2 Rooms, 1 person, non-smoker, no pets. \$600 inc. util., sec. Call 908-725-7852 after 6pm.

SOMERVILLE - 2nd fl. 2 BR, Lg. kit, \$675/mo plus util. No pets. Avail. Immed. 908-725-2968

SOMERVILLE - Ideal for bachelors & bachelor-ettes, exc. neighborhood, 3 BR, LR Terrace, large closets, heat, HW, cooking gas inc. \$895/mo. (908) 722-9425

WESTFIELD - Unfurn. Avail 5/1 Large 3 Rm \$675.00/mo. New kit heat supplied, no pets, walk to NYC train. Call 908-464-6296

WESTFIELD - Wychwood Gardens Avail. 5/1. 1BR, new kit., storage, pool, W/D, NY bus. \$600. Ideal Single newly-wed. Call 908-232-1464

WOODBRIDGE - Line, 1 BR, incl. Heat/HW, Gas, Parking, AC, \$550, & sec. Call 382-9231.

Advertise in the Classified!

8480 Rooms

BOARD & ROOM - plus clothes washer for elderly gentleman in our home. \$650/mo. Please call 908-722-2035 Somerville

BRIDGEWATER - 3 rooms, 2nd floor, carpeted, private home, non smoking mature person, no pets, private entrance & drive. Heat & water included. 725-0776

BRIDGEWATER - CEDAR CREST MOTEL, 530 Route 22, room daily, wkly. 725-7000

BRIDGEWATER - Non-smoker, Kitchen privileges, off-street parking, cable & phone. Priv. entrance. 908-526-1088; 874-6119.

8480 Rooms

HILLSBOROUGH - Male, furn. rm. & bath, kit. & laundry use. Priv. phone & cable. 358-0238

NO. PLAINFIELD - non smoker. Lucky you, clean home, avail. immed. \$500/wk. Call 908-757-5058

SLEEPING ROOM - for mature gentleman, quiet, private home, short walk to center. 908-272-5997

SOMERVILLE - room for rent with kitchen privileges. Gentleman preferred. 526-5923

WESTFIELD - sunny, pleasant rm. in nice area, pvt. ent., shared bath, no kit., \$325/mo. + sec., call: 908-233-4857

Advertise in the Classified!

8490 Homes to Share

NOTICE: All HOMES TO SHARE advertisements are PAYABLE IN ADVANCE by cash, check, VISA or MasterCard. For a quote on cost, please call 1-800-559-9496.

BRIDGEWATER - Roommate wanted to share spacious house. Conven. loc. near Commons Mall. \$525/mo plus util. 1/2 mo. sec. Avail 5/1. Call 908-526-0719 lv. msg.

POTTSVILLE - Female to share charming Victorian. All amenities. \$450 inc. util. Conven. to 206, 78, 80, 287. Contact Lisa 908-436-3169.

8900 Miscellaneous Rentals

NOTICE: All MISCELLANEOUS RENTALS advertisements are PAYABLE IN ADVANCE by cash, check, VISA or MasterCard. For a quote on cost, please call 1-800-559-9496.

SOMERVILLE - garage for rent. Storage area only. \$75/mo. Call 908-369-3791 avail. immed.

9600 COMMERCIAL REAL ESTATE

9620 Professional Properties for Sale

SOMERVILLE - large 12 room duplex in office zone, 183 W. High St., \$199,900. 908-9410

Advertise in the Classified!

9680 Office Rentals

BEDMINSTER

Furnished Offices & Secretarial Services 908-781-6500

GRAND OPENING

CRANFORD - executive suites, large spacious offices, all ground level, near GSP. Long/short term leases. Reasonable rates. 908-276-6366

EXECUTIVE OFFICE

Carpet, wood furn. 3275 FREE XEROX & FAX Westfield 908-233-3337

METUCHEN - 2 or 3 room offices, prime location, near train & bus, off street parking. Call Amori 908-548-6400

MIDDLESEX - 450 & 900 sq.ft. on Rt. 28. Excellent location, parking. Call 526-3661 or 526-0894

PISCATAWAY - Office or Retail, 6,000 sq. ft. Will divide. Also dentist office. Rt. 287 & Stetson Rd. 981-1313.

SOMERVILLE AREA - Busy intersection, free parking. Cheap but neg. Call 725-0272/528-5400.

SOMERVILLE - 2 Office Prof. Suite, Parsippany, AC, Carpet, Furn./Unfurn. Parking. 908-725-6560

SOMERVILLE - 3rd floor office space on Main St. 3 rooms approx 350 sq.ft. Avail. 4/1. Call 908-526-2565 weekdays.

WATCHUNG - 500 sq.ft. in prof. bldg. Ample parking, easy access to Rt. 78 & 22. Call 232-9323

9670 Retail Rentals

METUCHEN - New store, busy location on Central Ave. Air conditioned. Parking approx. 900 sq.ft. 908-548-6400, before 10am or after 6pm.

9680 Warehouse Rentals

SOUTH PLAINFIELD 1500 sq.ft. multi-use: Offices, Shop, light manufacturing, etc. Mins. from 287. Conveniently located. Affordable rent. 908-753-6996 or 908-656-3232

Advertise in the Classified!

9800 BUSINESS OPPORTUNITIES

HAIR SALON - 3 Stations, modern, Rutgers Campus, reasonable. Call 908-685-1758 or 937-6823.

MasterCard VISA Quick And Convenient!

MIDDLESEX BOROUGH Sub Sandwich Shop. Great Opportunity! Fully equipped. Excellent Condition! Owner anxious. Price Reduced-Wants a sale! Call George ERA E.A. Bonikowski Agency, Inc. 908-685-0700. Independently Owned & Operated.

Advertise in the Classified!

SOURCE MORTGAGE CO., INC.

Purchasing a Home? or Refinancing?

WE HAVE THE MOST COMPETITIVE RATES.

Call for a FREE Consultation & Credit Check

Over 150 Mortgage Programs, to Choose From. Many with NO POINTS

"Get to the Source"

(800) 696-1860 (908) 231-9100

65 N. Gaston Ave. Somerville, NJ 08876

HOUSE OF THE WEEK WESTFIELD - \$217,500

This brick front Ranch style home is set on deep, shaded & fenced property. The living room is enhanced by a picture window & a fireplace. The family room, with skylight & vaulted ceiling, adjoins the grand-size kitchen, with two pantries, tile counters & ceiling fan. Master bedroom has two double closets + private bath with linen closet. Double closet in 2nd bedroom, guest + cedar closets in hall. Dining room, 2nd fireplace in basement for potential recreation room, attic fan & double side entry garage. Call us today for your tour!

Rorden REALTY, INC. Celebrating 20 years of Landmark Service

REALTOR 232-8400

44 ELM ST. • WESTFIELD, N.J.

We Can Help Make It Happen!

FORBES NEWSPAPERS

Real Estate Guide

BURGdorff REALTORS

Nobody Works Harder For You Than Burgdorff.

Introducing PropertySource.

For recorded descriptions of Burgdorff Realtors' properties: Dial 1-800-759-HOME. Enter any 4-digit PropertySource (PS) Code found in each home description. For additional information press zero for an associate or choose our PropertySearch feature for a customized search of properties by area and price.

FANWOOD

The 194 foot deep rear yard makes you feel as if you are in your own park. Lovely Cape Colonial home with 3 BR's, 2 full baths, spacious Florida room and walk to schools, shopping, and transportation. \$163,000. Call Fanwood Office, 908-322-7700.

FANWOOD

Would approximately \$800 a month rental income help you buy? Then consider this 2 family with 2-3 BR apartment on a half acre. \$179,900. Perfect for the owner occupant. Call Fanwood Office, 908-322-7700. Code 4022.

CHARMING OLDER HOME!!

Care free!! Yes! This lovingly maintained home has three bedrooms, two baths, fireplace, 2-car garage, and a fenced yard on a tree-lined street. \$229,000. Metuchen Office. Call 548-3777

SIX BEDROOM COLONIAL!!

Immaculate! Family room with fireplace, full finished basement, formal living and dining room. Close to schools, shopping and NY train. Asking \$289,900. Metuchen Office. Call 548-3777.

OVERLOOKING RIVER

Turn of the century victorian w/ wrap-around porch exudes charm and graciousness. A country kitchen w/ butler's pantry, banquet size dining room, 5 bedrooms with room to expand, 2 car garage, 1 full plus 2 half baths. Being offered at \$284,900 in Cranford, PS 4596. Call Burgdorff Westfield 908-233-0656.

GOTHIC TUDOR

This 4 bedroom Circa 1904 home offers large living room w/ fireplace, center hall, many stained glass windows. Professionally landscaped w/ brick patio off the new family room, enclosed sleeping porch and within walking distance to town and transportation. \$379,000 in Westfield. PS4526. Call Burgdorff Westfield, 908-233-0656.

WESTFIELD OFFICE 600 North Avenue West Westfield, N.J. 07090 (908) 233-0065
FANWOOD OFFICE 256 South Avenue Fanwood, N.J. 7-23 (908) 322-7700
METUCHEN OFFICE 456 Middlesex Avenue Metuchen, N.J. 08840 (908) 548-3777
HOMESQUITY RELOCATION CENTER

Realty Center
75 Lincoln Hwy., Iselin, N.J.
(908) 549-8400
Even: (908) 889-8815

CHUCK LEHMANN
Realtor Associate
1992 N.J. Real Estate Sales Club

Another Home Sold
I just participated in the sale of this cute Colonial home in Fanwood.

Another Home Listed
This spacious 4/5 bedroom home with 2 1/2 baths, h/dwd, fire & CAC is perfect for growing family.
Scotch Plains \$169,900

Your home advertised every day. Ask me for details.

Automotive Guide

THE SUBARU IMPREZA SEDAN is a sub-compact, a smaller, technologically advanced automobile with engineering expertise garnered from the larger Legacy and sporty SVX.

Entry-level Impreza is leaving its mark

By BILL RUSS
FORBES NEWSPAPERS

Subaru is a nameplate that often appears to march to a different drummer. It hasn't always followed the more traditional approaches to design and manufacture, and it might be said the company almost makes cars for a "niche" market: those that want a rugged, albeit off-road type of machine that is still in a passenger vehicle format. Over the years it has developed a large and loyal following among buyers who want practicality and durability. At this time when many manufacturers are developing larger, more high-tech and luxurious models, Subaru is introducing its newest model, the Impreza. Contrary to the current trend, it's smaller, but uses the technology and engineering expertise garnered from its larger Legacy and sporty SVX.

The Impreza is a sub-compact and its mission is to dispel the idea a sub-compact car is synonymous with a basic, no frills, no power offering. Like most automotive products today, the Impreza is available in a variety of offerings from a very basic front-wheel drive sedan to a well-outfitted, go-anywhere, full-time all-wheel drive model. Regardless of the package, each Impreza displays the safety and technology of the '90s.

APPEARANCE

The Impreza displays a well-rounded exterior design that reveals a lot of attention to details. It features a wind-cheating semi-wedge shape with a Cd of .32. Practical items include near flush glass, large headlights and side mirrors, fairly wide doors and below the side rub strip, a special coating to minimize nicks and dings.

COMFORT

In the LS trim the Impreza is very well equipped for luxury and convenience. Not only are all controls and gauges in convenient places, but all of the power amenities are there too. The AM/FM/cassette stereo radio provides excellent reception and tone. The heater/air conditioner is efficient and quiet with rear seat ducting. The front bucket seats are comfortable and supportive. For security the rear seats can be locked in the upright position, but can be folded down when more storage space is needed. A low lift-over deck lid opens to a large flat trunk. The front shoulder straps are height-adjustable on the B pillar.

ROADABILITY

The all-wheel drive Impreza LS has an impressive array of safety and handling

features. Among these are anti-lock 4-wheel power disc brakes, independent suspension with stabilizer bars, and speed-sensitive power steering. The platform and suspension are based on the larger Legacy, but have been scaled down and re-engineered especially for the Impreza. On a variety of roads from interstates to back country two-laners the AWD Impreza handled impressively, and also delivered well-balanced road manners. A driver's air-bag is standard.

PERFORMANCE

Subaru's trademark 4-cylinder horizontally opposed 1.8 liter engine is slightly anemic at 110 horsepower. For a sub-compact powerplant it is quite hi-tech, with 4-valves per cylinder, overhead cams, multi-port fuel injection and distributorless ignition. The engine management computer has a "learn and diagnosis" control which allows the engine to operate at maximum fuel efficiency under a variety of conditions that it retains in its memory. For safety and control, the electronic 4-speed automatic transmission is interlocked to the ABS so as to downshift to third gear during hard braking. Its quiet power, smooth shifting and control with safety is a great combination.

SUGGESTIONS

Provide a more visible radio station readout. Add about 15 horses to the engine.

ECONOMY

EPA ratings are 28 city/32 highway. I averaged 30.3 mpg.

CONCLUSIONS

The Impreza is Subaru's statement it is again a force in the segment where it started - subcompact. By updating what it has learned from the Legacy and SVX it has endowed the Impreza with an impressive array of comfort, convenience and technology items.

PRICE AS TESTED

\$17,644 fully equipped and with all-wheel drive.

BASE PRICE

\$17,199.

TEST DRIVE

SUBARU IMPREZA LS AWD

Specifications

Base price - \$17,200

Price as tested - \$17,644

Engine type - 4 cyl, horizontally opposed, sohc - 16v, mpfi

Engine Size - 1.8 liter/111 cid

Horsepower - 110 @ 5,600 rpm

Torque (ft/lbs) - 110 @ 4,400 rpm

Wheelbase/length - 99 inch/172 inch

Transmission - four-speed auto w/ od

Curb weight - 2,640 lbs.

Pounds/HP - 24

Fuel capacity - 13 gal.

Fuel requirement - unleaded regular (87 octane)

Tires - Michelin MXL 175/70TR14 M+S

Brakes - anti-lock standard disc/disc

Drive train - front engine/all-wheel drive

Performance - 0-60 mph - 12.5 sec

1/4 mile (E.T.) - 19.3 sec.

EPA economy, mpg city/ highway/ observed - 28/32/30.3

Drag coefficient (Cd) - .32

Keeping auto classics 'alive'
Petromobiliacs are last of a dying breed
See page U-4

Flemington

SALE

SPRING BREAK!

Factory To Dealer Incentives & *Spring* **CLEARANCE** PRICES ON NEW '93 LEGACY WAGONS AND SEDANS 2 AND 4 WHEEL DRIVE!

STILL A FEW 1992 SVX SPORT COUPES AT INCREDIBLE MARK DOWNS

OVER 100 SUBARUS AVAILABLE

FLEMINGTON SUBARU

RT. 31 Across From The Fairgrounds, Flemington, NJ 908-782-2025

Ditschman/ FLEMINGTON

Ford LINCOLN MERCURY

Over 350 New Cars & Trucks Available At No Haggles, Rock Bottom Pricing!

LOW COST LEASING, LOW FACTORY FINANCING RATES ON MOST MODELS FROM

NEW COUGARS—LOADED WITH OPTIONS AND PRICED UNDER \$16,000

THE AREA'S LARGEST AVAILABILITY OF NEW DUAL AIRBAG EQUIPPED TAURUS' & SABLES!

Ditschman/ FLEMINGTON

Ford LINCOLN MERCURY

RTS. 202 & 31, FLEMINGTON, NJ 908-782-3673

**2000
Microsoft
Automotive**

RECY- 78 Trav
er, 34, steps 4, AD
ing, 54000, Pless
800-254-0700

THRAGLE WORKER
ewing & recycling
local & long distance
free junk car removal
old batteries & radiators

**8229
Off-Road
Motorcycle**

Select From Over 100 Cars & Trucks

1988 MAZDA 626
4 dr., auto, 6 cyl., pb. pb. silver, AMFM
cass. radio, abs, air, shock absorbers, leather

1988 FORD MUSTANG
CONVERTIBLE, 4-cyl., automatic, AMFM
cassette, gas, air cond., power windows,
steering, etc. VIN 8F02G64, 65,000 mi.
\$6,995

1988 TOYOTA CARRY LITE
4 cyl., auto., air, air, abs., ABS, 4400 lbs. cap.,
10000 mi. warranty, 10000 mi. warranty, 10000 mi. warranty,
10000 mi. warranty, 10000 mi. warranty, 10000 mi. warranty.

1981 JEEP WRANGLER
Sof. top, Crt. 4 cyl., 4 spd. man., blk. pk.
res. AMP-16000, Blk. & YC-664, VIN#
MJYC064, 42,800 mi.

MT, 4x4, 10. Speed w/od. p/s, g/s, black.
Address 3br., deluxe whl. covers, 120000.
gas. del., blk. & 1CP328. VHS 34120030.
30,000 mi.

1988 PLYMOUTH GRAND VOYAGER SE

1981 DODGE CARAVAN
SE motorhome, auto., 4 cyl., gr. blk. radote.

1988 MAZDA NAVAJO 4x4
2 dr., 6 cyl., 5 spd. w/od, a/c, pb, blk, AM/FM, abs, con, new rad, shiny w/.

1988 FORD CONVERSION VAN
High top, V8, auto, w/d, s/s, s/b,
grainhead, rollins, deluxe int. covers, etc.
(see pic) head s/w/locks, sh. covers, color

Prices include all costs to be paid by

costs to be paid by consumer except for lic., reg. & taxes. *See dealer for details and limita-

908-788-5858

n

SH

SON

MARKET

LINE 1

9

5

U/MO.

IPSE

except for fl., reg. & taxes. Lease pymnt. based on 48
p. pymnt. & \$800 ref. sec. dep. due at inception, \$600
100 ml./yr. allowance, 12¢ per ml. thereafter.

Any Eclipse Tomorrow!

Illustration

000 000 0000

908-782-3600
A Union County Forbes Newspaper

Prices include all costs to be paid by consumer except for lic., reg. & taxes. *See dealer for details and limitations.

ECLIPSE

5 spd., 4 cyl., p/s, p/b, whl. covers, rw def., mats, VIN# PEO62664,
Stk. # 93M1142, MSRP \$13,720

Prices include all costs to be paid by consumer except for fl., reg. & taxes. Lease pymnt. based on 48 mo. closed end lease, incl. cap. insurance, 1st mo. pymnt. of \$300.00, 2nd. mo. sec. dep. due at inception, \$600 down, plus bank fee. Total of pymnts. \$7,932. 12,000 mi./yr. allowance, 12¢ per mi. thereafter.

**ause Like Any Eclipse
nd Gone Tomorrow!**

The Washington
Family Of Businesses

RTS. 202 & 31, FLEMINGTON, N.J. 908-782-3600

A Union County Forbes Newspaper

2 weeks \$20

Is all you pay to sell your car, truck, jeep or van in the area's hottest, wheel-dealing marketplace.

You can't miss! If you don't sell your vehicle in 2 weeks, we'll run it for two more weeks for

FREE!

\$20 buys you 4 lines. Add additional lines for only \$1.15 each. To advertise, call...

1-800-559-9495

Forbes Newspapers

A DIVISION OF TORRES INC

CRYSTAL AUTO MALL'S GOT 2 WORDS FOR YOU...

TOYOTA

MAZDA

**NO
DOWN
PAYMENTS**

**NO
PAYMENTS
TIL
AUGUST**

**\$9500
BELOW
DEALER RETAIL**

SUBARU

'93 SUBARU LOYALE

SEDAN, 4 CYL, 5 SPD, FWD, P/S/B, AIR, AM/FM STEREO, P/M, P/L, TILT, CRUISE, R/DEF, T/GLSS, INT/WPR, F/MATS, P/W, MUD GUARDS, CLOTH, STL BLT TIRES, VIN# PB200740, MSRP \$11,116

ALL-NEW SUBARU IMPREZA

AUTO, 1.8L 16 VALVE 4 CYL FWD, P/S, POWER DISC BRAKES, DRIVER'S SIDE AIRBAG, P/W, AM/FM STEREO, CASSETTE, P/DOOR LOCK, FUL WHEEL COVERS, VIN# PK503605, MSRP \$14,379

'92 SUBARU SVX

AUTO, AIR, LEATHER INTERIOR, MOON ROOF, TILT, CRUISE, AM/FM STEREO CASSETTE, POWER STEERING, POWER BRAKES, VIN# NH108533, MSRP \$30,228

'93 TOYOTA TACOMA

2 DR, 4 CYL, 5 SPD, P/S/B, R/DEF, T/GLSS, CLOTH, BUCKET SEATS, CARPETED FLOOR MATS, VIN# P0313858, MSRP \$8,544
CRYSTAL CLEARANCE PRICE.....
\$6893

'93 TOYOTA PICKUP

4 CYL, 5 SPD, P/S/B, T/GLSS, CLOTH, STEEL BELTED TIRES, METALLIC PAINT, COLD KIT, STYLED STEEL WHEELS, FULL CARPETING, FULL SIZE SPARE, MIST CYCLE WIPERS, VIN# P2090641, MSRP \$9,958
CRYSTAL CLEARANCE PRICE.....
\$7393

'93 TOYOTA COROLLA

4 DR, 4 CYL, 5 SPD, FWD, P/S/B, RADIAL TIRES, AIRBAG, CLOTH, RADIAL TIRES, VIN# PC027321, MSRP \$12,058
\$10,393

'93 TOYOTA PASSENGER

4 CYL, 5 SPD, FWD, P/S/B, AIR, AM/FM STEREO/CASS, R/DEF, T/GLSS, INT/WPR, F/MATS, SPOILER, COLD KIT, AIRBAG, CLOTH, RADIALS, VIN# P0119204, MSRP \$13,361
\$11,293

'93 TOYOTA CELICA ST

SPORTS COUPE, 4 CYL, AUTO, FWD, P/S/B, AIR, AM/FM STEREO/CASS, R/DEF, T/GLSS, INT/WPR, F/MATS, AIRBAG, SUNROOF, CLOTH, RADIALS, VIN# P0104285, MSRP \$16,319
\$12,993

'93 TOYOTA CAMRY LE

4 DR, 4 CYL, AUTO, FWD, P/S/B, AIR, P/W, AM/FM STEREO/CASS, P/ANT, P/AM, P/TORR, P/L, TILT, CRUISE, R/DEF, T/GLSS, INT/WPR, VIN# P0207490, MSRP \$18,456
\$15,493

'92 TOYOTA CRESSIDA

V-6, AUTO, P/S/B, AIR, AM/FM STEREO/CASS, P/M, P/L, P/STS, TILT, CRUISE, R/DEF, T/GLSS, INT/WPR, F/MATS, P/W, ALLOY WHEELS, MOONROOF, CLOTH, STL BLT TIRES, VIN# N0009041, MSRP \$27,433
\$19,993

'93 TOYOTA PREVIA DLX

4 CYL, AUTO, P/S/B, DUAL AIR, ANTI-LOCK BRAKES, AM/FM STEREO/CASS, P/M, P/L, TILT, CRUISE, R/DEF, T/GLSS, INT/WPR, F/MATS, P/W, FULL SIZE SPARE, ROOF RACK, CLOTH, STL BLT RADIALS, VIN# P1001301, MSRP \$24,450
\$20,893

'93 TOYOTA 4 DOOR HILUX V-6

V-6, 5 SPD, 4 DR, P/S/B, AIR, AM/FM STEREO/CASS, P/M, P/L, TILT, CRUISE, R/DEF, T/GLSS, INT/WPR, F/MATS, P/W, ALLOY WHEELS, MOONROOF, CLOTH, VIN# P0113852, MSRP \$26,527
\$22,993

'92 TOYOTA SUPRA TURBO

V-6, AUTO, P/S/B, AIR, AM/FM STEREO/CASS, P/M, P/L, P/STS, TILT, CRUISE, R/DEF, T/GLSS, INT/WPR, F/MATS, P/W, ALLOY WHEELS, SPOILER, TARGA TOP, LEATHER, STL BLT RADIALS, VIN# N0141421, DEMO MILES 3641, MSRP \$34,270
\$26,693

'92 MAZDA B-2600

4 CYL, 5 SPD, P/S/B, T/GLSS, STYLED STEEL WHEELS, DUAL MIRRORS, ALL SSN RADIAL TIRES, VIN# N0305238, MSRP \$12,235
\$9993

'93 MAZDA PROTGE DX

4 DR, 4 CYL, 5 SPD, P/S/B, AIR, AM/FM STEREO, TILT, F/MATS, CUSTOM WHEELS, TACH, CLOTH BUCKETS, STEEL BELT RADIALS, VIN# P0374102, MSRP \$17,109
\$8793

'93 MAZDA MX3

COUPE, 4 CYL, 5 SPD, P/S/B, AM/FM STEREO/CASS, T/GLSS, F/MATS, BUCKET SEATS, VIN# P0202338, MSRP \$13,125
\$11,393

'93 MAZDA 626 DX

4 DR, 4 CYL, 5 SPD, P/S/B, AIR, AM/FM STEREO/CASS, R/DEF, F/MATS, CUSTOM WHEELS, CLOTH, BUCKET STS, VIN# P5122192, MSRP \$16,025
\$179 A MO.

'92 MAZDA MIATA

2 DR, 4 CYL, 5 SPD, P/S/B, AIR, AM/FM STEREO/CASS, INT/WPR, ALLOY WHEELS, FLAMMABLE SLIP DEF, CONVERTIBLE, LEATHER WRAPPED STEERING WHL, CLOTH BUCKET STS, VIN# N0209952, MSRP \$17,665
\$14,793

'93 MAZDA MX-6

4 CYL, 5 SPD, P/S/B, AIR, AM/FM STEREO/CASS, P/M, P/L, TILT, CRUISE, R/DEF, T/GLSS, INT/WPR, F/MATS, P/W, ALLOY WHEELS, ALL SSN TIRES, VIN# P5191958, MSRP \$17,995
\$15,593

'93 MAZDA NAMAJO

5 SPD, 4WD, P/S/B, AIR, AM/FM STEREO/CASS, TILT, F/MATS, R/DEF, T/GLSS, VIN# PUM00357, MSRP \$19,210
\$16,593

'92 MAZDA MPV

MINIVAN, 6 CYL, AIR, AM/FM STEREO/CASS, P/D, CRUISE, R/DEF, PRIVACY GLASS, F/MATS, P/W, COLD PKG, 15" ALLOY WHEELS, ALL SSN TIRES, VIN# N0439919, MSRP \$21,832
\$16,493

'92 MAZDA 929

4 DR, 8 CYL, AUTO, P/S/B, AIR, AM/FM STEREO/CASS, CD PLAYER/CHANGER, P/ANT, P/AM, P/TORR, P/L, P/STS, CRUISE, R/DEF, T/GLSS, INT/WPR, F/MATS, P/W, ALLOY WHEELS, LEATHER, BUCKET STS, HEATED FRONT STS, VIN# N0128238, MSRP \$22,450
\$22,993

'93 MAZDA RX-7

P/S/B, AIR, AM/FM STEREO/CASS, ROTARY ENGINE, TWIN SEQU TURBO, AM/FM STEREO, CD PLAYER/CHANGER, FRONT AIR BAG, REAR SPOILER, P/M, P/L, F/MATS, P/W, ALLOY WHEELS, ABS, DEMO MILES 12,000, VIN# P020350, MSRP \$33,870
\$24,793

QUALITY PRE-OWNED VEHICLES

'82 HONDA ACCORD 4 DR, 4 CYL, 5 SPD, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, BUCKET STS, VIN# C0155135, MI. 126,475 \$1793	'83 HONDA CIVIC LX 4 DR, 4 CYL, 5 SPD, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, BUCKET STS, VIN# D0100992, MI. 85,500 \$2193	'86 CHEVY CAVALIER RS 2 DR, 4 CYL, AUTO, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, BUCKET STS, VIN# G1179752, MI. 125,616 \$2493	'81 PONTIAC 924 2 DR, 4 CYL, 5 SPD, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, BUCKET STS, VIN# P0100992, MI. 85,500 \$4393	'86 TOYOTA COROLLA 4 DR, AUTO, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, BUCKET STS, VIN# G3299887, MI. 72,211 \$4393	'85 HONDA ACCORD 2 DR, 4 CYL, 5 SPD, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, BUCKET STS, VIN# P0100992, MI. 85,500 \$4793	'90 VW FOX 2 DR, 4 CYL, 5 SPD, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, INT/WPR, SUNROOF, BUCKET STS, RADIALS, MI. 35,094, VIN# L0116924 \$5493	'87 HONDA ACCORD 4 CYL, 5 SPD, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, BUCKET STS, VIN# P0100992, MI. 85,500 \$5793	'89 NISSAN SENTRA XE 2 DR, 4 CYL, 5 SPD, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, INT/WPR, BUCKET STS, VIN# K0005978, MI. 21,183 \$5993	'88 TOYOTA CAMRY DX 4 DR, 4 CYL, 5 SPD, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, BUCKET STS, VIN# P0100992, MI. 85,500 \$6193
'89 HONDA CIVIC LX 4 DR, 4 CYL, 5 SPD, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, BUCKET STS, VIN# D0100992, MI. 85,500 \$6793	'89 MAZDA MX-6 LX 2 DR, 4 CYL, AUTO, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, INT/WPR, P/W, SUNROOF, BUCKET STS, VIN# P5122192, MI. 16,025 \$7893	'91 HONDA CIVIC LX 4 DR, 4 CYL, 5 SPD, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, BUCKET STS, VIN# D0100992, MI. 85,500 \$8393	'90 HONDA CIVIC LX 4 DR, 4 CYL, AUTO, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, P/W, BUCKET STS, VIN# P0100992, MI. 85,500 \$8493	'91 BMW 325i 4 DR, 6 CYL, AUTO, AIR, TILT, CRUISE, P/SUNROOF, VIN# M030043, MI. 51,493 \$17,993	'92 MAZDA 929 4 DR, 8 CYL, AUTO, P/S/B, AIR, AM/FM STEREO/CASS, CD PLAYER/CHANGER, P/ANT, P/AM, P/TORR, P/L, P/STS, CRUISE, R/DEF, T/GLSS, INT/WPR, F/MATS, P/W, ALLOY WHEELS, LEATHER, BUCKET STS, HEATED FRONT STS, VIN# N0128238, MSRP \$22,450 \$8893	'86 TOYOTA 4 DOOR HILUX 2 DR, 4 CYL, 5 SPD, P/S/B, AIR, AM/FM STEREO/CASS, P/M, P/L, TILT, CRUISE, R/DEF, T/GLSS, INT/WPR, F/MATS, P/W, ALLOY WHEELS, CUSTOM STOPPING, ALL SSN TIRES, VIN# P0104285, MSRP \$16,319 \$8993	'89 HONDA ACCORD LX 4 DR, 4 CYL, 5 SPD, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, INT/WPR, BUCKET STS, VIN# P0100992, MI. 85,500 \$8993	'90 TOYOTA CELICA ST 2 DR, 4 CYL, AUTO, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, INT/WPR, P/W, SUNROOF, BUCKET STS, RADIAL TIRES, VIN# P0104285, MSRP \$16,319 \$9793	
'90 PLYMOUTH LASER RS TURBO, 2 DR, 4 CYL, 5 SPD, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, INT/WPR, ALLOY WHEELS, RADIAL TIRES, VIN# L0112400, MI. 41,437 \$9993	'91 HONDA CIVIC LX 4 DR, 4 CYL, 5 SPD, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, BUCKET STS, VIN# D0100992, MI. 85,500 \$10,593	'90 HONDA ACCORD 4 CYL, AUTO, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, INT/WPR, BUCKET STS, VIN# P0100992, MI. 85,500 \$10,993	'90 PONTIAC 924 2 DR, 4 CYL, 5 SPD, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, BUCKET STS, VIN# P0100992, MI. 85,500 \$11,993	'89 NISSAN MAXIMA 4 DR, 4 CYL, AUTO, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, INT/WPR, P/W, ALLOY WHEELS, MOON ROOF, BUCKET STS, VIN# P0100992, MI. 85,500 \$11,993	'90 HONDA CIVIC LX 4 DR, 4 CYL, 5 SPD, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, BUCKET STS, VIN# D0100992, MI. 85,500 \$12,793	'90 MAZDA MPV V-6, 4 CYL, AUTO, 7 PASS, PRIVACY GLASS, P/S/B, AIR, AM/FM STEREO/CASS, TILT, CRUISE, R/DEF, T/GLSS, INT/WPR, P/W, ALLOY WHEELS, BUCKET STS, VIN# P0100992, MI. 85,500 \$12,993	'91 HONDA CIVIC LX 4 DR, 4 CYL, 5 SPD, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, BUCKET STS, VIN# D0100992, MI. 85,500 \$13,593	'91 MAZDA MIATA CONVERTIBLE & HARDTOP, 2 DR, 4 CYL, 5 SPD, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, INT/WPR, P/W, ALLOY WHEELS, BUCKET STS, VIN# N0128238, MSRP \$22,450 \$14,993	'91 HONDA CIVIC LX 4 DR, 4 CYL, 5 SPD, P/S/B, AIR, AM/FM STEREO, CRUISE, R/DEF, T/GLSS, BUCKET STS, VIN# D0100992, MI. 85,500 \$14,993

CALL 1-800-33-CRYSTAL NOW

CRYSTAL AUTO MALL

FROM THE GARDEN STATE PARKWAY
EXIT 140 NORTH
EXIT 140A SOUTH
FROM 287
EXIT 10 NORTH
EXIT 10 SOUTH
FROM 78
EXIT 36

SALE HOURS: MONDAY thru FRIDAY
9:00am - 10:00pm SAT. 9:00am - 8:00pm

SUDDENLY IT'S ALL CRYSTAL CLEAR

10 MINUTES EAST OF SOMERVILLE CIRCLE
220 RT. 22 WEST GREEN BROOK - (908) 968-1000

PRICES INCLUDE ALL COSTS TO BE PAID BY THE CONSUMER EXCEPT FOR LICENSING, REGISTRATION AND TAXES. *OFFERS AT MSRP WITH APPROVED CREDIT PLUS TAX, TAG, AND TITLE. **DEALER TO SUBSIDIZE DIRECT 60-MONTH LOAN PAYMENT TO BUYERS FINANCING SOURCE TIL 8/93. DISCOUNTS & REBATES IN LIEU OF OFFER. OFFERS NOT AVAILABLE IN COMBINATION OR CONJUNCTION. AD CARS SOLD COSMETICALLY AS IS. †PRICE INCLUDES \$500 SUBARU OWNER LOYALTY REBATE. ‡\$9500 BASED ON 92 MAZDA 929 VIN# N0128238, MSRP \$32,450, SALE PRICE \$22,993

Junk mail purposeful way to spread news

By BOB HAGIN

FORBES NEWSPAPERS

We are deep into the era of Junk mail. When I was a kid, if the mailman came by with a couple of pieces of mail it was a big deal. The regular bill every month and a couple of letters from a family member overseas was about the extent of it.

How things have changed.

Today our mailboxes look like trash containers after a visit from our official representatives of the U.S. Postal Service and a great deal of it is addressed directly to us with the enjoiner "...or present occupant." It can't get much more impersonal than that.

The term in common use for this flood of unsolicited, and for the most part unwanted, communication is "Junk mail" and the phenomenon is so new that its description isn't in the new 1990 editions of Webster's *Encyclopedic Dictionary*. Junk food and junk art are there but the jump in the volume of Junk mail must have come after its publication.

And if you have a fax machine in operation in your home, you find the stuff even slips under your door electronically.

I try to keep my fax number sub rosa.

If you're in the business of writing about products manufacturers feel could profit from your kind words, you're inundated with unsolicited "stuff" that may or may not be useful to you. In a typical week, here is some of the "stuff" I found in my post office box:

SPORTS CARDS: It used to be we kids collected and traded cards we found in packages of bubble gum. These cards featured baseball

players and gave their lifetime batting and fielding statistics, who they played for and other personal information. Over the years these cards have become very valuable (especially the rare ones) and their acquisition is now a national craze. Special stores cater to the collectors and there are national conventions that draw thousands of spectators. In recent years I've received dozens of race driver collector cards but last week I got four cards on cars themselves. Classic Cars Collector Cards offers 60 cards on Hudson, Studebaker, Duesenberg, Aston Martin etc. for a buck. The package I got had the original T-Bird, the Gullwing 300 SL Mercedes, the '57 Corvette and the Lamborghini Countach. I think I'll buy some after all and keep them for 40 or 50 years. They might be worth something then.

RUBBER PARTS: You have to admire the Taiwanese for enterprise. I received a leaflet that explained the company that sent it could make rubber (actually Neoprene) reproductions of parts for my classic and unusual cars - as long as I want to have several thousand of them made at once. The only restriction is I can't have parts made for my Alfa Romeo or my British cars. Rubber reproductions for those vehicles have already been spoken for.

AUTO BOOK: *Volkswagen: A week at the factory* is the title and the subject is the VW factory in 1953. In the book photographer Peter Keetman displays 80 pages of arty photos taken of parts, people and production lines at the Wolfsburg plant during a week-long shoot. Stacks of fenders, washers, bodies and gears are displayed at angles that show them

more as abstract art than utilitarian parts awaiting assembly or delivery. I enjoy it tremendously not only because of the fact I got this \$13 book for nothing last week but because I owned a '55 Beetle that no doubt went through that same assembly line. Beetles are no longer made in Germany and if you want a new one, you'll have to move to Mexico, location of one of the few remaining Beetle plants.

GOVERNMENT PRESS RELEASE: If an army marches on its stomach, a government operates on its printing presses. At least a couple of times a week I get a lengthy, detailed report on the status of crash test results, factory recalls, publications that are available (*Uganda: A study of the country* - \$3.95), and a plethora of other printed tomes. Maybe there's a simple reason why countries like Somalia and Yugoslavia collapsed; they ran out of paper.

NEW CAR ANNOUNCEMENT: These come in droves. The latest was the announcement of the Maserati Barchetta Stradale, the street version of a "spec" racer popular in Italy. This two-seater roadster looks about as practical for daily driving as trying to use a canoe to take the family across the Atlantic for a vacation in Europe but it's sure to attract attention if you drive it down the streets of Pumpkin Hollow - especially the attention of the sheriff and his radar gun.

Junk mail is with us for good, I fear, but I try to make sure I keep it carefully filed away in that big cylindrical filing cabinet that's under my desk.

Non-car car collecting

Dealers of auto 'petromobilia' keep classics alive

By BOB HAGIN

FORBES NEWSPAPERS

Recently we did a column on collectors of "petromobilia," items from the world of vintage service stations. Restored gas pumps, old oil cans, porcelain product signs and dozens of other bits and pieces of our vehicular past are collected by aficionados around the country with the enthusiasm and expertise of those who specialize in art deco furniture or old books. The ultimate petromobilia enthusiasts, I've since learned, are several dozen Americans who have uprooted ancient stations totally, transplanted and renovated them elsewhere and built old-time museums around them.

That's dedication.

The only auto collections that are on a grander scale are those of our calling who are more well-heeled and able to acquire and store dozens (and sometimes more) completely restored full-sized automobiles in private museums around the world. The *crème de la crème*.

These kinds of automotive inclinations are beyond the financial and spatial limitations in which most of us find ourselves, unfortunately. If we have space for two full-sized vehicles we're lucky and in most cases those vehicles are not Buettis, Cords or Duesenbergs.

But there are other antique and contemporary auto collectabilia we can indulge in and they don't take up nearly the room of a brace of restored Hispano Suzas or Pierce-Arrows. Some are so "compact" they take up only a filing cabinet.

BROCHURES: The hand-outs of new cars were myriads in the old days and those brochures have nurtured a die-hard group of collectors. As in stamp collecting, there are dozens of dealers around the country who deal in brochures (both original and reproduction) that go back to the early days. It takes little room and the owner's hands don't get dirty. I've got an framed original for the supercharged '36 Graham.

ENAMEL LOGOS: A friend of long standing has a large collection of chrome and enamel logos from cars that range from Alard to Zodiac and almost everything in between. Each is mounted on a walnut plaque that carries a brief history on the back. A wall full of them greets visitors when they first enter his living room.

AUTO MODELS: Car models are to be differentiated from toy cars. Models range from ready-mades of the

caliber of those sold by the Franklin Mint (up to \$300 a pop) to stick-and-glue types that require patience and skill. There's also the teeny-weenies like Matchbox and Dinky that let you store dozens in an unused dresser drawer. My own favorite is my 3 inch well-detailed Leyland double-decker London bus.

HUB CAPS: When my son Matt was little, he'd make me stop on the highways so he could retrieve hub caps that had been thrown off passing vehicles. He gave it up in later years but lots of Americans still collect them, contemporary and vintage. A couple of collectors that I've interviewed and done stories on turned the hobby into small businesses that deal only in used hubcaps. I still have one from my first car, a '37 Dodge.

AUTO POSTERS: These range from typical tack pieces from modern car manufacturers (I get dozens every year) to really nice ones that are truly collectible. They go way back to early pieces from Europe to the modern-day greats. My own favorite is an uncirculated Nagel of a '29 Mercedes that was specially done for the Bank of America to celebrate 50 years of making car loans.

LICENSE PLATES: The folks who collect vintage license plates are very knowledgeable now and a pristine pair of plates from a selected year can cost up to \$300 at an auto parts swap meet. Most of us car guys have one from the year of our birth. There are even specialty companies where craftsmen will restore them to like-new luster.

SHOP MANUALS: These get swapped between enthusiasts like vintage comic books. Almost every amateur concours entrant has one that covers his or her show car and it's often found up front along with whatever eye-catching display (restoration photos, original tools, trophies, etc.) the proud owner has put together.

The list of collectible automobilia is almost unlimited: ancient Kelly Blue Books; car-shaped liquor bottles; owner's manuals; old race programs; still photos of veteran vehicles; jars, bottles, table radios shaped like dune-buggies, Corvettes and Ferraris. Lots of it is pretty funky but lovable and in future years, who knows, it all may be on a par with snuff boxes and tea sets.

SATURN OF UNION

YOUR NEIGHBORHOOD SATURN DEALER!

COME AND SEE THE NEW '93s!

SATURN
SL SEDAN

SATURN
SC2 COUPE

SATURN
SL2 SEDAN

SATURN OF UNION
2675 ROUTE 22 WEST
UNION, NJ
1-908-686-2810

Need help at home?

Turn to Forbes Classifieds for the professionals who provide the finishing touches!

Forbes Classified

Automotive Q&A

By BOB HAGEN

FORBES NEWSPAPERS

Q I have a Ford F-150 4X4 pickup with steel-belted radial tires. What is the proper tire rotation, straight front-to-back or criss-crossed from side to side? Also, what service is needed on the wheels like greasing the bearings, etc. I can't find anything on this in the owner's manual.

A Traditional thinking has been that steel-belted radial tires should not be rotated from side to side but only from front to rear on the same side of the vehicle. I've been told the steel belts can take a directional "set" or a slight displacement from each other opposite the direction of rotation of the tire and if the tire is put on the opposite side, the "set" is eventually reversed. This can lead to separation of the tread and cause premature tire failure. Your owner's manual is the wrong book to look in if you want to find a service frequency schedule for your Ford. Aftermarket service and repair manuals are the best sources of information for owners who want to avoid going into a service without knowing what should be done and when. Publishing companies like Chex-Chart make car care guides for the trade and they list recommended maintenance frequencies for all light-duty vehicles. If you can find one in your local library, you can photocopy the pages that are applicable to your truck.

Q I have a 1984 Ford Tempo that is always leaking coolant. I have had the clamps checked, but it continues to leak. I also had a new power steering pump put on in February but I'm still having problems with the steering. When I turn the wheel there is a noise like the belts are loose. The mechanic tells me I need a crank pulley for the noise to stop. Also, when turning the wheel to the left to get away from the curb I notice the battery light comes on briefly before pulling off.

A To check for coolant loss, the engine has to be shut down hot and the system pressurized to about 15 PSI using a hand pump that has been locked

onto the radiator cap flange. It's pretty easy to spot the leak then and if it isn't evident, the leak has to be internal into the exhaust system or the oil sump. The steering noise should be analyzed by another mechanic since the one that replaced the steering pump obviously wasn't able to pinpoint the entire problem. Try spraying belt dressing on the drive belts first. It may be it just requires a replacement of the belts to cure the noise. I can't give you an answer to the battery indicator light coming on except the alternator drive belt may be slipping at low engine speeds.

Q I recently came across what I think is a pretty rare car. It is a 1972 factory-built 4-wheel drive Mercury Capri. As far as I can tell, it is one of a handful of cars to be federalized from Germany. I can find production numbers for the British-built 4-wheel drive Capris which is very low in number at 17, but I cannot find any production numbers for these federalized German Capris.

A Indeed, that is a very rare car. I have heard of them, but I never actually saw one in person. Ford of Germany has always been very much into motor-sports in general and stock car racing in particular. The 2.0 liter engine is still used in Formula Ford 2000 SCCA racing as well as the fairly new USAC Formula 2000 IndyCar training series. My Capri contact tells me the cars in question are described in several reference books on the subject of Capri racing development. Carl Hungness Publishing, Classic Motorbooks and several others have them listed in their catalogs. It seems as though there are several specialized books on every automotive subject. The only problem is it sometimes takes time to ferret them out.

Q I own a 1985 Chevrolet S-10 Blazer 4X4. It has the 2.8 liter engine and air conditioning. It uses a carburetor and is not fuel injected. I'm going to have to put in a new engine in the near future. What problems would I face if I went to the larger 4.3 liter engine and added headers?

A Obviously it's not simply a bolt-in replacement. Engine changeovers (especially on vehicles made after 1970) have a major drawback in that many states have laws that prohibit or restrict engine swaps. The emission control and electronic engine management systems can be very different from engine to engine and may take some engineering talent to make the swap legal. You might have to go into some transmission and driveline changes too and that is expensive if you have someone do the job for you. An aftermarket exhaust system may or may not be legal for that engine depending on the design of the system. You didn't ask for advice but I'll give it anyway. Either keep the vehicle as original as possible or buy one with more power.

Q In December 1991 my '90 Ford Tempo had 28,000 miles and I returned it to the dealer for service. The symptoms were little or no heat in the passenger compartment and the temperature gauge remained on the bottom of the cold zone. The remedy was to replace the thermostat, water pump, head gasket and oil pan gasket. In January of this year, the car had about 38,000 miles on it and it was returned to the dealer for service. It had developed small oil spots on the ground and was losing a small amount of coolant. It also needed the state safety inspection. It again needed a new head gasket, oil pump gasket, etc. In addition, I was told the rear brakes were completely shot and the rocker arm had to be replaced. I replaced the other rocker arm several weeks prior. All of these repairs were made. As the extended warranty will expire on this car in a couple of weeks, I am reluctant to keep this car much longer. The biggest concern is this car will require another head gasket and I will have to pay the full price for the next one.

What is your experience with this engine? Is it common to have to replace two head gaskets on a car with less than 40,000 miles? Was there a "silent recall" on the rocker arms? Also, shouldn't a person get more than 40,000 miles on rear brakes? The front ones were fine.

A While the Ford 2.3 liter HSC engine was not a technological break-through (pushrod engines are somewhat antiquated), it didn't have a bad reputation. The only thing I can think of that may have caused the second head gasket failure may be the cylinder head requires a special alignment technique and might not have been done during the first job. It might have lead to rocker failure from lack of lubrication, too. It's also possible the head needed resurfacing and that step was bypassed. Special repair instructions should always be followed. The oil pan gasket also requires special care during installation and that might have lead to that leak. It's hard to tell if your car is a true lemon or if the repair jobs that were done were not done right. I haven't an answer for your premature rear brake wear.

Q It has been suggested I should start using Mobil 1 motor oil for longer engine life in my '89 Olds Cutlass Ciera with 78,000 miles and '89 Chevrolet Astro van with 65,000 miles. Is this a practical idea considering the cost of the oil? If so, how often should the oil and filter be changed?

A While synthetic oils really do a superior job of lubrication, you run the risk of developing excessive oil usage. The petroleum oil sometimes leaves a varnish that actually seals the cylinder and a synthetic can remove it. Changes should follow the oil maker's guide.

FORBES NEWSPAPERS

AUTOSOURCE

CADILLAC

KEMPER CADILLAC
5 miles from Bridgewater Commons
Route 22 East at Route 287 Overpass
Bridgewater

(908) 469-4500

CHEVROLET/
GEO

ROYAL CHEVROLET/GEO
Route 28
Just East of Rt. 22 &
Rt. 287 Intersection
Bound Brook

(908) 356-2460

CHRYSLER/
PLYMOUTH

BELLE MEAD GARAGE
Route 206
Belle Mead

(908) 359-8131

FULLERTON

Route 22 East
1/4 mile East of Bridgewater
Commons Mall
Somerville

(908) 722-2500

FORD

FULLERTON
Route 22 East
1/4 mile East of Bridgewater
Commons Mall
Somerville

(908) 722-2500

AUTO BIOGRAPHY

SICORA

The Sicora Family - serving your
automotive needs since 1945

- Easy to get to
- Competitive Prices
- Courteous Sales People
- Low Lease Rates

541 Hwy. 27, Somerset

(908) 249-4950

GMC TRUCK

McDONALD
PONTIAC-GMC TRUCK
Route 202 South
Morristown

(201) 538-5300

JEEP/
EAGLE

FULLERTON
Route 22 East
1/4 mile East of Bridgewater
Commons Mall
Somerville

(908) 722-2500

SICORA

541 Hwy. 27
Somerset

(908) 249-4950

LEXUS

LEXUS
DIFEO LEXUS
Route 22 East
1/2 mile East of Rt. 287
Bridgewater

(908) 469-1900

OLDSMOBILE

DIFEO OLDSMOBILE
Route 22 East
1/2 mile East of Rt. 287
Bridgewater

(908) 469-1900

PONTIAC

KEMPER PONTIAC
5 miles from Bridgewater Commons
Rt. 22 East at Rt. 287 Overpass
Bridgewater

(908) 469-4500

McDONALD
PONTIAC-GMC TRUCK
Route 202 South
Morristown

(201) 538-5300

SUZUKI

FULLERTON
Route 22 East
1/4 mile East of Bridgewater
Commons Mall
Somerville

(908) 722-2500

VOLKSWAGEN

DIFEO VOLKSWAGEN
Rt. 22 East
1/2 mile East of Rt. 287
Bridgewater

(908) 469-1900

TO LIST YOUR DEALERSHIP HERE
CALL 908-722-3000

SOMERSET & MIDDLESEX COUNTIES CALL KRISTIN, EXT 6251
UNION COUNTY CALL DONNA, EXT 6255

FULLERTON

**NO PAYMENTS
TILL AUGUST!
WOW!**

WOW!

**AS LOW AS
2.9%
APR
FINANCING!
WOW!**

WE'RE DOING IT WITH PRICE!

FORD
ESCORT • TAURUS
TEMPO • PROBE
FESTIVA • MUSTANG
CROWN VIC
THUNDERBIRD

FORD
RANGER • F-SERIES
BRONCO • AEROSTAR
ECONOLINE VANS
CLUB WAGON
CONVERSION VANS
EXPLORER

SUZUKI
SIDEKICK 4X4
SWIFT • SAMURAI

WE'LL GIVE YOU

\$100

IF WE CAN'T BEAT
ANY OTHER DEALER'S
ADVERTISED PRICE

WOW!

CHRYSLER
CONCORD
LEBARON • NEW YORKER
IMPERIAL • TOWN & COUNTRY

PLYMOUTH
VOYAGER
SUNDANCE • ACCLAIM
LASER • COLT

JEEP
GRAND CHEROKEE
CHEROKEE
WRANGLER

EAGLE
VISION
SUMMIT • TALON

SPECIAL RENTAL PURCHASES

**1992 FORD
TAURUS GL**

4 Dr. 6 Cyl. Auto. A/C. P/S. P/B. Tilt. Cruise. P/S. P/L. P/W. AM/FM St. Cass. 20.150-21.881 MI. #PR5434
- PR5436. VIN#NG203178 - NG211935. LIKE NEW!

WOW! \$12,495

PRE-OWNED CARS • TRUCKS • VANS

WOW! WE'RE DOING IT WITH PRICE!!

SPECIAL RENTAL PURCHASES

**1992 CHRYSLER
LEBARON**

4 Dr. Sedan, 4 Cyl. Auto. A/C. P/S. P/B. Tilt. Cruise. P/L. P/W. AM/FM St. Cass. 19.657 MI. #PR5298. VIN#NT253547. INCREDIBLE SAVINGS!

WOW! \$9,995

**'84 FORD RANGER
PICKUP**
4x2 6 Cyl. 5 Spd. No A/C. MSRP. AM/FM St. 103.034 MI. #242274. VIN#EUB228. WOT LATE AT THIS PRICE!

WOW! \$1,795

'88 HYUNDAI EXCEL
4 Dr. Sedan, 4 Cyl. Auto. No A/C. P/S. P/B. AM/FM St. Cass. 55.230 MI. #231054. VIN#UJ264138. PRICED TO SELL!

WOW! \$3,995

'87 CHEVY CAMARO
2 Dr. Coupe, 6 Cyl. Auto. A/C. P/S. P/B. AM/FM St. Cass. 73.848 MI. #P512. VIN#1N172711. CRASH TEST!

WOW! \$4,795

'88 CHEVY CELARITY
4 Dr. Sedan, 6 Cyl. Auto. A/C. P/S. P/B. P/L. Cruise. P/Wind. AM/FM St. Cass. 46.580 MI. #P503A. VIN#1N14007. SPECIAL PRICE! WOT LATE!

WOW! \$6,579

**'87 JEEP CHEROKEE
LAREDO 4x4**
4 Dr. 4x4, 6 Cyl. Auto. A/C. P/S. P/B. Tilt. Cruise. P/L. Cruise. P/Wind. AM/FM St. Cass. Two Tone. 74,359 MI. #P5047. VIN#1J4026. EXTRA LOW!

WOW! \$7,995

'88 CHEVY S-10 PICKUP
4x2 Long Bed, 6 Cyl. Fuel Inj. Auto. Q/Drive. A/C. P/S. P/B. Tilt. Cruise. P/L. Cruise. P/Wind. AM/FM St. Cass. 24,145 MI. #P5504. VIN#1211989. LOW MILES - GOOD GREAT!

WOW! \$6,995

'88 DODGE LEARNO
4 Dr. Sedan, 4 Cyl. Auto. A/C. P/S. P/B. Tilt. Cruise. P/L. Cruise. P/Wind. AM/FM St. Cass. 40,880 MI. #241304. VIN#1J4026. LOW MILES - GOOD GREAT!

WOW! \$9,675

'88 PLY VOYAGER
Wagon, 6 Cyl. Fuel Inj. Auto. A/C. P/S. P/B. Tilt. Cruise. P/L. Cruise. P/Wind. AM/FM St. Cass. 50,887 MI. #P5057. VIN#1J4026. LOW MILES - GOOD GREAT!

WOW! \$10,999

**'88 CHEVY ASTRO
CONVERSION VAN**
Wagon, 6 Cyl. Auto. A/C. P/S. P/B. Tilt. Cruise. P/L. Cruise. P/Wind. TV. High Top. Cap. Cruise. 45,718 MI. #3V0154. VIN#1J4026. WOT LATE! P/B TUB. LOW MILES!

WOW! \$12,495

**'91 F-150 XLT
LANARI 4x4**
4x4, 2-door Body, 6 Cyl. 5 Spd. A/C. P/S. P/B. Tilt. Cruise. P/L. Cruise. P/Wind. AM/FM St. Cass. 16,277 MI. #P5074. VIN#1J4026. LOW MILES!

WOW! \$14,995

'87 FORD ESCORT
2 Dr. 4 Cyl. 4 Spd. No A/C. P/S. P/B. AM/FM St. Cass. 44,479 MI. #207254. VIN#K15661. WOT LATE! LOW MILES!

WOW! \$2,995

'87 FORD TEMPO
4 Dr. Sedan, 4 Cyl. Auto. A/C. P/S. P/B. AM/FM St. Cass. 56,154 MI. #21304. VIN#1J4026. WOT LATE! LOW MILES!

WOW! \$3,995

**'88 PLYMOUTH
SUNDANCE**
4 Dr. Sedan, 4 Cyl. Auto. A/C. P/S. P/B. AM/FM St. Cass. 56,126 MI. #230104. VIN#1J4026. WOT LATE! LOW MILES!

WOW! \$4,995

'88 FORD BRONCO 4x4
Wagon, 4x4, 6 Cyl. Fuel Inj. Auto. A/C. P/S. P/B. Tilt. Cruise. P/L. Cruise. P/Wind. 34,111 MI. #209104. VIN#1J4026. SPECIAL PRICE!

WOW! \$6,995

'88 FORD Taurus LX
Wagon, 6 Cyl. Fuel Inj. Auto. A/C. P/S. P/B. Tilt. Cruise. P/L. Cruise. P/Wind. 50,013 MI. #P5071. VIN#1J4026. FAMILY UNIT!

WOW! \$7,995

'82 FORD ESCORT GT
SPECIAL RENTAL PURCHASE 2 Dr. 4 Cyl. Auto. A/C. P/S. P/B. Tilt. Cruise. AM/FM St. Cass. 21,208 MI. #P5293. VIN#1J4026. LOW MILES!

WOW! \$6,995

'88 FORD BRONCO 4x4
Wagon, 4x4, 6 Cyl. Auto. A/C. P/S. P/B. Tilt. Cruise. P/L. Cruise. P/Wind. AM/FM St. Cass. 40,880 MI. #241304. VIN#1J4026. LOW MILES - GOOD GREAT!

WOW! \$9,995

'82 FORD T-BIRD
2 Dr. Coupe, 6 Cyl. Fuel Inj. Auto. A/C. P/S. P/B. Tilt. Cruise. P/L. Cruise. P/Wind. AM/FM St. Cass. 18,742 MI. #P5057. VIN#1J4026. LOW MILES!

WOW! \$11,995

**'88 JEEP CHEROKEE
LTD 4x4**
4 Dr. Wagon, 4x4, 6 Cyl. Auto. A/C. P/S. P/B. Tilt. Cruise. P/L. Cruise. P/Wind. AM/FM St. Cass. 47,881 MI. #P5074. VIN#1J4026. WOT LATE!

WOW! \$12,595

'91 DODGE RIVIERA
2 Dr. Coupe, 6 Cyl. Auto. A/C. P/S. P/B. Tilt. Cruise. P/L. Cruise. P/Wind. AM/FM St. Cass. 47,881 MI. #P5074. VIN#1J4026. WOT LATE!

WOW! \$15,995

**'87 FORD RANGER
PICKUP**
4x2 6 Cyl. 5 Spd. No A/C. P/S. P/B. AM/FM St. Cass. 56,720 MI. #306224. VIN#1J4026. WOT LATE! LOW MILES!

WOW! \$3,995

'88 V.W. JETTA
4 Dr. Sedan, 4 Cyl. Auto. A/C. P/S. P/B. AM/FM St. Cass. 87,864 MI. #P50074. VIN#1J4026. EXTRA SPECIAL!

WOW! \$4,995

'88 MERCURY COUGAR
2 Dr. Coupe, 6 Cyl. Auto. A/C. P/S. P/B. Tilt. Cruise. P/L. Cruise. P/Wind. AM/FM St. Cass. 48,964 MI. #207254. VIN#1J4026. LOW MILES!

WOW! \$5,995

'88 FORD RANGER XLT
4x2 Long Bed, 6 Cyl. Auto. No A/C. P/S. P/B. AM/FM St. Cass. 33,280 MI. #P5451. VIN#1J4026. LOW MILES!

WOW! \$6,995

'88 FORD Taurus WGN
4 Dr. Wagon, 6 Cyl. Fuel Inj. Auto. A/C. P/S. P/B. Tilt. Cruise. P/L. Cruise. P/Wind. 37,886 MI. #P5508. VIN#1J4026. SPECIAL PRICE! WOT LATE!

WOW! \$7,995

'82 FORD ESCORT GT
2 Dr. Hatch, 4 Cyl. Auto. A/C. P/S. P/B. Tilt. Cruise. P/L. Cruise. P/Wind. AM/FM St. Cass. 11,045 MI. #P5052. VIN#1J4026. WOT LATE!

WOW! \$8,995

**'88 DODGE GRAND
CARAVAN**
Wagon, 6 Cyl. Auto. A/C. P/S. P/B. Tilt. Cruise. P/L. Cruise. P/Wind. AM/FM St. Cass. 38,129 MI. #P5508. VIN#1J4026. WOT LATE!

WOW! \$10,495

'88 DODGE RIVIERA
2 Dr. Coupe, 6 Cyl. Fuel Inj. Auto. P/S. P/B. Tilt. Cruise. P/L. Cruise. P/Wind. AM/FM St. Cass. 52,547 MI. #241464. VIN#1J4026. WOT LATE!

WOW! \$11,995

'91 FORD MUSTANG
2 Dr. Coupe, 6 Cyl. Fuel Inj. 5 Spd. A/C. P/S. P/B. Tilt. Cruise. P/L. Cruise. P/Wind. AM/FM St. Cass. 11,045 MI. #P5052. VIN#1J4026. WOT LATE!

WOW! \$12,995

'91 LINCOLN TOWN CAR
4 Dr. Sedan, 6 Cyl. Auto. A/C. P/S. P/B. Tilt. Cruise. P/L. Cruise. P/Wind. AM/FM St. Cass. 25,478 MI. #P5074. VIN#1J4026. COMPLETELY LOADED!

WOW! \$19,995

WOW! HUNDREDS MORE TO CHOOSE FROM

FULLERTON

FORD • SUZUKI • CHRYSLER • PLYMOUTH

JEEP • EAGLE

**RT. 22 EAST
SOMERVILLE • NJ**

- ONLY 18 MINUTES FROM CLINTON
- ONLY 15 MINUTES FROM WATCHUNG
- ONLY 15 MINUTES FROM FLEMINGTON
- ONLY 10 MINUTES FROM PISCATAWAY
- ONLY 17 MINUTES FROM NEW BRUNSWICK
- ONLY 1/4 MILE EAST OF THE BRIDGEWATER COMMONS MALL

*Serving New Jersey
Since 1967*

WE SPEAK ENGLISH, SPANISH, ITALIAN AND POLISH
Mon-Fri 9 AM - 9 PM • Sat 9 AM - 7 PM

(908) 722-2500

**\$\$ CREDIT \$\$
PROBLEMS?**
SPECIAL FINANCING FOR:
★ Students and
College Grads
★ First Time Buyers
with No Co-signer
★ Credit Problems or
No Credit History

WeekendPlus

A Forbes Newspapers guide to your quality time

DO YOU CANOE?

Boating in the wetlands
of New Jersey

Music

*Kidding
around
with Tom
Chapin*
12

Movies

*Bad guy
Bob
Redford*

8

Music

*Westfield
Symphony
swansong*

13

Stage

*'Foxfire'
reviewed*

5

2 **Weekend** Forbes Newspapers April 14-16, 1993

WeekendPlus

Cover photo by
Rob Paine

Princeton University students
rent a ride from Griggstown
canoe and enjoy the sights
on the Millstone River

DEPARTMENTS

Cover story	4
Movies	8
Music	12
Nightlife	13
Stage	15

DIRECTORIES

Advertiser Index.....	6
Club Mix.....	15
Curtain Calls.....	5
Dance	14
Film Capsules	8
Galleries.....	10
Happenings.....	11
Kid Stuff.....	11
Museums	10
Singles	7
Soundings	12
Speakers.....	7

WEEKENDPLUS is a feature of Forbes Newspapers, a Division of Forbes Inc., and appears in the Hills-Bedminster Press, Somerset Messenger-Gazette, Franklin Focus, Bound Brook Chronicle, Middlesex Chronicle, New Brunswick Focus, Metuchen-Edison Review, Piscataway-Dunellen Review, South Plainfield Reporter, Highland Park Herald, Warren-Watchung Journal, Green Brook-North Plainfield Journal, Westfield Record, Scotch Plains-Farwood Press and Cranford Chronicle. Letters to the editor, press releases, photographs and announcements of upcoming events should be sent to: William Westhoven, WeekendPlus Editor, 44 Veterans Memorial Parkway, P.O. Box 699, Somerville, N.J. 08876. The fax number is (908) 526-2509. To subscribe to your local Forbes Newspaper, call 1-800-300-9321.

Malcolm S. Forbes Jr.
EDITOR-IN-CHIEF
Cheryl Fenske
EDITOR
SPECIAL SECTIONS
Roger Silvey
VICE PRESIDENT
OPERATIONS
Rob Paine
CHIEF
PHOTOGRAPHER

Charles A. Lyons
PRESIDENT and PUBLISHER
William Westhoven
WEEKENDPLUS
EDITOR
Micki Pulsinelli
ENTERTAINMENT
ADVERTISING
DIRECTOR
Barry Rumble
GRAPHIC
ARTIST

Have A Great Day At The Shore!

THE JERSEY SHORE HOME SHOW

FREE Parking*
Street & Berkley Carteret Hotel
FREE Admission For Children Under 12
FREE Admission For Sr. Citizens**
Friday, April 16 Noon To 6pm
Friday April 16 Noon-10pm
Saturday April 17 10am-10pm
Sunday April 18 10am-6pm

*Meters Not In Effect

**Paper ID Required

Hundreds of Production Display For Home Improvement • Decorating and Remodeling
Special Show Prices and Incentives in force for this 3-Day Spectacular

FEATURE ATTRACTIONS:

- Become Part of the Imagination Machine! - Phillips Electronics Interactive CD
 - Three Room, Staged Presentation by Jason's Furniture
 - Play & Own Your Own Casino! - Marion Casino Supply
 - Experience ORBITRON - NASA Simulator for Weightless & Freefall Training!
- After The Show, Enjoy Dinner & a **COMPLIMENTARY GLASS OF WINE** at the **BERKLEY CARTERET HOTEL** • Children under 12 eat for 1/2 price!

\$2 VALUE

WESTFIELD CRAFT MARKET

A juried exhibition and sale of fine art and contemporary crafts-140 exhibitors

Creative Excellence

April 16-17-18
Westfield Armory

Show Hours: Fri 5-9 Sat 10-6 Sun 10-5. Weekend Pass: \$5. Children under 10 admitted free. Information: 201-538-6720

Directions: Exit 135 GSP to Central Ave. toward Westfield; Left at 3rd traffic signal onto Grove St.; Right onto Rahway Ave.; Armory is 1/4 mile on left.

Sponsored by An American Craftsman Galleries

Up the creek with a paddle

Canoe enthusiasts need not travel very far for a good ride

By WILLIAM WESTHOVEN
WeekendPlus Editor

One thing New Jersey does not lack for is water. And where there's water, there's boats. Recreational boating is a pastime enjoyed by a large percentage of Garden State residents.

This time of year, as the spring thaw brings water levels to a higher level, canoeing is especially popular, particularly on the rivers that flow through our region.

Of course, the Delaware River region is a big draw for boaters and canoeists, but there's a variety of canoeing opportunities in Union, Middlesex and Somerset counties as well, not to mention several more on North Jersey rivers like the Rockaway, the Whippany and the Passaic. Canoeing is even practiced around the shore, with the Sandy Hook area being a big draw.

According to *Garden State Canoeing: A Paddler's Guide to New Jersey* by Edward Gertler (Seneca Press; 1992), Central Jersey rivers are popular among novice canoeists who are looking for a relatively short ride not very far from their home. Avid canoeists might opt for challenging white waters in Pennsylvania or upstate New York, but if you're just getting started, you're already in the right place.

For residents of Somerset and Middlesex counties, New Jersey's largest river, the Raritan, and its tributaries, are particularly acces-

sible. It starts just west of Somerville (see map) at the confluence of the North Branch and South Branch Raritan rivers, and continues all the way through Middlesex County into the Raritan Bay in Perth Amboy, passing a variety of farmland, industrial areas and urban areas like New Brunswick along the way.

While it may not provide the serenity that many people desire while seeking nature-oriented activities, it is easy to get started and easy to maneuver. If you start at the confluence, accessible via Old York Road (Route 587), it's a 16-mile trip to New Brunswick that will take you about eight hours.

For a more scenic route, you can choose a variety of starting points on the South Branch Raritan River, which begins way up in North Jersey at Budd Lake and travels south through Hunterdon County into Somerset County. Or you can choose several points along the Neshanic River, a tributary of the South Branch, which offers nearly nine miles of easy going from Route 202 south of Flemington to the South Branch.

The North Branch is also quite scenic, but can be a little rougher for novices, especially if you begin your trip north of Far Hills, where it is narrow and steep.

Another popular tributary of the Raritan River is the Millstone River, which offers a pleasant ride from Princeton to Manville, where it meets the Raritan.

For Union County canoeists, the best bet is the Rahway River, which begins near Route 82 in Springfield and winds its way through Cranford and Clark into Rahway, a 12-mile ride if you end your excursion near the tidewaters by Grand Avenue. Despite the dense population of the route, it is surprisingly scenic, with several parks and woodland preserves separating you from the developed areas.

Of course, there's plenty of other rivers, streams and lakes, depending on the season and the amount of rain, offering an attractive ride. For more information, pick up a copy of *Garden State Canoeing*. And don't forget your life jacket (see sidebar).

AUGUSTO F. MENEZES/WEKENDPLUS

Griggstown Canoe, which offers canoe rentals right on the Delaware-Raritan Canal, is located next to the historic Mule-tender's Barracks Museum.

Canoe rentals are available in Griggstown

If you are a beginner or novice canoeist, you should be aware that boating safety, and courtesy, are not to be learned as you go along. Instruction from an experienced boater, or better yet, and instructor, is advised.

Unfortunately, there are very few canoe shops left offering instruction or expertized tips. Fortunately, one of the few is located on the Millstone River in Griggstown.

Steve Androsko took over Griggstown Canoe four years ago. Located on the corner of Canal Road and Griggstown Courtyard (Route 632), he has 40 canoes available between April and October. He'll rent you a canoe to paddle right there on the Delaware-Raritan Canal, or he'll drop you off about seven miles upriver for a trip that will take you 4-6 hours.

"There's a couple of places on the route where it gets exciting, but it mostly meanders," said Androsko. "There's lots of wildlife — deer, heron, ducks, geese — and a lot of fishing."

For beginners, though, he recommends starting out on the canal, where you can get your feet — or paddles, anyway — wet. "You should at least know the basic strokes before going out on a river," he said.

Griggstown Canoe rents canoes at a rate of \$9 for the first hour, and \$4 for each additional hour up to a maximum of \$27 dollars a day, the same price as the trip from upriver. All charges include paddles, seat cushions, tax and, more importantly, life jackets, something no boater ever does without.

For more information, call (908) 359-5970.

The Raritan River and its tributaries offer a variety of routes for canoeing enthusiasts in Central Jersey

T A G E

Shining stars

Lindley, Whitmore simply brilliant in 'Foxfire'

By WILLIAM WESTHOVEN
WeekendPlus Editor

Jessica Tandy won a both a Tony and an Emmy for playing Annie Nations in the Broadway and television versions of *Foxfire*, which opened Friday at the George Street Playhouse.

Co-written by Tandy's husband, Hume Cronyn, who starred beside her as Annie's cantankerous (and deceased) husband Hector, this marvelous work has become one of the more recognizable dramas of modern theater, but it's hard to think of *Foxfire* without the images of Tandy and Cronyn, who were brilliant in their roles, coming to mind — so much so, they set a standard nearly impossible to live up to.

But part of the fun of theater is to try and attempt the impossible, or at least create the illusion of the impossible, and the so brave folks on George Street have taken a shot at it.

Then again, maybe they aren't so much brave as they are smart — smart enough to bring in a couple of ringers, Audra Lindley and James Whitmore, to turn the odds back in their favor.

To those who know Lindley as Mrs. Roper of the popular sitcom *Three's Company* (and the short-lived spinoff *The Ropers*), it might be a shock to see her display such depth and down-home elegance as the elderly widow living alone on a Blue Ridge Mountain hilltop, which is coveted by an oily real estate developer. Those who have seen her on Broadway and in films, however, they already know of the subtle charms and strong-willed passion she displays here.

As for Whitmore, who has earned two Oscar nominations for his film work and acclaim for his one-man Broadway show roles as Harry Truman, Teddy Roosevelt and Will Rodgers (earning him a reputation as the pioneer of one-man shows), his work here is as subtle as a sledgehammer — where Lindley opts for a pause or a passing glance for effect, his Hector is a amalgam of ham, holler and hyperventilation. Both are simply wonderful, and the contrast in their methods makes the evening that much more enjoyable.

To those unfamiliar with the story, *Foxfire* is a morality tale about the integrity of the family structure in a world dominated by change. Annie has been alone on her rural homestead for five years and isn't getting any younger, two facts that have not escaped the notice of her son, Dillard, a famous country singer who stops by for a rare visit while in town for a concert appearance. Dillard left home a long time ago to

Audra Lindley, James Whitmore and John Hickok star in *Foxfire*, which opened Friday at the George Street Playhouse in New Brunswick.

escape the wrath of his fire-and-brimstone father, who vilified his son for ignoring the land in the pursuit of his music.

Dillard, who is also suffering from a failed marriage, wants his mother to live with him in Florida, but Annie is determined to keep company with the spectred memory of Hector, and eventually take her place alongside him in the family graveyard.

John Hickok, who plays Dillard with a nervous energy, is fine, especially while picking out songs on his guitar, both in the present and in a few of the many flashbacks that fill in the family history. But like the other supporting characters, he's overwhelmed by the presence of the two leads, who also have the advantage of a script that fails in part to develop the other roles sufficiently.

Dorrie Joiner, who plays a young teacher and family friend, suffers from the same handicaps, but manages to charm the audience with a sweet southern drawl and a relaxed, genuine performance.

But there's no doubt that *Foxfire* is intended as a tour de force for Lindley and Whitmore, who are more than up to the task.

It's been said that many of the productions at the George Street Playhouse are equal to, and often exceed, the quality of Off-Broadway productions, but in this case, Broadway had better watch out. From the unobtrusive direction of Matthew Penn to the dusty, rustic homestead by set designer Deborah Jasien, this production is first-class all the way. If there's anything about this show that isn't up to Broadway standards, I sure didn't see it.

FOXFIRE through May 2 at the George Street Playhouse, 9 Livingston Avenue, New Brunswick. Tickets \$16-\$30; discounts available. (908) 246-7717.

Stage right

Casting call for plays in park

Open auditions are coming for the 1993 season of Plays-in-the-Park.

The Edison-based company, which stages its productions in the Rossett Park Amphitheater, has expanded its schedule to include three musicals, one comedy and one drama program. The season opens June 23 with *42nd Street*, which will run through July 3.

The schedule also includes *Nunsense* (July 14-24); *Men of La Mancha* (August 4-14); *California Suite* (August 24-31), and will conclude with three performances of the newly-created original dance program *Dance-in-the-Park* (Sept. 9-11). The three musicals will run for 10 performances, while *California Suite* will be performed seven times.

Auditions for all roles in all four plays will be held over four days: Saturday, April 24, 1 p.m.; Sunday, April 25, 1 p.m.; Friday, April 29, 7:30 p.m.; and Saturday, May 1, 1 p.m. Callbacks will be held the week of May 2.

Those auditioning for musicals should have a song prepared and should bring their own sheet music. An accompanist will be provided. Those auditioning for *California Suite* will be given a monologue to read. Photos and resumes should also be provided.

For more information about schedules or the roles available, call (908) 549-2884.

Villagers offer magical night

The Villagers Theatre in Somerset will host an evening of magic featuring John Bundy, who delighted audiences there last year.

Bundy and his assistants will perform their show, which is geared towards both children and adults, in their auxiliary Zaidi Theatre Saturday, April 17, at 2 p.m. Tickets are \$6 for adults and \$5 for children under 12.

For more information, call (908) 873-2710.

Villagers hold final auditions

The Villagers Theatre in Somerset will hold auditions for their final production of the 1992-93 season, *A Funny Thing Happened on the Way to the Forum*, Saturday, April 24, from 1-4 p.m. For more information, call (908) 873-2710.

Curtain calls

NOW PLAYING

MARY B. BURCH THEATER Essex County College

303 University Ave., Newark
(201) 242-8110
•*Don't Bother Me, I Can't Cope*, musical set in a poor African-American neighborhood. April 15-17. Admission \$15.

CROSSROADS THEATRE COMPANY

7 Livingston Ave.
New Brunswick
(908) 249-5560
•Genesis 1993 Festival, readings of new works by African-American playwrights. April 15-May 2. Admission \$15.

•*Mothers*, world premiere of Kathleen McGhee-Anderson's drama on the South Side of Chicago. Through April 25. Admission \$30-\$18.

FORUM THEATRE

314 Main St., Metuchen
(908) 548-0582
•*Minnie's Boys*, comedy about the Marx Brothers and their mother. Through April 18. Admission \$26-\$22, discounts available.

GEORGE STREET PLAYHOUSE

9 Livingston Ave.
New Brunswick
(908) 246-7717
•*Foxfire*, the Susan Cooper-Hume Cronyn drama set in Appalachia. Through April 25. Admission \$30-

\$16. HUNTERDON HILLS PLAYHOUSE

Route 173, Hampton
1-800-447-7313
•*When We Are Married*, comedy by J.B. Priestly. Through June 30. Group rates available; call for prices.

LEVIN THEATER

Rutgers Arts Center
George St., New Brunswick
(908) 932-7511
•*Marat/Sade*, Peter Weiss' drama from the French Revolution. April 15-May 2. Admission \$14, discounts available.

EDWARD NASH THEATRE

Raritan Valley Community College

Route 28, North Branch
(908) 725-3420
•*Petty Theft*, world premiere of comedy by college student Morgan Polowski. Through April 17. Adults \$6, senior citizens and students \$4.

PAPER MILL PLAYHOUSE

Brookside Dr., Millburn
(201) 376-4343
•*My Fair Lady*, the Lerner & Loewe musical derived from *Pygmalion* by George Bernard Shaw. Through May 22. Admission \$41-\$26, discounts available.

PLAYHOUSE 22

210 Dunhams Corner Rd.

East Brunswick

(908) 254-3939
•*Babes in Arms*, the Rodgers and Hart musical made famous by Judy Garland and Mickey Rooney. Through April 25. Admission \$12, discounts available.

STAGECRAFTERS

South River High School
Montgomery St., South River
(908) 254-5766, 257-1065
•*Oliver!* musical adapted from Charles Dickens' novel *Oliver Twist*. April 16-18. Admission \$10 in advance, \$12 at the door; discounts (Please turn to page 6)

Curtain calls

James Georell of North Plainfield and Kent Loudon of Somerville star in the world-premiere production of *Patty Hearst*, a comedy by Raritan Valley Community College student Morgan Peltowski, which concludes its run at the RVCC's Nash Theatre Saturday, April 17.

(Continued from page 5)
available.
SYMPHONY HALL
1030 Broad St., Newark
(201) 643-8009
•All off-Broadway drama of the boxer who proclaimed he was "The Greatest." Through April 18. Admission \$20, discounts available.
TRILOGY REPERTORY COMPANY
Little Theater, Ridge High School, South Maple Ave. Basking Ridge
(908) 580-9122
•Spoon River Anthology, adapted from Edgar Lee Masters' novel. 8

p.m. April 16, 17. Adults \$8, senior citizens and students \$6.
WESTBOROUGH HIGH SCHOOL
Route 513, Glen Gardner
(908) 730-7636
•Fiddler on the Roof, musical of the street with an all-children cast. April 17-25. Adults \$8, senior citizens and children \$7.
WESTBOROUGH COLLEGE
Walnut St., Princeton
(609) 921-2683
•The Raisin's Progress, Igor Stravinsky's opera inspired by 18th-century engravings. 8 p.m. April 16, 18, 20, 24. Adults \$10, senior citizens and

students \$5.
COMING UP
ORANGEBORE BROOKLYN CLUB
78 Winans Ave., Cranford
(908) 276-7611
•Little Shop of Horrors, musical derived from the cult film. April 30-May 22. Admission \$11.
BREWSTER THEATRE
Fairleigh Dickinson University
Route 24, Madison
(201) 583-8636
•Dances at Sea, spoof of 1930s movie musicals. April 22-24. Adults \$5, students \$3.
QUAKER SCHOOL

South Springfield Ave. Springfield
(201) 379-5387
•The Folies B'sheart, satire with a Jewish bent. 8 p.m. April 24, 1:30 p.m. April 25. Admission \$15.
OFF-BROADWAY THEATRE
5 South Greenwood Ave. Hopwell
(609) 486-2766
•Death of a Salesman, drama by Arthur Miller. April 23-May 29. Admission \$17.25 Saturdays, \$15.75 Fridays and Sundays.
PLAYBOY THEATRE OF NEW JERSEY
33 Green Village Rd., Madison
(201) 514-1940
•Baby's First, staged reading of a new play by Russell Davis. 8 p.m. April 23; 3 and 8 p.m. April 24. Free admission.
ROCKY COLLEGE
Rita Arts Theatre
Route 208, Lawrenceville
(908) 886-8308
•The Old Couple, all-women version of the Neil Simon comedy. April 28-May 1. Admission \$8.
TECHNIQUES THEATRE
Middlesex County Vo-Tech School, 112 Russ Lane East Brunswick
(908) 821-3188
•The King and I, Rodgers and Hammerstein's musical adapted from Anna and the King of Siam. April 30-May 22. Admission \$10.
VILLAGE THEATRE
475 DeMott Lane, Somerset
(908) 873-2710
•Land Me a Tender, Ken Ludwig's tale of opening night at the opera. April 23-May 16. Admission \$12.

Linda Cook (above) and Linda Gravel (below) have joined the cast of *Mothers*, which continues through April 25 at the Crossroads Theatre in New Brunswick.

Index of Advertisers

B.J. Construction	6
Bedford Food	16
Bowen's	11
Car Spa	16
Craft Market	3
Defense Force	18
Dine out wild	17
Electrolysis	18
First Place	16
Jayne Guberman	11
T. Hilder	6
Jersey Shore	3
Muhlenberg Hospital	13
New Brunswick	13
N.J. Symphony	18
Ocean Explorers	18
Paul's Flower	11
Personally Yours	16
Princeton Airport	18
Payable Fair	18
Restaurants	17-20
River's Cycle	2
Somerville Sewing	2
Suburban Jewelry	2
The Car Wash	18
USA For Health	7
Washington Valley	7
WEB Photo	7
White Bus	7
White Lotus	7
Whitehouse Aquatics	11
Wild Bird	2
Wise Woman	13

WE'VE MOVED

To A Larger Showroom - To Provide
A Quality Service To Our Customers

B.K.'s

HOME IMPROVEMENT INC.

- Vinyl Siding
- Roofing
- Skylights
- Bow & Bay Windows
- Dormers
- Additions
- Replacement Windows
- Kitchens & Baths

Bill - Mike - Rob

Visit our "New Showroom" at
211 Lakeview Ave. • Piscataway
(Across from Gully - Old Review & Recorder Office)

757-2093

A Store Completely Restocked!!

T O M M Y

HILFIER

112 Truman Dr., Edison NJ
Off Kilmer & Stetson Rds.
Store Hours: Thurs. & Fri. 12-6; Sat. 10-6; Sun. 11-5

STORE - 572-1888
(Thurs.-Sun.)
Office - 572-8888
(Mon.-Wed.)

2 weeks + 4 lines = \$20

\$1.15 FOR EACH ADDITIONAL LINE

And if you don't sell you
car, we'll run your ad for
two more weeks FREE!

Forbes Classifieds

To place your ad, call 1-800-559-9495

Singles

BRIAN & JENNIFER'S SOCIAL BALLROOM LATIN BACHING

(201) 492-9864
•At American Legion post, Whippany, 9 p.m. April 18.
CAROLUS ALUMNI CLUB
OF CENTRAL NEW JERSEY
•Volleyball at St. Mary's High School, Perth Amboy, 7:30 p.m. Wednesdays. Cost \$3. (908) 788-0840, 329-1260.
•Dinner at Brothers Plaza, Old Bridge, 7 p.m. April 18. (908) 721-8463 before 9 p.m.
•Toss party at The Willows, Green Brook, 8:30 p.m. April 17. Must reserve by April 16. (908) 754-3344
•Brunch at Rumbles restaurant, South Brunswick, 11:30 a.m. April 18. (908) 329-1260.

CENTRAL JERSEY
TALL FRIENDS CLUB
(women 6'2" and taller, men 6'2" and taller; 21-elder)
(908) 936-0173
•Business brunch at Grist Mill, Tinton Falls, 11 a.m. April 18. Cost \$8.95.

CLARE'S AFFAIRS
(business and professional people, 30-50)

(201) 736-2714
•After-tax dinner and dance in West Orange, 3 p.m. April 18. Cost \$20; proper attire required.

CROSSROADS
(separated and divorced)
(908) 722-8863, 754-0317
•Self-help group at Canterbury United Methodist Church, Metuchen, 7:30 p.m. Tuesdays.

FORUM FOR SINGLES
(908) 520-8337, (908) 446-3889
•Discussion group (not church-affiliated), social hour, and dancing at First Presbyterian Church, Hightstown, 9 p.m. Fridays. Cost \$5.

JERSEY JERSEY SINGLES
(ages 30-50)
•Dinner at Plaza Diner, Edison, 6:30 p.m. Wednesdays. (908) 753-0263, 251-7651.
•Post-Passover brunch at Larry's Kosher Deli, Plainfield, 11 a.m. April 18. Members \$13, non-members \$15. (908) 412-8228.
•Men-only meeting in North Brunswick, 8 p.m. April 19. Cost \$2. (908) 261-7651. MAMM

(separated and divorced)
(908) 249-6459
•Discussion group at First Baptist Church of New Market, Piscataway, 7:15 p.m. Mondays. Cost \$3.

NEW EXPECTATIONS
(201) 984-9158
Cost for all events \$8.
•Discussion group, dancing, and buffet at Morristown Unitarian Fellowship, 8 p.m. Fridays.

•Dance at Holiday Inn, Springfield, 8:30 p.m. April 17. Jacket required.

NEW THAT'S BANGIN' SINGLES
(908) 707-0860
•Ballroom and modern music at Costa del Sol, Bound Brook, 8 p.m. Wednesdays. Cost \$5.
•Latin dancing at Costa del Sol, Bound Brook, 8 p.m. Thursdays. Cost \$5.

PARENTS WITHOUT PARTNERS
Mid-Jersey Chapter 238
(908) 254-6866
•Art auction at VFW hall, East Brunswick, 8:30 p.m. April 17. Cost \$3.
•Open dance at Hilton hotel, Iselin, 8 p.m. April 18. New-member orientation at 7:30 p.m. Members \$6, non-

members \$8.
•General meeting at Ramada Inn, Raritan Center, Edison, 8:30 p.m. April 19.

SHORE SINGLES
•Hike at Cheesequake State Park, Old Bridge, 11 a.m. April 17. Meet in commuter lot at Garden State Parkway Exit 120. Members \$3, non-members \$5. (908) 787-3496.

SINGLEFACES
(908) 462-2406
Cost for all events \$10.
•Dances at Grand Summit hotel, Summit, 9 p.m. April 18, May 1. Jacket required.

•Dance at Garden State Arts Center, Holmdel, 9 p.m. April 18.
•Dances at Sheraton hotels, Iselin and Fairfield, 9 p.m. April 17.
•Dances at Hilton hotel, Short Hills, 8 p.m. April 18, May 2. Jacket required.

SOCIAL ADVENTURES FOR SINGLES
(ages 35-50)
(908) 704-1962
•Ballroom dance at McAlister's, Somerset, 7:30 p.m. Thursdays. Cost \$5.
SOLD SINGLES

(ages 40-50)
(908) 665-2686, 766-1839
between 6-9 p.m.
•Rap or bridge at Central Presbyterian Church, Summit, 6:30 p.m. Sundays. Cost \$2.

SOMERSET HILLS SINGLES
(908) 774-6759
•Hike at Round Valley Reservation, Lebanon, 11:30 a.m. April 18. Meet in lot across from Willie's Tavern, Badminister. Cost \$4.

SOPHISTICATED SOCIALS
(professionals 30-50)
(908) 221-0047
•Networking at Bridgewater Manor, 6 p.m. Thursdays. Cost \$12.
•Dance at Basking Ridge Country Club, 8:30 p.m. April 18. Cost \$10; jacket and tie required.

YOUNG SINGLE CATHOLIC ADULTS CLUB
(ages 21-35)
(908) 241-7836, 354-6759
•Wine and cheese social at immaculate Heart of Mary Church, Scotch Plains, 2 p.m. April 18. Cost \$7.

Speakers

AFRICAN AMERICAN LECTURE SERIES
Bloomfield College
(201) 748-9000, Ext. 278
Fridays at 7 p.m. Free admission.
•Sithembelo on womanist rhythms in African-American dance, Van Fossan Theatre, April 18.

THE ART MUSEUM
Princeton University
(609) 256-3788
Gallery talks Friday at 12:30 p.m. and Sunday at 3 p.m. Free admission.
•Merry Sineko on the work of Edouard Vuillard, April 16, 18.

GOING PLACES
Scarticon-Princeton Route 1, Plainboro (609) 452-7800
Lecture series in conjunction with the art exhibit, Wednesday at 7:30 p.m. Free admission; registration required.
•Margaret M. Johnson on her working in Japan, April 21.
MONTCLAIR ART MUSEUM
3 South Mountain Ave. Montclair

(201) 746-5555
A "Painting of the Week," discussed Tuesday at noon. Donation.
•Betty Dixon on Homage to the Square by Josef Albers, April 20.

IRVING RABESKY
Wednesday, April 21, noon
Fairleigh Dickinson University The Mansion, Madison (201) 593-8661
•FDU professor on the emergence of modern Russia in that country's literature. Free admission.

AL J. RAUBER
Sunday, April 18, 1 p.m.
Municipal Building 455 Moss Lane, Piscataway (908) 745-4469
•Haunted sites of the Somerset Hills, explored by a Garden State historian. Free admission.

DEBBIE SAMMON
Saturday, April 17, 2 p.m.
Great Swamp Outdoor Education Center 247 Southern Blvd., Chatham (201) 636-8629
•Speaking of hawks (birds, not policy) in New Jersey. Free admission.

FREE PARKING

WARREN FLEA MARKET

NOW OPEN EVERY SUNDAY 7 A.M. to 4 P.M.

Washington Valley Vol. Fire Co.
146 Washington Valley Rd., Warren

Weekly Tables Available On A First Come First Served Basis (No Reservations)
"Monthly" Reservations Available - Call 469-2443

• Books • Toys • Plants • Household • Jewelry • Crafts • Clothing •

LOW COST HEALTH INSURANCE

ARE YOU SICK OF PAYING TOO MUCH FOR TOO LITTLE?

LET ME TRY TO SAVE YOU 20%-50% ON YOUR RATES

ALL ACROSS THE USA WE'RE PUTTING PEOPLE IN A HEALTHY STATE

Health Insurance For Those Who Are Self Employed

• LOW COST GROUP RATES • ANY DOCTOR • ANY HOSPITAL

CALL: **ALAN MOTT**
908-821-5789

United Service Association For Health Care

17th Anniversary Portrait Special

From Infants To Adults
From Families to Groups
From Glamour to Boudoir
From Studio to Location

If you have ever considered having a portrait created, then now is the time.

- 25% Off Creation Fee
- 20% Off Your Largest Portrait
- 50% Off AN Additional Portraits

Any Subject/Any Style

GREAT SAVINGS • QUALITY PORTRAITS
— SATISFACTION GUARANTEED —
Call Us Today 968-4060 or 1-800-794-0937

Retain Our Services In April & Have Your Portrait Taken By August 31st and SAVE

260-262 North Avenue, Dunellen
May Not Be Used In Conjunction w/other Promos

How Lucky Can You Get!

"Take the bus to the only place for premium players!,"
An Atlantic City Update

\$10^{coin}

Arrivals Sunday after 4 pm through Friday
Offer subject to change without notice. Must be 21 years or older. Offer applies to scheduled bus arrivals listed.

BONUS

EFFECTIVE JUNE 14, 1992

When you want the best, call White Bus Co. for your next charter. 60 years of experience goes into every trip.
201-762-8200

• NATALIE'S DELI
1523 Bound Brook Rd.
Middlesex, N.J.

• COUNTRY SQUIRE RESTAURANT
20 Mt. Bethel Rd.
Warren, N.J.

• ONE STOP DELI
215 E. Westfield Ave.
Roselle Pk., NJ

• LINDEN STATIONERY
638 St. George Ave.
Linden, NJ

• SUNNYSIDE STATIONARY
903 Wood Ave.
Roselle, N.J.

• PUFF-N-STUFF
21 North Ave.
Cranford, N.J.

Atlantic City's Luckiest Place to Play!

TROPWORLD®

CASINO AND ENTERTAINMENT RESORT

At A Time When You Can't Find It Anywhere Else, We Found It Here.

M O V I E S

Take my wife, please

Love makes dollars, but no sense, in 'Indecent Proposal'

By JEFFREY COHEN
WeekendPlus Film Critic

Last year, Andrew Bergman directed a comedy called *Honeymoon in Vegas*, about a nebbish who loses his wife-to-be to a wealthy gambler in a poker game, and spends the rest of the film trying to win her back.

This year, Adrian Lyne (*Fatal Attraction*) brings us *Indecent Proposal*, a drama in which a nebbish lends his wife to a wealthy gambler for \$1 million, then agonizes about it for the rest of the movie. Bergman had the right idea; this story should be played for laughs.

At least *Indecent Proposal* will spark some interesting arguments in cars on the way home from the theater — "Honey, would you let me sleep with Robert Redford for a million dollars?" "Dear, Bob is not breaking our door down with offers" — but the movie itself leaves little room for debate; it makes its moral judgement early and moves on.

It's high concept, romantic division: Redford plays a billionaire who offers down-on-their-luck-but-really-hot-for-each-other Demi Moore and Woody Harrelson the big mil for a roll in the hay with Ms. Moore. First, they turn him down flat, then, after taking account of the family finances, decide that "it's just my body; it's not my mind, not my heart." Get used to it — everybody in this movie talks like that.

Once the deed is done (after the lawyers get through negotiating the contract), all sorts of recriminations are flying around and Redford, charming as he is, just won't go away. He's infatuated with Moore, and starts throwing that billion-dollar smile of his around to try and get into her heart.

It's claptrap of such stupendous proportions that it's hard to believe the book from which Amy Holden Jones wrote her screenplay was not published by Harlequin. The worst offenders are the frequent voice-over narrations, in which Harrelson and (mostly) Moore are forced to say things like "it was over, like a dream that vanishes into the morning light." You half-expect John Cleese to pop out of a garbage can and hit her over the head with a dead fish.

Now, some people are going to eat this up with a spoon. Those for whom romance is a Hallmark card will find *Indecent Proposal* a wel-

Woody Harrelson confronts billionaire Robert Redford, who pays \$1 million for one night with Harrelson's wife (Demi Moore) in the new drama *Indecent Proposal*.

come return to heavy-breathing, overblown nonsense that pretends love is a matter of catch phrases and pretty frocks. There are three costume designers and one writer listed in the credits, and that clearly should have been reversed.

There are also lapses from anything resembling real life that are downright annoying. At three separate points in the film, one character finds another at a restaurant or social event with absolutely no indication as to how they know where the other one is. And Moore boards a bus at a crucial moment, dressed in an evening gown that clearly has no pockets, carrying no purse. How she finds exact change is anybody's guess, but the driver doesn't throw her off.

This is the kind of movie that supposes that if the jokes are in the right places and the cast is engaging, we'll overlook the fact that it's trying to show us the evils of greed with three stars whose contracts call for them to be paid \$6 million or more to get the point across. And, for the record, the jokes are in the right places, and the cast is engaging. Redford, especially, can hardly set a foot wrong (although he almost falls down in one scene where he's walking in a field with the object of his desire).

But the movie itself is a cheat, a deceit, and utterly cynical. It is the worst example of Hollywood sensibility: a film that gives us characters with whom to identify, backs them into a corner, and condemns them for making a decision. The movie, not its characters, should be ashamed of itself.

At least '*Indecent Proposal*' will spark some interesting arguments in cars on the way home from the theater

Video rewind

It's a good idea to watch a movie on video, but it's a bad idea to watch a movie on video that's been on video for a long time. The video industry has been a disaster since the late 1970s, when the first video stores opened. Since then, the industry has been a series of disasters. The first disaster was the rise of the video store. The second disaster was the rise of the video rental store. The third disaster was the rise of the video purchase store. The fourth disaster was the rise of the video subscription store. The fifth disaster was the rise of the video download store. The sixth disaster was the rise of the video streaming store. The seventh disaster was the rise of the video on demand store. The eighth disaster was the rise of the video on demand store. The ninth disaster was the rise of the video on demand store. The tenth disaster was the rise of the video on demand store.

The video industry has been a disaster since the late 1970s, when the first video stores opened. Since then, the industry has been a series of disasters. The first disaster was the rise of the video store. The second disaster was the rise of the video rental store. The third disaster was the rise of the video purchase store. The fourth disaster was the rise of the video subscription store. The fifth disaster was the rise of the video download store. The sixth disaster was the rise of the video streaming store. The seventh disaster was the rise of the video on demand store. The eighth disaster was the rise of the video on demand store. The ninth disaster was the rise of the video on demand store. The tenth disaster was the rise of the video on demand store.

Top 10 video rentals

1. *Traces of Red*
2. *Reservoir Dogs*
3. *Consenting Adults*
4. *The Player*
5. *Under Siege*
6. *Last of the Mohicans*
7. *Captain Ron*
8. *Striptease*
9. *A League of Their Own*
10. *The Untouchables*

— Jeff Labrecque
Video Editor

Film capsules

Capsule reviews
by WeekendPlus staff
Guide:
✓ — Recommended
✗ — Strongly recommended

OPENING THIS WEEK

BENNY AND JOON

•Aran Quinn is the protective brother of unbalanced sister Mary Stuart Masterson, who falls in love with Johnny Depp in this offbeat romantic tale. (PG)

BOILING POINT

•Wesley Snipes (*Passenger 57*, *White Men Can't Jump*) stars with Dennis Hopper in the lat-

est cops and robbers action flick. (R)

CURRENT FILMS

THE ADVENTURES OF HUCK FINN

•Disney retells the Mark Twain classic, one of the rare stories that just can't be done enough. Note the rating, though, parents. (PG)

ALADDIN

Disney does it again. Impressive followup to *Beauty and the Beast* is an animated retelling of the Arabian Nights fairy tale. Voices include Robin Williams as the genie. (G)

BORN YESTERDAY

•Remake of the 1950 George Cukor comedy (based on the Garsin Kanin play) about a millionaire who hires a journalist to tutor his showgirl girlfriend on cultured behavior. John Goodman, Melanie Griffith and Don Johnson assume the respective roles of Broderick Crawford, William Holden and Oscar-winner Judy Holliday. (PG)

CB4

•Rap music comedy about three friends, one of whom assumes the identity of a well-known criminal rappers, stars Chris Rock and Phil Hartman of *Saturday Night Live* and come-

dian Chris Elliott (*Groundhog Day*, Fox-TV's *Get a Life*). (R)

COP AND A HALF

•Burt Reynolds is a cop forced to partner with a pint-sized wit-ness to a crime, with the expected comic results. Directed by Henry Winkler. (PG)

THE CRUSH

•Thriller about a teenage girl who obsesses on a magazine writer (Cary Elwes). (R)

THE CRYING GAME

•Oscar-nominated romantic thriller about an IRA fugitive hiding out in London, where he falls for a woman who also has a few skeletons in her closet. (R)

FALLING DOWN

•Michael Douglas stars in director Joel Schumacher's action thriller about an angry Los Angeles motorist who turns violent. Strong supporting cast includes Robert Duvall as the police officer in charge of the manhunt, along with Frederick Forrest, Barbara Hershey and Tuesday Weld. Offbeat humor in the vein of *Revenge of the Nerds* meets *Death Wish* is somewhat entertaining, but don't be fooled: this is just another exploitative action flick giving off all the wrong messages about justifiable violence. (R)

A FAR OFF PLACE

•The Disney-Spielberg connection strikes again with this outdoor adventure about two teenage friends who are chased into the African wilderness by a gang of violent poachers. Hardly a Disney classic, but likeable young actors help to overcome Swiss-cheese plot. Film is screened with the latest Roger Rabbit 'toon, *Trail Mix-up*. Unfortunately, both the film and the cartoon contain more violence than Disney's usual audience, kids, should have to endure. (PG)

FIRE IN THE SKY

•Cinematic treatment of Robert

Lieberman's "true" story about an alien abduction. Stars include D.B. Sweeney and James Garner. (PG-13)

GROUNDHOG DAY

•Bill Murray has a big showcase in this Harold Ramis comedy about a television weatherman who keeps reliving the same day — Groundhog Day, of course. Andie MacDowell (*Sex, Lies and Videotape*) co-stars as Murray's romantic target. (PG)

HEAR NO EVIL

•Thriller stars Oscar-winner Marlee Matlin (*Children of a* (Please turn to page 9)

Film capsules

(Continued from page 8)

Lesser God) as a deaf woman who is threatened by a stalker. With D.B. Sweeney and Martin Sheen. (R).

HOMeward BOUND: THE INCREDIBLE JOURNEY

•Disney's latest adventure in the wild, based on the Sheila Burnford book *The Incredible Journey*, tells the story of three house pets — two dogs and a cat — separated from their human families and forced to journey through unknown wilderness in a search for their homes. Mostly for kids. (G)

INDECENT PROPOSAL

•Director Adrian Lyne's (*Fatal Attraction*) serious take on the same subject as *Honeymoon in Vegas* — a billionaire (Robert Redford) offers a young couple (Demi Moore, Woody Harrelson) a cool million if the wife spends one night with him. (R)

JACK THE BEAR

•Denny DeVito stars as an eccentric widower who struggles to raise his sons in the '70s. (PG-13)

MAD DOG AND GLORY

•Robert DeNiro stars as a police photographer who saves the life of a gangster (Bill Murray), who rewards him with the beautiful Uma Thurman (*Final Analysis*). (R)

MARRIED TO IT

•Romantic comedy about three Manhattan couples who intermingle while planning a play at their children's school. With Cy-

Dennis Hopper is a con man wanted by Treasury agent Wesley Snipes in the new action drama *Boiling Point*, which opens this weekend.

bill Shepherd, Beau Bridges, Mary Stuart Masterson and Ron Silver. (R)

NATIONAL LAMPOON'S LOADED WEAPON I

•The *Lethal Weapon* series gets the *Naked Gun* treatment with Emilio Estevez playing the Mel Gibson role as a Los Angeles

detective on the edge. (PG-13)

POINT OF NO RETURN

•Sexy Bridget Fonda (*Single White Female*, *Singles*) is a death-row murderess recruited by a covert organization of high-level assassins in this Americanized version of the French film *La Femme Nikita*. (R)

THE SANDLOT

•*Bad News Bears*-style fun with a band of scruffy kids who start a baseball team. Karen Allen and James Earl Jones join the roster of young unknowns. (PG)

SCENT OF A WOMAN

•Al Pacino won an Oscar for best actor as a blind, retired

Army officer who leads a young prep school student, hired to care for him at home, on a mad weekend romp through Manhattan. (R)

SOMMERSBY

•Loose remake of the French film *The Return of Martin Guerre* with Jodie Foster and

Richard Gere as Civil War Veteran whose identity is questioned when he returns home. (PG-13)

TEENAGE MUTANT NINJA TURTLES 3

•The Fab Four fight real ninjas when are transported back to ancient Japan in this latest live-action feature based on the popular cartoon series. (PG)

THIS BOY'S LIFE

•An unstable Robert De Niro offers a stable home life for a divorced mother (Ellen Barkin) and her teenage son, who both regret the union. (R)

UNFORGIVEN

•Clint Eastwood won Oscars for best picture and best director with this masterpiece about a former gunslinger who can't escape his past. Gene Hackman won a best supporting actor Oscar as a self-righteous sheriff. (R)

UNTAMED HEART

•Young love with Marisa Tomei (who won an Oscar for best supporting actress for her role in *My Cousin Vinny*) and Christian Slater (*Pump Up The Volume*) as a waitress and a busboy. Rosie Perez (*White Men Can't Jump*) is along for the ride. (PG-13)

REVIVALS

FOREVERMORE: BIOGRAPHY OF A LEACH LORD (1989)

•Award-winning Southern California filmmaker will be on hand to screen his look at Isaac Hudak, who relates his personal biography of 40 years of illegal dumping of toxic waste. **Friday, April 18, 7 p.m., at Milledoler Hall, Room 100, on the College Avenue campus of Rutgers University in New Brunswick. Presented by the Rutgers Film Co-op 1992-93 New Jersey Media Arts Festival Spring Program. Tickets \$3, \$2 for Film Co-op members. (908) 932-8482.**

BEN-HUR (1926)

•Complete with live musical accompaniment, this is the original, silent version of the 19th Century novel by Union Army General Lew Wallace. Good cast (Francis X. Bushman, Ramon Novarro), great chariot race. Lee Erwin is on hand to play the "mighty Wurlitzer." **Sunday, April 28, 3 p.m., at the Union County Arts Center, 1801 Irving St., Rahway. Admission \$6. (908) 499-8226.**

Review revue

'The Sandlot' is destined for the minor leagues

Ever since *Bull Durham* and *Field of Dreams*, baseball movies are back in fashion. Which is just as it should be. Of course, the best time to premiere a baseball movie is the beginning of baseball season. Last year, it was *The Babe*. This year, it's *The Sandlot*, which eschews biography for the *Bad News Bears* approach, meaning what we have here is a kid's movie (with a PG rating, mind you) — specifically, it's about a motley group of kids who learn about life, and some unusual subplots that transcend the usual lessons about winning and losing, during the summer of 1962.

So what do the grown-up critics say?

The New York Post Audrey Farolino

"*The Sandlot* not only has a baseball theme, it also has a lot in common with the game itself. Breezy and innocent, it sometimes seems to be going nowhere (and taking its sweet old time getting there), but then it surprises you with a couple of nice plays and nifty teamwork and you're ready to forgive most of its faults."

The starting lineup for *The Sandlot* opens the 1962 season.

The New York Times Janet Maslin

"This is the biggest, fanciest film about kiddie baseball that you will ever see, al-

though why it happens to be so big is a serious question. David Mickey Evans, whose screenplay for the disastrous *Radio Flyer* had a similarly inflated tone, has directed and co-written *The Sandlot* as if it were stunningly momentous, even though

nothing about his modest coming-of-age comedy demands anything like this awe-struck approach."

The Daily News Roger Ebert

"It is one of those summers that are hot and dusty, and the boys play baseball every day...this is not your average movie about kids and baseball. It's so unconventional, it doesn't even end with the sandlot team winning the Big Game. The movie doesn't even HAVE a big game...it's about growing up and facing your fears..."

USA Today Mike Clark

"A baseball nostalgia piece all weirded out by flashes of supernatural horror, this early-'60s remembrance is like sitting through a double-bill of *Field of Dreams* and *The Goonies* after ingesting an airplane hanger of Pez...Love them or hate them, these scenes have no screen precedents...But make no mistake — *The Sandlot* has less heft than a cracked whiffle ball."

Museums/galleries

MUSEUMS

THE ART MUSEUM

Princeton University
(609) 258-3788
Tuesday through Saturday from 10 a.m.-5 p.m., Sunday from 1-5 p.m. Free admission. Tours of museum highlights Saturday at 2 p.m. Western European paintings, sculpture and decorative art from 19th and 20th centuries; also pre-Columbian art and art of the Americas.
•Works w/classical themes, through April 23.
•American drawings, through April 30.

BLACKSMITH MUSEUM

River St., Millstone
(908) 873-2803
Restored blacksmith shop from the mid-18th century. Sunday from 1:30-4 p.m. through June 27.

DRAKE HOUSE MUSEUM

602 West Front St., Plainfield
(908) 755-5631
Colonial home built in 1746 and chronicling New Jersey history from before independence to after the Civil War. Open Saturday from 2-4 p.m. Free admission for members. Non-member admission: adults \$1, children free.

FOSTERFIELDS

Kahena Rd., Morristown
(201) 326-7645
Living historical farm with implements from the 19th century. Wednesday through Saturday from 10 a.m.-5 p.m., Sunday from 1-5 p.m. Admission \$4 for farm and Willows residence, \$3 for farm alone; discounts available.
•How laundry was done in the old days, April 18.

GREAT SWAMP OUTDOOR EDUCATION CENTER

247 Southern Blvd., Chatham
(201) 635-6629
Open every day from 9 a.m.-4:30 p.m. Registration required for programs.
•Class in identifying trees, 2 p.m. April 18.
•Photographs by Karen Clark, through April 30.

MACCULLOCH HALL

45 Macculloch Ave., Morristown
(201) 538-2404
Gardens open every day from dawn until dusk. Historical museum open Thursday and Sunday from 1-4 p.m. beginning April 18. Adults \$3, senior citizens and students \$2.
•Paintings by Arthur Wesley Dow, April 18-June 27.

METLAR HOUSE

1281 River Rd., Piscataway
(908) 463-8363
Piscataway Township historic museum, with permanent exhibition of life in the town's early days. Thursday through Saturday from noon-5 p.m., Sunday from 11 a.m.-4 p.m.

MIDDLESEX COUNTY MUSEUM

Cornelius Low House
1225 River Rd., Piscataway
(908) 745-4177
Daily (except Monday and Saturday) from 1-4 p.m. Free admission.

MILLER-CORY HOUSE MUSEUM

614 Mountain Ave., Westfield
(908) 232-1776
Restoration of 18th-century New Jersey house. Open Sundays from 2-5 p.m.
•Laundry day in colonial times, April 18.
•Wild wreath workshop, 7 p.m. April 19. Cost \$28; registration required.

MONMOUTH MUSEUM

Brookdale Community College
Route 520, Lincroft
(908) 747-2266
Monday through Friday from 1:30-5 p.m., Saturday from 10 a.m.-5 p.m., Sunday from noon-5 p.m.

Portrait of Tom Sherwood is part of the exhibition of prints by Thomas Wood running through May 15 at the B. Beamedorfer Gallery in Highland Park.

•"Dinomagic," dinosaurs and Ice Age mammals, through June 27. Adults \$6, senior citizens and children \$4.

MONTCLAIR ART MUSEUM

3 South Mountain Ave., Montclair
(201) 746-5555
Tuesday, Wednesday, Friday, and Saturday from 11 a.m.-5 p.m.; Thursday and Sunday from 1-5 p.m. Free admission for members. Non-member admission: adults \$4, senior citizens and students \$2, children free. Free admission for all on Saturday.
•Paintings by Hale Woodruff, Romare Bearden, and Jacob Lawrence, through April 18.
•Book plates from the permanent collection, through April 25.
•"Mathematics in Art Revisited," through May 16.
•"Robert Henri and the Ash Can School," through June 6.
•Works of the 19th-century Montclair Art Colony, April 18-June 20. Gallery talk at 3 p.m. April 18; discussion at 10 a.m. April 20.
•Plains Indian art from the museum's collection, through June 27.
•"Images of America" by Currier & Ives, through July 25.

MORRIS MUSEUM

6 Normandy Heights Rd., Morristown
(201) 538-0454
Monday through Saturday from 10 a.m.-8 p.m., Sunday from noon-6 p.m. Free admission for members. Non-member admission: adults \$4, senior citizens and children \$2.
•Permanent gallery exhibits: dinosaurs, live animals, five senses (for children 3-5), mammals, model trains, history, Indians, rocks and minerals.
•"The Etruscans: Legacy of a Lost Civilization," through June 30. Related lecture by Nancy Thomson de Grummond at 3 and 7 p.m. April 30.
•"The Classical Revival in Fashion," through mid-1993.

N.J. AUDUBON SOCIETY

11 Hardscrabble Rd., Bernardsville
(908) 766-5787
Tuesday through Saturday from 9 a.m.-5 p.m., Sunday from noon-5 p.m.
•Nature walks (free admission), 8 a.m. Fridays and Saturdays.

N.J. CHILDREN'S MUSEUM

599 Industrial Ave., Paramus
(201) 262-5151
Fantasy castle, a 50s fire en-

gine, and more exhibits for kids to touch. Open every day from 9 a.m.-5 p.m. Admission \$6 weekdays, \$7 weekends; children under 1 year old free. Group rates available.

•Teddy bear weekend, April 17, 18.

•Earth Day celebration, April 24, 25.

•May Day celebration, May 1, 2.

N.J. HISTORICAL SOCIETY

230 Broadway, Newark
(201) 483-3939
Wednesday through Friday from 10 a.m.-4 p.m., third Saturday of the month from 10 a.m.-4 p.m. Guided tours by appointment. Free admission for society members. Non-member admission \$3.
•"Tender in Years," childhood in 19th-century New Jersey, ongoing.

N.J. STATE MUSEUM

205 West State St., Trenton
(609) 292-6464
Tuesday through Saturday from 9 a.m.-4:45 p.m., Sunday from noon-5 p.m. Free admission.
•Utter-acy Day, April 30.
•"Weaving Around the World," ongoing.
•"Christopher Columbus and the Age of Exploration," ongoing.
•Eight "Constructions," ongoing.
•"The Traveler as Ethnographer," ongoing.
•Fiber optic sculpture by Clyde Lynds, through May 16.
•Works by Benny Andrews, through June 27.

NEWARK MUSEUM

49 Washington St., Newark
(201) 596-8550
New Jersey's largest museum complex, w/a numismatic gallery, Asian galleries, and a mini-zoo. Wednesday through Sunday from noon-5 p.m. Free admission.
•"Embattled Netherlands," ongoing. Lecture by Bill Bischoff at 1:30 p.m. April 18.
•Fiber graphics by Lore Lindenfeld, ongoing. Reception from 2-4 p.m. April 18.
•Photographs by Jack Delano of "Contrasts" in Puerto Rico, ongoing. Concert of his music, 3 p.m. April 18.
•Works by Samuel C. Miller, opening April 28.
•Art of the Philippines, opening April 28.
•Natural Science Gallery prototype, opening April 28.

OSBORN-CANNONBALL HOUSE

Front St., Scotch Plains

(908) 889-4137
Historic house from c. 1750. Open the first Sunday of each month from 2-4 p.m. Free admission.

REEVES-REED ARBORETUM

165 Hobart Ave., Summit
(908) 273-8787
Gardens open daily from dawn to dusk. Registration required for programs.
•Shrubbery walk w/Tom Ormello, 10 a.m. April 24.
•"The Gardens of Two Sisters," 9:30 a.m. April 29.

WALLACE HOUSE/

OLD DUTCH PARSONAGE
38 Washington Pl., Somerville
(908) 725-1015
George Washington's headquarters when he was stationed in Somerville in 1778. Open Wednesday through Saturday from 10 a.m.-5 p.m., Sunday from noon-5 p.m. Free admission.
•Re-enactment of the Middlebrook Encampment, 1 p.m. April 17, 18.

THOMAS WARNE MUSEUM

Route 516, Old Bridge
(908) 566-0348
Artifacts and genealogy of Old Bridge (ne Madison) Township. Open Wednesday from 9:30 a.m.-noon and the first Sunday of each month from 1-4 p.m.

JANE VOORHEES ZIMMERLI

ART MUSEUM
Rutgers University
Hamilton St., New Brunswick
(908) 932-7237
Tuesday through Friday from 10 a.m.-4:30 p.m., Saturday and Sunday from noon-5 p.m. Free admission.
•Japanese flower arranging, 2 p.m. April 18.

•How paper and books are made, 1 p.m. May 1.
•Animals illustrated by Roger Duvoisin, through spring 1993.
•Acquisitions from the Rutgers Archives for Printmaking, through spring 1993.
•Decorative art from the Sig-mund Freedman collection, through June 27.
•Photographs of Japan from 1868-1912, through June 27.

Galleries

ADOBE EAST

445 Springfield Ave., Summit
(908) 273-8282
Tuesday, Wednesday, Friday, and Saturday from 10 a.m.-5 p.m.; Thursday from 10 a.m.-8 p.m.

•Paintings, lithographs, and etchings by Amado Maurilio Pena Jr., April 18-May 1. Receptions from 7-9 p.m. April 18, 10 a.m.-4 p.m. April 17.

ART STYLES LTD.

2 Monument Square
New Brunswick
(908) 828-2920
Monday through Saturday from 10 a.m.-6:30 p.m., Sunday from 1-3 p.m. Also open by appointment.
•Paintings by Andrew Lopez and Jack Frank, through April 19.

CHILDREN'S

SPECIALIZED HOSPITAL

150 New Providence Rd., Mountainside
(908) 233-3720, Ext. 379
Open to the public Monday through Friday from 8 a.m.-4:30 p.m. or by appointment.
•Paintings by Cara London, through April 30.
•Photographs by Karen Hill McNamara, through April 30.
•Paper collage by Andrea Usetta Herz, through April 30.

CIRCLE GALLERY

Woodbridge Center
Routes 1 & 9, Woodbridge
(908) 636-7710
Open during mall hours.
•Paintings by Judith Bledsoe, April 17-May 9. Reception from 2-4 p.m. April 17.

CLAREMONT GALLERY

Clarence Dillon Library
Lamington Rd., Bedminster
(908) 234-2345
Open during library hours.
•Recent works by Jeffrey Brandner, through April 30.

DOWNTOWN ARTS BUILDING

Rutgers University
125 New St., New Brunswick
(908) 932-9078
Monday through Friday from 9 a.m.-4:30 p.m. Free admission.
•Mason Gross School of the Arts graduating class show, through April 23.

DUNELLEN PUBLIC LIBRARY

New Market Rd., Dunellen
(908) 968-4585
Open during library hours.
•Graphic art works by Paul Elwood, through April 30.

HUNGARIAN

HERITAGE CENTER

300 Somerset St., New Brunswick
(908) 846-5777
Tuesday through Saturday from 11 a.m.-4 p.m., Sunday from 1-4 p.m.
•Photographs from Erdely (Romania) by Boglarka Tapolyai, through May 31.

HUNTERDON ART CENTER

7 Lower Center St., Clinton
(908) 735-8415
Thursday and Friday from 12:30-4:30 p.m., Saturday and Sunday from 1-5 p.m. Admission \$3, discounts available.
•Fly fishing artifacts, including silver prints by Victor Macarol, through May 9.

HUNTERDON COUNTY LIBRARY

Route 12, Flemington
(908) 788-1444
Open during library hours.
•Holocaust remembrance exhibit, through April 30.
•Paintings by Paul Hoffman, through April 30.

A.J. LEDERMAN FINE ART

309 Court St., Hoboken
(201) 659-3570
Thursday through Sunday from noon-6 p.m. Also open by appointment.
•Works by Carol H. Arber, Koki Doktori, and Iain Potts, April 17-June 15. Reception from 5-7 p.m. April 17.

NORTHERN GALLERY

Old St. Bernard's School
St. Bernard's Rd., Gladstone
(908) 234-2345
Thursday and Sunday from 2-4 p.m. Also open by appointment.
•Landscapes and recent works by Lynn Renee, through April 23.

NEW JERSEY CENTER

FOR VISUAL ARTS

68 Elm St., Summit
(908) 273-9121
Monday through Friday from noon-4 p.m., Saturday and Sunday from 2-4 p.m. Free admission (except where indicated).
•Black Maria Film Festival, 7:30 p.m. April 22. Admission \$5.
•Kids Art Day, May 1.
•Paintings by Dorothy Gillespie, April 16-May 20.

•Self-portraits by a number of artists, through May 30. Gallery tour at 3 p.m. April 25. Admission \$1, discounts available.

N.J. DESIGNER CRAFTSMEN

65 Church St., New Brunswick
(908) 246-2066
Monday through Saturday from noon-6 p.m.
•"Living with Craft," through May 22.

PRALLSVILLE MILLS

Route 29, Stockton
(908) 534-4644
Open every day from 11 a.m.-4 p.m. Donation.
•Articles made "In and Out the Garden," April 17-May 9. Preview from 6-9 p.m. April 16, admission \$25.

RABBIT GALLERY

120 Georges Rd., New Brunswick
(908) 828-5150
Open by appointment only.
•Works by Lynda D'Amico, Joe DeOrto, Roz Hollander, and Rhonda Tymeson, through April 17.

RIDER COLLEGE

Student Center Art Gallery

Route 206, Lawrenceville
(609) 896-5327
Monday through Thursday from noon-2 p.m. and 6-8 p.m.; Friday through Sunday from 2-5 p.m. Free admission.
•Paintings by Bernada Bryson Shahn, through April 25.

SCANTICON-PRINCETON

Route 1, Plainsboro
(609) 452-7800
Open during lobby hours.
•Works by artists "Going Places," through May 11.

ELIZABETH ANNE SETON

MEMORIAL GALLERY

St. Peter's High School
175 Somerset St., New Brunswick
(908) 848-8046
Open to the public Monday through Friday from 8 a.m.-3 p.m.
•Paintings by Doris Borst, through April 25.

SWAN GALLERIES

703 Watchung Ave., Plainfield
(908) 756-1707
Monday through Friday from 9:30 a.m.-5:30 p.m., Saturday from 9:30 a.m.-4 p.m.
•Paintings by Herb Wylie, through April 30.

WALTERS HALL GALLERY

Rutgers University
Chapel Dr., New Brunswick
(908) 932-7591
Monday through Friday from 9 a.m.-4:30 p.m. Free admission.
•MFA shows by Amy Breedlove and Andrea Parkins, through April 16.
•MFA shows by Louise Asher and Patricia Cudd, April 19-23.
•MFA shows by Marcia Salo and Diane Bonder, April 26-30.

Planetariums

DREYFUSS PLANETARIUM

Newark Museum
49 Washington St., Newark
(201) 596-6611
Adults \$4, children under 12 \$2.
•"Bear Tales," plus stories of ancient Greece and Egypt, 1 and 3 p.m. Saturday and Sunday.
•"Destination Universe," 2 and 4 p.m. Saturday, Sunday; noon Wednesday.

N.J. STATE MUSEUM

205 West State St., Trenton
(609) 292-6333
Admission \$1, group rates available.
•"Drinking Gourds and Dippers," 1 and 3 p.m. Saturday and Sunday through July 3; also at noon daily through April 16.
•"Partner*Ship*Earth," 2 p.m. Saturday and Sunday, April 3-July 3; also at 1 p.m. daily through April 16. Children under 4 not admitted.

RANTAN VALLEY

COMMUNITY COLLEGE
Route 28, North Branch
(908) 231-8805
Admission \$4, discounts available.
•"Cosmic Catastrophes," 7:30 p.m. Friday and 2 p.m. Saturday through May 22.
•Tour of the heavens with "Space Elves," 1 and 3 p.m. Saturday through May 22.

American Fruit Piece is one of the many Currier and Ives prints by George Raimel on display through July 25 at the Montclair Art Museum.

Happenings

BASEBALL CARD AND SPORTS MEMORABILIA SHOW

Mid-State Bowl
Route 18, East Brunswick
(908) 583-7915
*Exactly what it says, 5-9:30 p.m. April 22. Adults \$1, children under 6 free.

BASEBALL CARD SHOW

North Brunswick firehouse
Route 1, North Brunswick
(908) 937-5805
*Exactly what it says, 9:30 a.m.-4 p.m. April 17. Admission \$1.

CENTRAL JERSEY STAMP, COIN, AND CARD EXCHANGE

Budget Motor Lodge
Route 9, Woodbridge
(908) 247-1093
*Monthly show and sale, 10 a.m.-4:30 p.m. April 18. Free admission.

CLARK STAMP, COIN, AND BASEBALL CARD SHOW

Howard Johnson Motor Lodge
Garden State Parkway
Exit 135, Clark
(908) 247-1093
*Monthly show and sale, 10 a.m.-4:30 p.m. May 2. Free admission.

INTERNATIONAL FESTIVAL

Raritan Valley Community College
Route 28, North Branch
(908) 528-1200, Ext. 312
*13th annual celebration of culture from abroad, 11 a.m.-5 p.m. May 2. Admission \$5.

RACE CAR SHOW

Liberty Village
1 Church St., Flemington
(908) 782-8550
*Featuring cars from the Flemington Fair Speedway, 10 a.m.-6 p.m. April 17. Rain date April

The Magic of Lyn, featuring illusionist Lyn Dillies, is a blend of magic, music and choreography with an appeal to young audiences appearing at Raritan Valley Community College Sunday, April 18.

18. Free admission.
SHAD BAKE
Liberty State Park
N.J. Turnpike Exit 14B
Jersey City
(201) 915-3409
*Fish from the Hudson River in

all its glorious forms, noon-3 p.m. April 17. Free admission.
SPRING FESTIVAL
Main St., Metuchen
(908) 548-2964
*Featuring an antique show, art exhibit, and Crafts on the

Green, 10 a.m.-4 p.m. May 1. Free admission.

SPRING STAMP FAIR

Holiday Inn
Route 22, Bridgewater
(908) 247-1093
*A philatelic potpourri, 10 a.m.-5 p.m. April 24, 10 a.m.-4:30 p.m. April 25. Adults \$2, children free.

STAMP, POSTCARD, AND CARD COLLECTORS OPEN HOUSE

Arltstamps
38 North Main St., Milltown
(908) 247-1093
*Monthly event for collectors, 10 a.m.-4 p.m. April 24, 25. Free admission.

WATERLOO ARTS AND CRAFTS FESTIVAL

Village at Waterloo
I-80 Exit 25, Stanhope
(201) 384-0010
*Juried show with more than 200 crafts people, 10 a.m.-6 p.m. May 1, 2. Admission \$8.

WESTFIELD CRAFT MARKET

Westfield Armory
500 Rahway Avenue
Westfield
(201) 538-6720, (201) 815-4875
*Spring market with 140 crafters, music and refreshments, April 18-19. Weekend pass \$5; children under 10 free.

Kid stuff

ALADDIN AND HIS MAGIC LAMP

April 17, 18, 24, 25; all at 1 p.m.

Club Bene

Route 35, Sayreville
(908) 727-3000
*The tale from the Arabian peninsula (and basis for the smash movie). Admission \$5.

ALICE IN WONDERLAND

April 24, 25; 11 a.m.
Paper Mill Playhouse
Brookside Dr., Millburn
(201) 376-4343
*Alice, Christopher Robin, and their cohorts through the looking glass. Admission \$6, \$5.

THE ART MUSEUM

Princeton University
(609) 258-3788
Gallery talks for children 6-9, Saturdays at 11 a.m. Free admission.
*Shapes, April 17.
*Sculpture run, April 24.
*The Boy Who Drew Cats," May 1.

JOHN BUNDY

April 17, 2 and 8 p.m.
Sunday, April 18, 2 p.m.
Villagers Theatre, Somerset
(908) 873-2710
*Magician who performs from New York to Washington, D.C. Adults \$6, children under 12 \$5.

TOM CHAPIN

April 17; 11 a.m., 1 p.m.
McCart Theatre
91 University Pl., Princeton
(609) 683-6000
*Singer-songwriter, best known as the former host of National Geographic Explorer on cable TV. Admission \$9.

THE EMPEROR'S NIGHTINGALE

Sunday, April 18, 2 p.m.

State Theatre

19 Livingston Ave.
New Brunswick
(908) 246-7469
*A fairy tale of China as only Hans Christian Andersen could tell it. Admission \$10, \$8.

THE GINGERBREAD BOY

April 17, 18; 11 a.m.
Paper Mill Playhouse
Brookside Dr., Millburn
(201) 376-4343
*Held hostage by Gilda the Rich Witch when he runs away from home. Admission \$6, \$5.

RED GRAMMAR

April 17; 11 a.m., 1 p.m.
Montclair Kimberly Academy
201 Valley Rd., Montclair
(201) 744-1717
*Music and performance "Down the Do, Re, Mi!" Admission \$6, group rates available.

THE ISLAND OF YAKI YIM BAMBOO

Friday, April 16, 10:30 a.m.
Arts Council of Princeton
102 Witherspoon St.
Princeton
(609) 924-3489
*A play taking place in the Caribbean during Carnival. Admission \$3.

THE MAGIC OF LYN

Sunday, April 18, 3 p.m.
Theatre at Raritan Valley Community College
Route 28, North Branch
(908) 725-3420
*Magic and illusion, performed by a woman. Admission \$7.50.

MEET THE PERCUSSION

Sunday, April 18, 3 p.m.
Madison Area YMCA

1 Ralph Stoddard Dr., Madison
(201) 377-6599

*An introduction to drums, tympani, etc. with members of the New Jersey Youth Symphony. Free admission.

N.J. SYMPHONY ORCHESTRA

Saturday, April 17, 1:30 p.m.
State Theatre, New Brunswick
Sunday, April 18, 1:30 p.m.
Symphony Hall, Newark
1-800-ALLEGRO
*Polovtsian Dances from Prince Igor by Borodin; Cinderella by Prokofiev; excerpts from The Sleeping Beauty by Tchaikovsky. Admission \$13, \$8.

THE MIED PIPER

May 1, 2; 11 a.m.
Paper Mill Playhouse
Brookside Dr., Millburn
(201) 376-4343
*Coming all the way from Hamelin. Admission \$6, \$5.

ROBIN HOOD

Sunday, April 18, 2 p.m.
Wilkins Theatre, Kean College
Route 82, Union
(908) 527-2337
*Tales of the Sherwood Forest, adapted to a local stage. Admission \$5.

SAVE THE EARTH CIRCUS

Sunday, April 18, 3 p.m.
Union County Arts Center
1601 Irving St., Rahway
(908) 499-8226
*A play for the environment, replete with puppets. Admission \$5.

PLAY AT THE FOOT OF THE WATCHUNG MOUNTAINS

BIRTHDAY PARTIES

FUN TICKETS - BARGAIN!

SUPER VIDEO ARCADES

LOW RECEPTION BEATER PRICES!

Skill Games Win Prizes

Open RIDES-RIDES-GOLF Daily

ROTCRAFT AMUSEMENT PARK

FREE Parking Admission

A Complete Birthday Party Pkg.

FUN RIDES FOR ALL AGES!

ROUTE 22 • SCOTCH PLAINS, NJ • 908 233-0675

7 mi. west of G.S.P. Exit 140A

ATTENTION

NURSERY & ELEMENTARY SCHOOL PARENTS!

Enrollment Is Now Underway For Another

♥ LOVING PARENTS WORKSHOP ♥

Topics include:

- Helping overcome fears, bad dreams & negative habits
- Managing sleeping, eating and separation problems
- Coping with a difficult child
- Constructive discipline and setting limits
- Emotional issues behind learning and behavior problems
- Not taking your frustrations out on your child

6 weekly sessions Tues. April 27th to June 1st
7:30 pm to 9:00 pm • \$25 per person; Couples \$40
Led by local psychotherapist Gene Guberman
For information call (908) 369-3716
Register now - Limited seating
Presented in cooperation with Temple Beth-El Nursery School.

PAUL'S FIREWOOD

Complete TREE SERVICE

- ◆ PRUNING
- ◆ ELEVATING
- ◆ REMOVAL
- ◆ CHIPPING
- ◆ LANDCLEARING
- ◆ STUMP REMOVAL
- ◆ SPRAYING & FEEDING
- ◆ CABLING
- ◆ COMPLETE FIREWOOD SALES

155 Washington Valley Road
(Wood Yard Opposite Bady Farms)
Warren, NJ

FREE Estimates

(908) 604-4753

Fully Insured

CO-ED SNORKEL and SCUBA CLASSES

FREE FIRST NIGHT

SOMERSET VALLEY YMCA

Somerville Pool
Wed., May 5th
7 PM

SOMERSET HILLS YMCA

Bernardsville Pool
Tues., May 18th
7 PM

Call for more information
534-4090
Whitehouse Aquatic Center
424 Rt. 22 W
Whitehouse Station
(Across from Bishop's Thriftway)

Kids still shapin' the career of Chapin

Popular musician to appear at McCarter

By JEFFREY COHEN
WeekendPlus Film Critic

"I never expected this to be a career move," Tom Chapin is saying with an amiable laugh. "It's just that my own kids were eight and six and there wasn't a lot of music for them."

Chapin is explaining, perhaps for the 3,000th time, how he went from being a well-regarded but not exactly million-selling folk singer (and, it might as well be gotten out of the way, brother of late Harry Chapin) to a best-selling recording artist, video attraction, author and musician. Just by gearing his songs to school-age children.

In 1988, Chapin, who will appear at the McCarter Theatre in Princeton Saturday, April 17, noticed a gap in the music business. Between the preschool nursery rhymes and *Sesame Street* songs and teenage music (rock, rap, country, whatever), there was nothing. Because he had two daughters of the right age at the time, Chapin decided to do something about it.

The "something" was *Family Tree*, his first children's album. And the sudden, enthusiastic response from parents (who buy the records) and children (who play them to death) sent Chapin off on a new career.

The result being that his fourth "adult" album, promised since 1988, is on its way this summer, under the title *So Nice to Come Home*. But it had to be put off while Chapin was making three more children's albums: *Moonboat* (1989), *Mother Earth* (1990) and *Billy the Squid* (1992), as well as a concert video, *This Pretty Planet: Tom Chapin Live in Concert*, a children's book, *Sing a Whale Song*, and an instructional video, *Beginning Guitar with Tom Chapin*. All this from a man who performs concerts several times a week, often more than once a day.

"This spring is so packed with work that I can get panicky," Chapin admits. "You hunger for something in your life that gets you up in the morning, and boy, have I got a lot of them."

Besides finishing work on *So Nice...*, he and partners John Forster and Michael Mark are writing songs for another children's album, and he's playing 10 concert dates this month alone.

What's interesting is that Chapin never gives off an aura of being driven; he's more than willing to discuss the Yankees or his days playing with brothers Harry and Steve even when the studio beckons.

In fact, one of the things that makes Chapin a successful performer, especially for children, is the overwhelming niceness that comes across, totally unforced, from his personality.

The songs on his children's albums reflect that, as well as the artist's concern for presenting the right balance of humor and message to his young audience. Hearing Chapin perform, on stage or recording, is never a hard "learning" experience for children; they love the jokes and the accessible tunes. But there's usually some point made about preserving the environment, getting along with other people or just doing the best you can. And parents, subjected to hour after hour of repetition when it comes to children's entertainment, might reluctantly admit they find themselves absently humming *Family Tree* while doing the dishes.

"The best indication of the response to the kids' music is that parents say to me, 'Tom, yours are the tapes we take on long car trips,'"

Singer-songwriter Tom Chapin, who enjoys a following among both children and adults, will appear in concert at McCarter Theatre in Princeton Saturday, April 17.

Chapin says. "Kids' music is very much family music, because the parents have to listen to it too."

The McCarter shows are a welcome tradition for Chapin, who plays the theater every year.

"We always get a good, packed house of people who really want to sing and are into what we do, so it's a lot of fun," the performer says.

While it's the adult album that's getting most of his attention this particular day, Chapin's two careers tend to cross over and make inroads into each other. The writing process, for example, is the same for either a children's song or an adult one. In fact, Chapin's had songs he started for kids' albums take a turn a little too adult or dark for that venue, and some of them (chiefly *The Battle Beast and Barbie*) will show up on *So Nice to Come Home*.

Both types of songs come from Chapin's own experience, either from his daily life or from his childhood.

"I was never running around after my kids with a notebook," he says. "One of us, either myself, John or Michael, will come in with an idea from our own childhoods, and we'll see where it goes."

After years of being poised for stardom, Chapin smiles and takes his current success in perspective.

One thing I've learned about life," he says, "is that no matter what happens, you never arrive."

TOM CHAPIN Saturday, April 17, 11 a.m. and 1 p.m. at McCarter Theatre, 91 University Place, Princeton. Tickets \$9. (609) 683-8000.

'Kids music is very much family music, because the parents have to listen to it too'

—Tom Chapin

Soundings

ACOUSTIC CONNECTION

Saturday, April 17, 8 p.m.
Huntdon County Park System
Route 31, Stanton
(908) 479-1555
*New Jersey band performs Bluegrass, jazz, and Gypsy music in a coffeehouse setting. Adults \$4.50, children under 12 \$2.25.

AKAPIST MALE

CHAMBER CHOIR

Thursday, April 22, 8 p.m.
Princeton University Chapel
(609) 258-5000
*Music of the Russian Orthodox church, sung by an all-male chorus from Moscow. *Adults: \$10, students \$2.

AMERICAN SYMPHONY ORCHESTRA

Thursday, April 29, 8 p.m.
State Theatre
19 Livingston Ave.
New Brunswick
(908) 246-7469
*Five Orchestral Pieces by Schoenberg and Brahms' Symphony No. 4 in E minor; both works performed in orchestral and piano-duet versions. Admission \$32-\$23. Related lecture at 7 p.m., admission \$6.
NISHA AMORY/THOMAS SAUER
Sunday, April 18, 3 p.m.
Taplin Auditorium, Princeton University

(609) 258-5000

*Viola player and pianist perform works by J.S. Bach, Brahms, Paganini, Bloch, and Sebastian Currier. Free admission.

BEN ARONOV

Sunday, April 25, 4 p.m.
N.J. Center for Visual Arts
68 Elm St., Summit
(908) 273-9121
*Jazz pianist performs with his trio. Admission \$16.50.

ARS MUSICA ANTIQUA

Saturday, April 17, 2 p.m.
Scotch Plains Public Library
1927 Bartle Ave.
Scotch Plains
(908) 322-5007

*"Love Songs Thru the Ages" sung by Margaret Southwell and Rosemary Pittis, sopranos, w/Victoria Griswold, harpsichord. Free admission.

BERNARD'S MADRIGAL ENSEMBLE

Saturday, April 17, 8 p.m.
Sunday, April 18, 4 p.m.
St. Bernard's Episcopal Church, Bernardsville
(908) 766-2959
*Community chorale sings works by Hessler, Palestrina, Faure, Warlock, and other composers. Admission \$12, discounts available.
BRAHMS AFTERNOON
Sunday, April 18, 4 p.m.

Westminster Choir College
Bristol Chapel, Princeton
(609) 921-2663

*Sonatas and songs performed by Marvin Keenze, baritone; Laura Brooks Rice, mezzo-soprano; Edwin Starnes, pianist; and Sherry Apper, clarinet. Adults \$10, senior citizens and students \$8.

RAY BRYANT

Friday, April 30, 8 p.m.
Welpe Theatre, Raritan Valley Community College
Route 28, North Branch
(908) 725-3420
*Jazz musician performs in a cabaret setting. Adults \$7.50, senior citizens (Please turn to page 14)

Music notes

Big Brother has a new album, *Big Brother and the Holding Company*, which is a collection of songs from the band's early years. The album is available on CD and cassette. The band is known for their folk-rock sound and their live performances.

John Denver has a new album, *John Denver*, which is a collection of songs from his early years. The album is available on CD and cassette. Denver is known for his folk-rock sound and his live performances.

Richard Brautigan has a new album, *Richard Brautigan*, which is a collection of songs from his early years. The album is available on CD and cassette. Brautigan is known for his folk-rock sound and his live performances.

SVO presents spring concert

The Somerset Valley Symphony is presenting a spring concert on Saturday, April 17, at 8 p.m. The concert will feature a variety of classical music, including works by Beethoven, Mozart, and Schubert. Tickets are available for purchase.

Barbie will show up on *So Nice to Come Home*. The album is a collection of songs from Chapin's early years. The album is available on CD and cassette. Chapin is known for his folk-rock sound and his live performances.

Tom Chapin has a new album, *Tom Chapin*, which is a collection of songs from his early years. The album is available on CD and cassette. Chapin is known for his folk-rock sound and his live performances.

John Denver has a new album, *John Denver*, which is a collection of songs from his early years. The album is available on CD and cassette. Denver is known for his folk-rock sound and his live performances.

Richard Brautigan has a new album, *Richard Brautigan*, which is a collection of songs from his early years. The album is available on CD and cassette. Brautigan is known for his folk-rock sound and his live performances.

Odd and ends

John Denver has a new album, *John Denver*, which is a collection of songs from his early years. The album is available on CD and cassette. Denver is known for his folk-rock sound and his live performances.

Richard Brautigan has a new album, *Richard Brautigan*, which is a collection of songs from his early years. The album is available on CD and cassette. Brautigan is known for his folk-rock sound and his live performances.

Tom Chapin has a new album, *Tom Chapin*, which is a collection of songs from his early years. The album is available on CD and cassette. Chapin is known for his folk-rock sound and his live performances.

John Denver has a new album, *John Denver*, which is a collection of songs from his early years. The album is available on CD and cassette. Denver is known for his folk-rock sound and his live performances.

Music

Mostly Mozart and more

Pianist joins Westfield Symphony Orchestra for performance at Union County Arts Center

By WILLIAM WESTHOVEN
WeekendPlus Editor

The classic sounds of Mozart and Tchaikovsky will blend with the music of a modern — and local — composer Saturday, April 17, when the Westfield Symphony Orchestra concludes its 10th anniversary season with a performance at the Union County Arts Center.

Music director Brad Keimach and the orchestra will be joined by guest pianist Jeffrey Biegel for Mozart's Piano Concerto No. 21, which has enjoyed a surge in popularity since its second movement was used as the music for the 1987 movie *Elvira Madigan*.

Performances in the United States, Europe, Japan and the former Soviet Union established Biegel, a graduate of the Juilliard School and a former student of Adele Marcus, as a rising star among young pianists. Along the way, he's won fans from the *Miami Herald*, which described him as "an enormously gifted pianist," and the *Los Angeles Times*, which said Biegel "possesses a big, brawny technique and the confidence of a gold-medal athlete."

Biegel's performance, however, is just one of the attractions of the evening, which will also include Tchaikovsky's well-known *Symphony No. 5*. But preceding both the Mozart and Tchaikovsky works will be the presentation of a 20th Century work by Loretta Jankowski of Mountain-side.

Taken from a 16th century poem about the various segments of a child's day, Jankowski wrote *And at Bed, Soft and Sad* in 1974. Keimach describes it as an example of "American Impressionism, dream-like, and masterfully orchestrated."

Jankowski, and adjunct professor of composition at Kean College in Union, has had her orchestral works performed in the past by the Buffalo, New Jersey and Chicago Symphony orchestras.

As usual, Keimach will host a pre-concert discussion of the program at 7 p.m.. The performance will begin at 8 p.m.

Tickets will be available at several locations, including Lancasters, Ltd., Rorde Realty, Town Bookstore, Weichert Realtors and Turner World Travel in Westfield; the Martine Avenue Bookstore in Fanwood;

Pianist Jeffrey Biegel will be the featured soloist during the season-ending concert by the Westfield Symphony Orchestra Saturday, April 17, at the Union County Arts Center in Rahway.

Camelot Books in Summit; and the Cranford Bookstore in Cranford.

Plenty of free parking is available near the Arts Center, and city personnel will be at the intersection near the Arts Center for directions.

JEFFREY BIEGEL AND THE WESTFIELD SYMPHONY ORCHESTRA Saturday, April 17, 8 p.m., at the Union County Arts Center, 1601 Irving Street, Rahway. Tickets \$16-\$19; \$10 students. (908) 232-9400.

Music notes

Strung out with Kronos Quartet

The Kronos Quartet, which set the world of classical music on its ears several years back by putting their singularly unique spin on works of composers ranging from Shostakovich and Bartok to Jiri Hradek, will appear in concert Thursday, April 22, at the State Theatre in New Brunswick.

Known for the eclectic music selections, experimental arrangements and energetic performances, the Kronos string quartet is the only group to perform the full range of string quartet literature, from the early 18th century to the 20th century, and to perform the full range of string quartet literature, from the early 18th century to the 20th century.

The quartet's program will include *String Quartet No. 1* by Dmitri Shostakovich, *String Quartet No. 2* by Dmitri Shostakovich, *String Quartet No. 3* by Dmitri Shostakovich, *String Quartet No. 4* by Dmitri Shostakovich, *String Quartet No. 5* by Dmitri Shostakovich, *String Quartet No. 6* by Dmitri Shostakovich, *String Quartet No. 7* by Dmitri Shostakovich, *String Quartet No. 8* by Dmitri Shostakovich, *String Quartet No. 9* by Dmitri Shostakovich, *String Quartet No. 10* by Dmitri Shostakovich, *String Quartet No. 11* by Dmitri Shostakovich, *String Quartet No. 12* by Dmitri Shostakovich, *String Quartet No. 13* by Dmitri Shostakovich, *String Quartet No. 14* by Dmitri Shostakovich, *String Quartet No. 15* by Dmitri Shostakovich, *String Quartet No. 16* by Dmitri Shostakovich, *String Quartet No. 17* by Dmitri Shostakovich, *String Quartet No. 18* by Dmitri Shostakovich, *String Quartet No. 19* by Dmitri Shostakovich, *String Quartet No. 20* by Dmitri Shostakovich, *String Quartet No. 21* by Dmitri Shostakovich, *String Quartet No. 22* by Dmitri Shostakovich, *String Quartet No. 23* by Dmitri Shostakovich, *String Quartet No. 24* by Dmitri Shostakovich, *String Quartet No. 25* by Dmitri Shostakovich, *String Quartet No. 26* by Dmitri Shostakovich, *String Quartet No. 27* by Dmitri Shostakovich, *String Quartet No. 28* by Dmitri Shostakovich, *String Quartet No. 29* by Dmitri Shostakovich, *String Quartet No. 30* by Dmitri Shostakovich, *String Quartet No. 31* by Dmitri Shostakovich, *String Quartet No. 32* by Dmitri Shostakovich, *String Quartet No. 33* by Dmitri Shostakovich, *String Quartet No. 34* by Dmitri Shostakovich, *String Quartet No. 35* by Dmitri Shostakovich, *String Quartet No. 36* by Dmitri Shostakovich, *String Quartet No. 37* by Dmitri Shostakovich, *String Quartet No. 38* by Dmitri Shostakovich, *String Quartet No. 39* by Dmitri Shostakovich, *String Quartet No. 40* by Dmitri Shostakovich, *String Quartet No. 41* by Dmitri Shostakovich, *String Quartet No. 42* by Dmitri Shostakovich, *String Quartet No. 43* by Dmitri Shostakovich, *String Quartet No. 44* by Dmitri Shostakovich, *String Quartet No. 45* by Dmitri Shostakovich, *String Quartet No. 46* by Dmitri Shostakovich, *String Quartet No. 47* by Dmitri Shostakovich, *String Quartet No. 48* by Dmitri Shostakovich, *String Quartet No. 49* by Dmitri Shostakovich, *String Quartet No. 50* by Dmitri Shostakovich, *String Quartet No. 51* by Dmitri Shostakovich, *String Quartet No. 52* by Dmitri Shostakovich, *String Quartet No. 53* by Dmitri Shostakovich, *String Quartet No. 54* by Dmitri Shostakovich, *String Quartet No. 55* by Dmitri Shostakovich, *String Quartet No. 56* by Dmitri Shostakovich, *String Quartet No. 57* by Dmitri Shostakovich, *String Quartet No. 58* by Dmitri Shostakovich, *String Quartet No. 59* by Dmitri Shostakovich, *String Quartet No. 60* by Dmitri Shostakovich, *String Quartet No. 61* by Dmitri Shostakovich, *String Quartet No. 62* by Dmitri Shostakovich, *String Quartet No. 63* by Dmitri Shostakovich, *String Quartet No. 64* by Dmitri Shostakovich, *String Quartet No. 65* by Dmitri Shostakovich, *String Quartet No. 66* by Dmitri Shostakovich, *String Quartet No. 67* by Dmitri Shostakovich, *String Quartet No. 68* by Dmitri Shostakovich, *String Quartet No. 69* by Dmitri Shostakovich, *String Quartet No. 70* by Dmitri Shostakovich, *String Quartet No. 71* by Dmitri Shostakovich, *String Quartet No. 72* by Dmitri Shostakovich, *String Quartet No. 73* by Dmitri Shostakovich, *String Quartet No. 74* by Dmitri Shostakovich, *String Quartet No. 75* by Dmitri Shostakovich, *String Quartet No. 76* by Dmitri Shostakovich, *String Quartet No. 77* by Dmitri Shostakovich, *String Quartet No. 78* by Dmitri Shostakovich, *String Quartet No. 79* by Dmitri Shostakovich, *String Quartet No. 80* by Dmitri Shostakovich, *String Quartet No. 81* by Dmitri Shostakovich, *String Quartet No. 82* by Dmitri Shostakovich, *String Quartet No. 83* by Dmitri Shostakovich, *String Quartet No. 84* by Dmitri Shostakovich, *String Quartet No. 85* by Dmitri Shostakovich, *String Quartet No. 86* by Dmitri Shostakovich, *String Quartet No. 87* by Dmitri Shostakovich, *String Quartet No. 88* by Dmitri Shostakovich, *String Quartet No. 89* by Dmitri Shostakovich, *String Quartet No. 90* by Dmitri Shostakovich, *String Quartet No. 91* by Dmitri Shostakovich, *String Quartet No. 92* by Dmitri Shostakovich, *String Quartet No. 93* by Dmitri Shostakovich, *String Quartet No. 94* by Dmitri Shostakovich, *String Quartet No. 95* by Dmitri Shostakovich, *String Quartet No. 96* by Dmitri Shostakovich, *String Quartet No. 97* by Dmitri Shostakovich, *String Quartet No. 98* by Dmitri Shostakovich, *String Quartet No. 99* by Dmitri Shostakovich, *String Quartet No. 100* by Dmitri Shostakovich.

Tickets range from \$10-\$25. For more information, call (908) 246-7400.

State **OUR MOST EXCITING SEASON EVER!**
CALL (908) 246-7469

Sunday, April 18th
8 PM

Hans Christian Andersen's
THE EMPEROR'S NIGHTINGALE
Adapted by Laura Amy Schlitz

\$8-\$10

Thursday, April 22nd
8 PM

KRONOS QUARTET

The only group to reach No. 1 on Both Billboard Classical and World Music Charts.

Billboard Magazine

Students 50% Off

\$16-\$26

Saturday, April 24th
8 PM

MAUREEN McGOVERN

with
THE NEW JERSEY SYMPHONY ORCHESTRA

presented in partnership with
The New York Times

\$20-\$35

Thursday, April 29th
8 PM

The American Symphony Orchestra

Leon Botstein, Conductor
Misha & Cipa Dichter, Duo Piano

Schoenberg:
Five Pieces for Orchestra Op. 16
Brahm:
Symphony No. 4 in E minor, Op. 98
Alternative Opening
Brahm: Symphony No. 4 in E Minor

\$23-\$26

Coming Soon . . . Rutgers/State Theatre Summer Film Series: Hot Nights, Cool Cinema!!!

Worried About Leaving an Elderly or Handicapped Person ALONE?

For Solutions, Call AdultCare Programs, Muhlenberg Regional Medical Center

908-668-2328

Complete Mastectomy Boutique

WISE A Friendly, Caring Place To Go After Breast Surgery

WOMEN'S INTERNATIONAL SUPPORT ENVIRONMENT

Nearly Me Spenco
• Breast Prostheses and Bras • Swim Forms • Breast Enhancement • Accessories

Multi Service Women's Cancer Support Center
Off Rt. 18 East Brunswick
908/257-6611

Soundings

(Continued from page 12)
zens and students \$5.
CANDLELIGHT CONCERT SERIES

Sunday, April 18, 8 p.m.
Meadows Foundation
Van Winkle House
1289 Easton Avenue
Somerset
(908) 828-7418
•Flautist Miriam Lynn Nelson, violinist Alejandro Becerra and pianist Rene Fruhser present chamber works by Bach and more. Suggested donation \$5. Reception follows performance.

SONORA GUILD
Friday, April 16, 8 p.m.
McCart Theatre
91 University Pl., Princeton
(609) 883-8000
•Pianist performs works by J.S. Bach, Schubert, Chopin, and other composers. Admission \$28, \$25.

MARK BELPRORA
Saturday, April 17, 8 p.m.
Little Theatre, Keen College
Route 82, Union
(908) 527-2107
•Classical guitarist and Manhattan School of Music professor. Admission \$10.

MIKE DENNY
Saturday, April 17, 3 p.m.
Watchung Arts Center
18 Stirling Rd., Watchung
(908) 753-0190
•Clarinet player and his quartet traces the history of jazz. Admission \$1.

TAL FARLOW
Friday, April 23, 8 p.m.
Watchung Arts Center

18 Stirling Rd., Watchung
(908) 753-0190
•Jazz guitarist performs in a gallery setting w/Gary Mazzopoli, bassist. Admission \$10.

CHARLES FORBES
Sunday, April 18, 3 p.m.
All Saints' Church
All Saints Rd., Princeton
(609) 921-2140
•Cellist plays the world premiere of Such Soon Compositions by Walter Winslow; also works by J.S. Bach, Chopin, and Franck. Admission \$10.

CECILE FREEMAN
Sunday, April 25, 7 p.m.
Temple Neve Shalom
250 Grove Ave., Metuchen
(908) 548-2238
•Singer-songwriter performs in a benefit concert. Admission \$10.

MICHAEL HEDGES
Sunday, April 18, 7:30 p.m.
McCart Theatre
91 University Pl., Princeton
(609) 883-8000
•Guitarist from the Windham Hill coterie. Admission \$25-\$17.

HIGH SCHOOL JAZZ BANDS
Saturday, April 24, 7:30 p.m.
Nicholas Music Center,
Rutgers Arts Center
George St., New Brunswick
(908) 932-7511
•Concert (rescheduled because of the March blizzard) with more than 200 high school musicians. Free admission.

JACK MONYWILL
Sunday, April 18, 3 p.m.
Middlesex Public Library

Mountain Ave., Middlesex
(908) 356-8602
•Trumpet player performs jazz, Dixieland, and swing-era tunes with his quintet. Free admission.

YOSHI HYANUDA
Sunday, April 18, 3 p.m.
Jana Voorhees Zimmerli Art Museum
George St., New Brunswick
(908) 932-7086
•Traditional music from Japan, performed on the shamisen. Free admission.

HERBES QUARTET
Thursday, April 22, 8 p.m.
State Theatre
19 Livingston Ave.
New Brunswick
(908) 246-7488
•Chamber music ensemble with the services of a pop-music star. Admission \$25-\$15.

UNDERSTOCK'S SINGING PRIESTS
April 18, 17, 8 p.m.
Madison Junior School
(201) 563-8851, 635-1388
•Irish music performed by an ensemble of four priests and four commoners. Adults \$20, students \$5.

NETT MORRIS
Sunday, April 25, 3 p.m.
North Brunswick High School
Route 130, North Brunswick
(908) 247-0922, Ext. 475
•Jazz singer performs with her trio. Adults \$6, senior citizens and children \$4.

N.J. CHAMBER MUSIC SOCIETY
Sunday, April 18, 3 p.m.
Morris Museum, Morristown
(201) 538-0454

Friday, April 23, 8:30 p.m.
Union Congregational Church
Upper Montclair
(201) 746-6068
•Sound the Trumpet by Purcell; "Destro dall'empia ditta" from Amadigi by Handel; Frank Bridge's Fantasy Trio; William Walton's Facade. Lecture precedes Upper Montclair performance at 7:30 p.m. Admission \$12 in Morristown; adults \$16, students \$6 in Upper Montclair.

Tuesday, April 20, 8 p.m.
Bishop Dougherty Student Center, Seton Hall University
South Orange
(201) 761-9098
•L'etang by Charles Loeffler; Alec Wilde's Suite for Flute and Marimba; Ned Rorem's Trio; John Cage's Third Construction for Four Percussion Players; Dvorak's Quartet in E flat major. Admission \$8, discounts available.

NEW PHILHARMONIC STRING QUARTET
Friday, April 16, 8 p.m.
Hamilton Park Conference Center

Guitarist Michael Hedges will perform at McCart Theatre in Princeton Sunday, April 18.

175 Park Ave., Florham Park
(201) 267-0208
•Haydn's Quartet No. 3 in G minor; Mozart's Quartet in G major, K.387; Three Divertimenti by Benjamin Britten. Admission \$12 in advance, \$15 at the door; dinner extra.

PHILHARMONIC ORCHESTRA OF NEW JERSEY
Saturday, April 17, 8 p.m.
Pingry School
Route 525, Martinsville
(908) 356-6165

•Rachmaninov's Piano Concerto No. 2; Suite III from Ancient Airs and Dances by Respighi; Death and Transfiguration, a tone poem by Richard Strauss. Admission \$25-\$15.

PHILHARMONIC PIANO TRIO
Sunday, April 18, 5:45 p.m.
Basking Ridge Country Club
Basking Ridge
(908) 356-6165

•Chamber music ensemble performs works by Grieg, Handel, and other composers. Admission \$12 in advance, \$15 at

the door.
PHYSICS RECITAL
Sunday, April 18, 7:30 p.m.
Taplin Auditorium,
Princeton University
(609) 258-4403
•Featuring members of the university's physics department. Free admission.

LOS PLENEROS DE LA 21
April 17; 1:30 and 3 p.m.
Newark Museum
49 Washington St., Newark
(201) 596-6550
•Bomba y plena music from the group's home of Puerto Rico. Free admission.

MICHELLE M. RHIZ
Friday, April 16, 8 p.m.
Taplin Auditorium,
Princeton University
(609) 258-5000
•Pianist performs works by J.S. Bach, Beethoven, Chopin, and Ravel. Free admission.

RUTGERS JAZZ ENSEMBLE
Sunday, May 2, 8 p.m.
Nicholas Music Center,
Rutgers Arts Center
George St., New Brunswick

(908) 932-7511
•Jazz Hall of Fame concert. Admission \$11, discounts available.

RUTGERS UNIVERSITY PERCUSSION ENSEMBLE
Sunday, April 25, 8 p.m.
Nicholas Music Center
George St., New Brunswick
(908) 932-7511
•Performing works by Steve Reich, James Tenney, Frank Hayle, Michael Colgrass, Monte Hood, and Christopher Rouse. Free admission.

JEFF BACH
Friday, April 23, 8:30 p.m.
The Times, Evangel Church
1281 Tenth Rd., Scotch Plains
(908) 322-8900
•Christian singer-songwriter performs in a coffeehouse setting. Adults \$8, high school students and children free.

SARASOTA-ORANGE COUNTY SCHOLAR SINGERS
Saturday, April 24, 8 p.m.
Union County Arts Center
1801 Irving St., Rahway
(908) 498-8226
•Songs of Germany sung in the native language by two choruses (one all-male, one of men and women). Admission \$10, \$7.50.

ST. PETER'S CHOR OF MEN AND BOYS
Saturday, April 17, 7:30 p.m.
Christ Church Episcopal
5 Peterson St., New Brunswick
(908) 545-6262

•A "Choral Evening" with accompaniment by Richard Morgan, organist. Donation.
PETER SCHICKLE
Saturday, April 17, 8 p.m.
Morris Knolls High School
Knoll Dr., Denville
(201) 538-6413
•Music from the maestro who put the P.D.Q. in Bach. Admission \$25-\$12.

CHRISTINE SOHN/ROBERT KOENIG
Tuesday, April 27, 8 p.m.
Taplin Auditorium,
Princeton University
(609) 258-5000
•Violinist and pianist perform works by Mozart, Strauss, Ysaie, Prokofiev, and Sarasate. Free admission.

SOMERSET VALLEY ORCHESTRA
Sunday, April 18, 3 p.m.
Bound Brook High School
West Union Ave.
Bound Brook
(908) 722-0122
•Works by Vivaldi, Mozart, J.S. Bach, and other composers. Adults \$3, children under 12 free.

MEL TORNE
Saturday, April 17, 8:30 p.m.

McCart Theatre
91 University Pl., Princeton
(609) 883-8000

•Jazz singer best known for writing "The Christmas Song" ("chestnuts roasting on an open fire"). Admission \$40-\$30. Benefit tickets \$200-\$85, includes dancing.

TUESDAY NIGHT CONCERTS
April 20, 27; 12:15 p.m.
Kirkpatrick Chapel,
Rutgers University
George St., New Brunswick
(908) 932-7511
•Featuring graduate musicians from Rutgers. Free admission.

MARLENE VOORHEES
Friday, April 16, 8 p.m.
Parish Hill High School
Rte. 1, Parsippany
(908) 685-1118

•Jazz singer performs with the New Jersey Pops Orchestra. Adults \$15, senior citizens and students \$12. Benefit tickets \$30, includes reception.

VOORHEES CHORUS
Sunday, April 18, 4 p.m.
Voorhees Chapel
George St., New Brunswick
(908) 932-7511
•All-woman chorus sings traditional Douglas College songs on the school's 75th anniversary; also works by Mendelssohn, Wagner, Copland, and other composers. Free admission.

WESTFIELD SYMPHONY ORCHESTRA
Saturday, April 17, 8 p.m.
Union County Arts Center
1801 Irving St., Rahway
(908) 232-9400
•Mozart's Piano Concerto No. 21; Tchaikovsky's Symphony No. 5. Admission \$19, discounts available.

YOUNG ARTIST AUDITIONS AWARDS
Friday, April 16, 8 p.m.
State Theatre
19 Livingston Ave.
New Brunswick
1-800-ALLEGRO
•Works by Beethoven, Stravinsky, Chopin, and Saint-Saens, performed by each of four teenage musicians with the New Jersey Symphony Orchestra. Free admission; reservations required.

ROLV YTTREHUS
Saturday, April 17, 8 p.m.
Nicholas Music Center,
Rutgers Arts Center
George St., New Brunswick
(908) 932-7511
•American-born composer performs his Angewandte, Explorations, and sonatas. Admission \$11, discounts available.

Top 10 CDs

1. Pearl Jam, *Ten*
2. Spin Doctors, *Pocketful of Mythology*
3. Larry Mervitz, *Are You Gonna Go My Way*
4. Snow, *12 Inches of Snow*
5. Blues Traveler, *Save Me Soul*
6. Susan Dey
7. Kenny G, *Breathless*
8. Snap
9. Bad Company, *Good Dancers Union*
10. Stereo MC's, *Connected*

—Sales figures courtesy
of Music Research

Dance

LES BALLET TROCADERO de MONTE CARLO
Saturday, April 24, 8 p.m.
Edward Nash Theatre, Raritan Valley Community College
Route 28, North Branch
(908) 725-3420
•All-male ballet troupe from the capital of Monaco. Admission \$22.50, \$20.

STUDENT/FACULTY CONCERT
Thursday, April 22, 8 p.m.
Edward Nash Theatre, Raritan Valley Community College
Route 28, North Branch
(908) 725-3240
•Featuring students and their instructors from the college. Adults \$6, senior citizens and

students \$4.

Auditions

PLAYS-IN-THE-PARK
Roosevelt Park
Route 1, Edison
(908) 548-2884
•For 1993 season of summer musicals and drama. Auditions at 1 p.m. April 24, 25, May 1; 7:30 p.m. April 30. Call for requirements.
VILLAGERS THEATRE
475 DeMott Lane, Somerset
(908) 873-2710
•For June production of A

Funny Thing Happened on the Way to the Forum. Auditions at 1 p.m. April 24. Singing, comic acting, ability to move well desired. Call for requirements.

Rehearsals

CENTRAL JERSEY MASTER CHORALE
Mondays, 7:30 p.m.
Arts building, Raritan Valley Community College
Route 28, North Branch
(908) 231-8813, 218-8871
•Choral ensemble of 60 voices. Openings in all vocal sections, especially for tenors and basses; audition may be required.

HIGHLAND PARK COMMUNITY CHORUS
Thursdays, 8 p.m.
Highland Park High School
North Fifth Ave., Highland Park
(908) 253-8561
•Chorus of area singers. Auditions required for membership; tenors, basses needed.
N.J. SCHOLA CANTORUM
Tuesdays, 8 p.m.
Wilson Memorial Union Church
7 Valley Rd., Watchung
(908) 464-1437, 757-8405
•Concert choir w/50 singers; in rehearsal for May recital of Mozart's *Requiem* and John Rutter's *Magnificat*.
RARITAN VALLEY CHORUS

Tuesdays, 7:30 p.m.
Faith Lutheran Church
Arnwell Rd., Neshanic
(908) 359-3771
•Mixed chorus of nearly 100 members.
RARITAN VALLEY SYMPHONIC BAND
Wednesdays, 7:30 p.m.
Hillsborough High School
Reider Blvd., Belle Mead
(908) 358-7485
•Community orchestra w/75 musicians, amateur and professional.
SOMERSET VALLEY ORCHESTRA
Thursdays, 7:30 p.m.
Bound Brook High School

West Union Ave.
Bound Brook
(908) 722-0122
•Community orchestra.
SWEET ADELINES
Piscataway Chorus
Tuesdays, 7:30 p.m.
Reformed Church
Main St., South Bound Brook
(908) 572-6959, 287-0161
SOMERSET VALLEY CHORUS
Tuesdays, 7:15 p.m.
PeopleCare Center
120 Finden Ave.
Bridgewater
(908) 526-8769, 874-6366
•For women who enjoy singing. New members welcome; no experience necessary.

WESTFIELD COMMUNITY BAND
Wednesdays, 7:30 p.m.
Roosevelt School
301 Clark St., Westfield
(908) 789-4080
•Community-sponsored orchestra with varied repertoire including symphonic, marches, and pops.
WESTFIELD COMMUNITY ORCHESTRA
Mondays, 7:15 p.m.
Roosevelt Junior High School
301 Clark St., Westfield
(908) 322-5065
•For adults and young people who play string instruments. Must be able to read music and play first positions.

Club mix

- 808 BABY'S**
253 French St.
New Brunswick
(908) 248-6131
•The Blue Souls, April 30.
- BIRCH HILL NIGHT CLUB**
Route 9 South, Old Bridge
(908) 536-0850
Male revue, Saturdays, Thursdays.
- BLACK SWAN RESTAURANT**
Scotch Plains-Princeton
Route 1, Plainsboro
(908) 452-7800
Male revue, Fridays and Saturdays.
- BOBBY & MARY'S**
318 Wilcox St., Florham
(908) 752-3171
Country music, Tuesdays.
- BOURBON STREET CAFE**
Old Bay Restaurant
61 Church St., New Brunswick
(908) 248-3111
Blues/jazz jam session, Sundays.
•Blue Plate Special, April 18.
•Night Train, April 17.
•Arnold Shiffs, April 21.
- Mike Elias, Daily Planet, April 22.
- BRIGHTON BAR**
121 Brighton Ave.
Long Branch
(908) 571-2050
•One Way Poole, April 17.
- CAYEN A RISING STAR**
Hyslop Regency Hotel
Route 1, West Windsor
(908) 987-8018
Headline comedy every night except Monday.
College night, Sundays and Tuesdays.
Ladies' night, Thursdays.
•Jeff Marder, through April 18.
•Joey Kola, April 20-25.
- CHARLOTTE'S**
58 South Main St., Marlboro
(908) 685-6646
Live oldies bands Fridays and Saturdays.
•Lonesome Change, April 18, 17.
- CHAMPAGNE'S**
273 Main St., Gladstone
(908) 234-2080
•Night Train, April 23.
- CLUB BONE**
Route 35, Sayreville
(908) 727-3000
•McCoy Tyner, April 18.
•Black Oak Arkansas, April 17.
•The Rippingtons (w/Russ Freeman), April 19.
•Leon Redbone, April 24.
- COCKTAILS**
51 Main St., South River
(908) 257-8325
•Clarence Clemmons Band, April 18.
•The Romantics, April 17.
- COMEDY BY THE CANAL**
Rakunda Inn
Weston Canal Rd., Somerset
(908) 560-9880
Live comedy Fridays and Saturdays.
- CORNER'S**
Route 35, Sayreville
(908) 721-8223
•Oldies club:
•Bill Turner & Blue Smoke, Sundays, Thursdays.
- CORNERMAN**
Scotch Plains-Princeton
Route 1, Plainsboro
(908) 452-7800
Piano brunch w/Sandy Maxwell, Sundays.
- CORNERSTONE**
25 New St., Metuchen
(908) 549-5308
Traditional jazz.
•Stephanie Nakasian w/Hod O'Brien (piano), April 18.
•Pete Compo Quartet w/John Bunch (piano), April 17.
•Terry Blaine Trio, April 21.
•Cocuzzi/Dale Swinget, April 23, 24.
- COURT TAVERN**
124 Church St.
New Brunswick
(908) 545-7205
Merengue night, Thursdays.
•Men Needs Women, Broke, Blue Gun, April 18.
•The Barysoms, Health and Happiness Show, Big Stupid Guitars, April 17.
•Pink Slip Daddy, The Friggs, Frempton Bros., April 23.
- DISCOWARE**
645 Route 202-208
Bridgewater
(908) 526-7080
•Night Train, April 30.
- FREDDY'S**
1 Mill St., Bernardsville
(908) 766-6575
•The Fairlans, April 18.
•Gun for Hire, April 17.
•Dennis Ross, Ron Smith (comedy), April 18.
•Mr. Neasy, April 22.
•The Honeydewers, April 23.
- GOOD TIME CHARLEY'S**
40 Main St., Kingston
(908) 924-7400
•Night Train, May 14.
- GREEN BEERY**
2024 Woodbridge Ave., Edison
(908) 985-8865
•The Blue Souls, April 24.
- HORIZONS COPENHOUSE**
Six Mile Run Reformed Church
Route 27, Franklin Park
(908) 821-1324
•S&J Brody, May 7.
- JABBER**
1604 F St., South Belmar
(908) 681-1416
Freddy Wynne Trio, Wednesdays.
•Neighborhood Rhythm & Blues Band, April 18.
- Billy Hector & The Fairlans, April 17.
•Spare Change (w/A.L. James), April 23.
- JOHN & PETER'S**
96 South Main St.
New Hope, Pa.
(215) 862-0823
Free admission Saturday and Sunday afternoons.
Open mike, Mondays.
•Combo Holiday, April 18.
•Cross-Cut Saw, afternoon April 17.
•Paul Plumeri, evening April 17.
•The Razorbaks, afternoon April 18.
•Don Henry, evening April 18.
•Liberty Blues Jam, April 20.
•Mountain John, April 21, 28.
•Tempest, April 22.
- JAMESON BONE'S**
36 Route 22, Green Brook
(908) 688-3338
Country music, Sundays and Wednesdays.
- MAUNSELL'S**
1039 Washington St.
Hoboken
(201) 798-4064
•Freddie Johnston, Wild Camaration, Anonon, April 18.
•The Lyres, The Senders, April 17.
•Ultra Vivid Scene, Grant Lee Buffalo, April 18.
•REHOSE, Crackerbush, April 20.
•Southern Culture on the Skids, April 22.
- NINE STREET COFFEE HOUSE**
First Reformed Church
9 Bayard St., New Brunswick
(908) 699-0570
All shows at 8:30 p.m.
•Bernice Lewis (blues), April 17.
- NEIL'S NEW VORBER**
Route 46, Mountain Lakes
(201) 334-8240
•Jackie (The Jekamen) Marling, April 16.
- ORPHAN ANNE'S**
1255 Valley Rd., Stirling
(908) 647-0138
Open jam session, Sundays.
(Please turn to page 16)

GET OUT OF TOWN! THE EASY WAY

Newark JFK
\$16 \$29

1-800-468-6696

from area codes 201 and 908

PRINCETON AIRPORTER

Electrolysis Clinic

SPECIAL
\$700 OFF
Exp. 4-31-93

Your First Visit
New Clients Only

- Certified Electrologist
- 11 Years Experience
- Sterile Disposable Needles Used

Call For Free Consultation

Middlesex Somerville
550 Union Ave. 50 S. Bridge St.
560-8404 722-5884

DiFONZO FENCE INC.

Residential/Commercial
Industrial

All Types Of Fence
Installed & Repaired

FREE Estimates • Fully Insured
33 Yrs. Experience

1-800-281-1729

SCUBA

You've always wanted to try it!

Classes start
at the
following
locations:

- Highland Park YMCA
Mon. Evening
May 3rd
- Woodfield YMCA
Mon. & Wed. Evening
March 31
- Metuchen-Edison
YMCA
Wed. Evening May 5
- Scotch Plains YMCA
Tues. & Thurs. Evening
April 22
- Middlesex County College
Thursday Evening
June 3

OCEAN EXPLORERS AQUATIC CENTER

874 Rt. 1 Edison Place
Edison 287-2822

Your #1 Choice
For Restaurants In
The Central NJ Area

Forbes Newspapers

the CAR WASH

EXTERIOR
CAR WASH

\$5.50

Gift Certificate
COUPONS
AVAILABLE
5 EXTERIOR
WASH

\$20.00
SAVE 7.50

ULTRA MODERN - BRUSHLESS.
STATE OF THE ART EQUIPMENT
SELF SERVICE VACUUM SYSTEM AVAILABLE

LOCATED: Hwy. 27 Edison (At Highland Park/Edison border)

near Edison Station
Daily 10 Open 7 Days

819-0105

A Bedtime Story

Once upon a time, you dreamed of a bedroom so comfortable, so simple and beautiful, it could melt your cares away. You dreamed of richly toned hardwoods and natural fabrics that create an environment to sooth the senses...you dreamed of the best Mother Nature has to offer, handcrafted into timeless and durable home furnishings. At White Lotus, we complement our cherry mission furniture and our oak and cherry bedframes with all-cotton futons, comforters and pillows - everything you will need to make your dreams come true.

Visit the Princeton shop to see more of our mission collection.

White Lotus Futon

6 Chambers St. Princeton (609) 497-1000
191 Hamilton St. New Brunswick (908) 828-2111

Club mix

(Continued from page 15)
 Audition night, Wednesdays.
 •The Wisemen, April 16.
 •B.B. Stinger & The Skids, April 17.
 •Big Bad Wolf (acoustic), April 22, 29.
PETE'S ATHLETIC CLUB
 1001 West Camplain Rd.
 Marlville
 (908) 725-9340
 Audition night, Wednesdays.
 Showcase night, Thursdays.
 •No War Toys, April 16.
 •Tweed Shade & The Blue

Suedes, April 17.
 •Projex, April 23.
PHEASANTS LANDING
 Amwell Rd., Belle Mead
 (908) 359-4700
 •Stolen Hearts, April 16.
 •Johnny Charles & The Stingrays, April 17.
 •The Delivery Boys, April 23.
RANTAN RIVER CLUB
 85 Church St., New Brunswick
 (908) 545-6110
 Dinner-dance, Fridays.
 Live comedy, Saturdays.

RED CAFE
 Best Western Red Bull Inn
 1271 Route 22, Bridgewater
 (908) 704-8999
 •Last in Line, April 16.
 •Legal Tender, April 17.
 •Runaway, April 23.
 •Steve King Band, April 24.
SHOGUN 27
 3376 Route 27, Kendall Park
 (908) 422-1117
 Live comedy Fridays and Saturdays.
STONE PONY
 913 Ocean Ave., Asbury Park
 (908) 775-5700
 •Koko Taylor, April 30.
STRESS FACTORY

Clarion Hotel
 2055 Route 27, Edison
 (908) 545-4242
 Live comedy Fridays and Saturdays.
TEWKSBURY INN
 Main St., Oldwick
 (908) 439-2641
 •Johnny Charles & The Stingrays, April 24.
TYOLI GARDENS
 Seanticon-Princeton
 Route 1, Plainsboro
 (609) 452-7800
 •Tony Dinicola Quartet, April 16, 30.
 •Posmontier Bros., April 23.

Big Beautiful
 You Deserve Gals
 •BRAS •Clingies
 •Nursing Bras •Teddies
 •Stockings •Panties •Garters
 Complete Lingerie Needs
 •Personal Attention •Expert Fitting
Personally Yours.
 315 Main Street Bridgewater
 (908) 234-1444
 Mon-Thurs. 10-5:30 PM Fri-Sat 10-5

PSYCHIC FAIR
 3rd SATURDAY OF EACH MONTH
 by SHIRLEY ANN
 astrologers • palmists • tarot cards • psychics • clairvoyants
 auras • numerologists • metaphysical books
11 A.M. to 6 P.M., SATURDAY, APRIL 17th
QUALITY INN FOR INFORMATION (201) 316-0511
 1800 Easton Ave., Somerset, NJ 08807 • Exit 6 off I-267

Cinderella & Sleeping Beauty
 New Jersey Symphony Orchestra's
 Panorama Concerts for Families
 SAT. APRIL 17 1:30 PM
 STATE THEATRE, NEW BRUNSWICK
 SUN. APRIL 18 1:30 PM
 SYMPHONY HALL, NEWARK
 PETER RUBARDT, conductor
 BOB BROWN PUPPETS
 Sponsored by **PSFC**
 TICKETS ONLY
 \$13 or \$8
 CALL 1-800-ALLEGRO
 800 (255-3476)

FOOD WAREHOUSE
SAVE CASH
 OPEN TO THE PUBLIC
 SALE DATES 4/12-4/18/93

BUTCHER WAGON ALL MEAT HOT DOGS \$1.09 PER DOG 3 LB FAMILY PACK \$1.09 PER LB	FIN BEST LIQUID VEGETABLE SHORTENING (NO CHOLESTEROL) \$13.95 PER 35 LB CONTAINER
CASA DI BERTAUCHI TORTELLINI REGULAR CHEESE OR TIN COLOR WITH CHEESE \$4.89 PER 3 LB BAG	HEINZ KETCHUP PORTION CONTROL PACKETS \$15.95 PER CASE OF 1000 PACKETS
HOLLY FARMS FULLY COOKED 944 BREADED CHICKEN BREAST FILLET \$29.95 PER 10 LB BOX (40 4 OZ PORTIONS)	GENERAL MILLS MUFFIN MIXES CORN BRAIN OR VARIETY \$4.99 PER 5 LB BOX
ANCHOR HOME STYLE BREADED ONION RINGS \$3.95 PER 2 1/2 LB BOX	ARIZONA 100% NATURAL ICE TEA'S \$12.95 PER CASE OF 24 16 OZ CANS
DELICIOUS FOODS BREADED ONION LOOPS \$1.95 PER 2 LB BAG	CANDY RING POPS TART OR TRUFFLE \$7.95 PER BOX
BORDEN SEAL WRAP FILM 12" 2000 FT. \$7.95 PER ROLL 18" 2000 FT. \$10.95 PER ROLL	BLAZIN BLADES OR TRY TOONS \$8.95 PER BOX
BOULEVARD WHOLESALE FOODS A Warehouse Of Savings CALL FOR EASY DIRECTIONS 908-469-8401 WE ACCEPT FOOD STAMPS VISA & MASTER CARD	

Car Wash

The Ultimate in Brushless Car Washing
Brushless
 The Car Spa

Hillsborough Metuchen
 (Rt. 206) (Central Ave.)
 New Brunswick
 (81 Commercial Ave.)
 Hopelawn
 (next to Bradlee's)
 WE HONOR ALL
 COMPETITORS COUPONS
 Regular prices \$5.19 plus tax
 with this coupon

One Brushless
 Exterior Car Wash \$
The Car Spa
 Only **\$4.25**
 WP plus tax
 \$ Offer expires 4/25/93 \$

THE HOACHMAN
 CRANFORD N.J.
 N.J.'S OWN BIG APPLE
 LIVE ENTERTAINMENT
 - DANCING -
 Fri. & Sat.
 Superb Banquet
 Facilities
 Wedding • Showers
 Dinners
 20-800 Persons
Dinner for Two
 Available Every Day!
 Except Holidays
Special \$25.00 tax & grat. not incl.
 Includes: soup, salad,
 choice of any entree,
 dessert, coffee.
 Call (908) 272-4700
 At Parkway Exit 136 • Cranford

LUCCA'S
Espresso Bar
 Cappuccino • Lattes • Espresso • Gourmet Coffee
 Over 80 Specialty & Decaf Beans & Teas
 Pastries • Fancy Desserts • Breads
 Quiche • Frozen Italian Desserts
 Imported Water Bar
 Where Food is Meant to be Enjoyed
LUCCA'S "LITE" LUNCH
 Salads: Roasted Vegetables, Pasta,
 Double Mustard Chicken
 Quiche • Sausage Rolls • Cornish Pasties
 Soup • Brick Oven Bread
416 Main Street, Metuchen
906-2072
 Mon.-Thurs. 8-10; Fri. - Sat. 8-11; Sun. 9-9

FIRST PLACE
 RESTAURANT & CLUB
HOT
 New
 MIDNITE HOUR LOUNGE
 Extra Specials
FRIDAY
 is
WPST NIGHT
 \$1.00 Drafts •
 \$1.00 House Drinks
 Drink Specials All Nite
 Lots of Giveaways!
THURSDAY
 LADIES NIGHT 10:00 PM
 All Drinks for the Ladies
 HALF PRICE!
Dance!
 the night away every Thursday,
 Friday and Saturday Nite.
 SATURDAY
 Non-Stop Classics, Classic
 Rock Dance Music All Nite!
 Located in the beautiful Bridgewater Commons
 Mall, Bridgewater, N.J. Convenient Separate Entrance
 Come join us for the fun!
218-9333

Side
orders

Inn Season, North Branch.
Every Friday Ladies Night after 9 p.m., half price for drinks. Everyone gets \$1 drafts 9 p.m. to closing. Great dance music from '60s, '70s, '80s and '90s. DJ. Michelle (908) 685-0444.

Hemingways at Bridgewater Manor in Bridgewater will open its patio for lunch 11 a.m.-3 p.m. beginning May 3, featuring their famous grilled chicken, chicken caesar salad burgers, Key West platters, assorted sandwiches, finger foods, espresso, cappuccino, desserts and more. (908) 658-3000.

Ristorante Il Ferro, Warren. Grand opening in the Bandy Farms Shopping Center. Specializing in Italian dishes. Open seven days; lunch available Monday-Friday 11:30 a.m.-2 p.m.

Martelli's, Menlo Park Mall. Ladies nights every Thursday 9 p.m. until closing; \$1.50 well drinks, \$1 drafts. DJ, free Buffet, Jell-O shots. Special dinner/movie packages for two. Dinner or late night snacks (908) 549-7922.

The Armory, Perth Amboy. Fun just happen! Great harbor view, great seafood! Stop by the Stars and Stripes. (908) 826-6000.

Mom's Ristorante, Edison. Serving you for 26 years. Located on Route 27. An ideal place for christenings, anniversaries, rehearsal and shower parties. (908) 287-2778.
—Micki Pulcinelli

BOBBY & MARY'S

318 William St., Placetaway
752-4474

Weekend Dinner Specials

- Steak Murphy **\$11⁹⁵**
- Chicken Marsala **\$10⁹⁵**

Specials include: Soup, Salad,
Entree, Coffee/Tea & Dessert

All Entrees \$3.00
All 1/4 lb. Sandwiches \$1.99

Hey Ma...
"What's In the Ice Box?"
Meals to Go
Menu for Week of April 19th

Mon.	Veal Paprika or Shrimp Curry
Tues.	Chicken Cordon Bleu or Steamed Vegetables w/Cheese Sauce
Wed.	Chicken Fajitas or Veggie Lasagna
Thurs.	Honey Mustard Chicken or Ravioli w/Roasted Red Pepper Sauce
Fri.	Stuffed Brisket or Crab Cakes

Try Our New Cake Selections
62 W. Main St., Somerville 722-8782

K.C.s Korner

Burgers • Pasta & Pizza • Steak
Any Dinner On The Menu

Tues., Weds. & Thurs. 4-10pm

Includes salad, bread & cup of soup

Excluding: 16oz NY Strip & Blackboard Specials

100 Oak Tree Road, S. Plainfield (908) 757-5306

9.95

**VILLA
Piancone
RISTORANTE**

COUPON
Dining Ala Carte

TUESDAY, THURSDAY & SATURDAY NIGHTS
COUPLES NIGHT
COFFEE & OTHER COFFEE TO DISCOVER
FREE

"GRAND BUFFET"
\$10⁹⁵

908-561-2722
2991 Hamilton Blvd., So. Plainfield
(Off Rt. 287)

DINE OUT

...and more in your
April 29th issue
of WeekendFun

Forbes Newspapers

Waters Lake Edge

**Continental
German-American Cuisine**
"The Stamm Family is at your service"
**OPEN FOR LUNCHEON,
COCKTAILS, DINNER, SUPPER**
On the North Shore of the Lake
141 Sterling Road, Watchung, New Jersey
755-9344

"dance!"
LEARN THE TWO-STEP
= COUNTRY EVERY WED. & SUN. =
DANCE LESSONS 6:30-8:00
Featuring a Two-Step Mixer at 7:30 When Everyone Learns & Dances
BRING YOUR 2 LEFT FEET - WE'LL SUPPLY THE PARTNER
Country 'til 2 AM
COME MEET THE NICEST PEOPLE!

Jukebox Eddie's
all american bar & grill
39 RT. 22 EAST, GREEN BROOK, NJ

FOR MORE
INFORMATION
CALL
(908) 868-3338

PERRYVILLE INN

Presents

"Speak Easy, Speak Murder!"

Interactive Dinner Theater, A Roaring Twenties Mystery

Where else can you dine and enjoy a fun filled nite of entertainment for \$29.95?

Includes - Appetizers and Dinner
(tax & gratuity not included)

The Perryville Inn

The "Inn" place to Dine
(908)730-9600 Exit 12 off I-76, Clinton
Weddings • Parties • Banquet facilities
for all special occasions
• Closed Monday • Most major credit cards accepted

The Rusty Nail

Restaurant & Lounge

PRIME RIB \$10.95

BBQ BABY BACK RIBS \$9.95

THURSDAY NIGHT IS LADIES NIGHT

all bar drinks \$1.00

7pm 'til close

1609 Rt. 130, North Brunswick, NJ

908/821-4141

D I N E O U T

COACH N' PADDOCK
66 Rt. 1-76 SE, Hampton, NJ (1/2 mile West of Clinton)
908-735-7000 (EXTENSIVE)
• LUNCH • DINNER • COCKTAILS
• Weddings • Banquets • Parties for All Occasions

BALLROOM DANCING

Sat. April 17th 7:00 - 11:30 pm

MUSIC OF THE BIG BAND ERA

featuring The Vincent Joseph Orchestra

1940's Big Band Music

Dinner-Dance \$26.95

Per Person, Plus Tax,
Gratuity & Cocktails

Reservations
Appreciated

La Strada's

Pheasant Run Plaza • Warren

Gourmet Pizza • Seafood Specialties • Pasta • Sandwiches & More

A Sampling Of Our NEW Menu

Don't Forget About Our Daily Lunch Specials

Hours: Mon. thru Thurs. 11:00 to 11:00
Fri. & Sat. 11:00 to 12:00 Sundays 3:00 to 11:00

469-2625 • Fax 469-2677

Four
Course
Dinner Mon. - Fri. 4-6 pm

\$11.95

April 16th
Bud Beavers & Elaine
April 23rd
Gary Ross & Roger Jinx

The Best of Bay Street

Our most popular items!

Monday, Tuesday, Wednesday
Complete Dinners

All 9.99

- Snow Crab Legs Dinner
- Fresh Fish Selection
- Shrimp/Chicken Combo
- Crawfish Etouffee
- Garlic Shrimp on Pasta

20 Lunch
Items
\$4.99

BAY STREET.

Seafood Restaurant

Woodbridge: 61 U. S. Highway 1 • 906-1220

When
Dining Out
Look To
Forbes
Newspapers
For The Best
Selection Of
Restaurants
In The Area

Known for generations for Steaks, Prime Ribs, Seafood

DAILY SPECIALS INCLUDE

Shrimp Cocktail
Soup & Salad Bar
OPA-OPA Drink

From
\$9.95

Children's Menu \$1.95

BUSINESS LUNCHEON SPECIALS \$4.30

WEDDING DREAMS FROM \$33.95

5 1/2 Hours Open Bar Silver Candelabras
& Flowers
Hors D'oeuvres
7 Course Dinner Flaming Jubilee Show
Tiered Private Bridal Rooms
Wedding Cake White Glove Service

Free Birthday or Anniversary Cake with Dinner Reservations

Elegant
Marble
Staircases

908 322-7726

Easy Access
From
Rts. 78 & 287

Park & Mountain Ave., Scotch Plains, NJ

Wine with Reason Marilyn Cormack

You may know what a stickler I am about using the right words when it comes to describing wines. I hate vague terms that don't tell you, really, what a wine tastes like. Well, I went to a tasting last week where I was forced to sit through more of this than I could stand. Not only were people using winespeak wrongly there was also a great deal of wine snobbery present. So, I returned home more tired than normal and depressed.

Then I opened my Society of Wine Educator's publication and ran across an article called "The Eno File." It was exactly what I needed. I tell you, I laughed until I fell off the couch! There are wine word definitions first printed by Sutter Home Winery. Mr. Stanley Hock called me back and said I was more than welcome to "spread the word" as long as you know that they are from Sutter Home and available from their publication "Market Reports." You can feel free to call or write Sutter Home if you want the whole list (You will). Tell Stan I said Thank You!

Body: A receptacle for wine.

Bouquet: Same as aroma, but with two more letters.

Berrylike: Condensed version of a famous line uttered by the late Baseball star Roberto Clemente, who said: "I like wine - it has been berry berry good to me."

Brut: A tough, tannic wine that bullies the palate.

Complex: A trendy cork sniffer term with no genuine meaning outside the fields of housing and clinical psychology.

Fermentation: Process by which wine grapes are turned into dollars.

Nose: Slang term for aroma employed by average working sniffs.

Phenolic: A person with a tragic Addiction to phenols.

Puckery: Where all the puckers in a winery are stored.

Vegetal: A state into which many winemakers lapse during harvest.

There are many more where that came from. So write Sutter Home.

Enjoy!

Sponsored by
KINGSTON
Wine & Liquors
FRANKLIN TOWNE CENTER
(next to FOODTOWN)
908-422-2324
3417 Highway 27, Franklin Park, NJ

MEXICAN FAMILY RESTAURANT
Mon. thru Thurs.
Kids Eat For 99¢
Enjoy "DENNY"
The Magic Clown
Sunday Night!

- Animal Characters • Balloons
- Children's Menu • Birthday Parties
- GREAT MARGARITAS

Rt. 22 West, North Plainfield (908) 755-4400
(Corner West End Ave. & Rt. 22 West) Major Credit Cards Accepted

COUPON
FREE

Mexican Madness for Dos!

Nachos, Salad, Burrito & Enchilada Combo Platter

only **\$15.95** for two!

Cannot Be combined w/coupon

THE EXCHANGE
526-7090
645 Rt. 202/206
Bridgewater

FREE

Sunset DINER

U.S. Highway 22
Green Brook, NJ
Open 24 hours a day
7 days a week
Don't Eat till you get to
Sunset Colonial Diner.

356-2674

Breakfast
Lunch
Dinner

Early Bird Special
Monday thru Friday
from 3:00 pm to 6:00 pm

1. House of Chicken Parmigiana with Linguini
2. Stuffed Port of Filouder Potatoes
3. Linguini with Cream Sauce
4. Roast Fresh Ham with Dressing
5. Fried Chicken with French Fries and Onion Rings
6. Chicken Scallop Over Rice

ALL ABOVE SERVED WITH SOUP, SALAD, POTATO, PUDDING, JELLO, COFFEE OR TEA

Your Choice **\$6.95**

There is No Udder!

Sunday Brunch 11-2PM
All You Can Eat Brunch Buffet

Feast upon our tempting array of 9-10 hot items. Create your own omelette, select from assorted juices, fruits, fresh baked cinnamon roll and enjoy our dessert bar.

COUPON BRUNCH \$16.95 FOR TWO
Expires 4/25/93

Adults 4-12 Senior Citizens
\$12.95 \$4.95 \$9.95
Children Under 3 Free

Thursday & Sunday Specials
THURSDAY PRIME RIB OF BEEF
Includes our famous salad \$11.95
bar, baked potato & bread bar

SUNDAY SENIOR PRIME RIB
From 12-5 pm \$8.95

708 Mountain Blvd. • Watchung
908/755-2565

O'CONNORS STEAK & HOUSE

NEW FOR STEAK LOVERS!

NEW HAND-CUT TOP SIRLOIN STEAK \$6.49
Includes Grand Buffet & Sundaes Bar

PONDEROSA
America's Steakhouse
A GOOD IDEA

HURRY! Coupon Expires 4/29/93
Charbroiled Top Sirloin Steak Dinner \$6.49
Includes Grand Buffet & Sundaes Bar
Coupon good for any party size. Cannot be used in combination with any other coupon or discount offer. Tax not included. Valid at participating steakhouses. Prices may vary. FN

HURRY! Coupon Expires 4/29/93
Lunch Grand Buffet \$2.99
When you buy an Adult Beverage at regular price
Includes Sundaes Bar Make 11:00-4:00 PM-201
Coupon good for any party size. Cannot be used in combination with any other coupon or discount offer. Tax not included. Valid at participating steakhouses. Prices may vary. FN

HURRY! Coupon Expires 4/29/93
Kids Grand Buffet & Sundae Bar FREE
Kids 6-10 49¢
Lined 2 with each adult must purchase at the regular price
Coupon good for any party size. Cannot be used in combination with any other coupon or discount offer. Tax not included. Valid at participating steakhouses. Prices may vary. FN

HURRY! Coupon Expires 4/29/93
Charbroiled Petite Ribeye Steak Dinner \$5.99
Includes Grand Buffet & Sundaes Bar
Coupon good for any party size. Cannot be used in combination with any other coupon or discount offer. Tax not included. Valid at participating steakhouses. Prices may vary. FN

PONDEROSA FLEMINGTON
Rt. 31 & Church St.
788-9829

PONDEROSA Steakhouse

SOMERSET
922 Easton Avenue
828-9644

© Motomedia Steakhouse Company, L.P. 1993

Costa
del
Sol

\$6.95

Barbecue Up To 150

Forbes
Newspapers

560-0620

Forbes
Newspapers

Your #1
Source For
Quality Dining
In The
Central
New
Jersey
Area

COMEDY IMPROV

& Dining

Admission
\$5

Headquarters Cafe

229 William St.
Piscataway

908-752-1240
FAX 752-5354

Back By Popular Demand

Friday Night
Seafood Buffet

Every Friday enjoy such
selections as Cajun Style
Catfish, Seafood Newburg,
Mussels and Clams Marinated
for

\$16.95*

Saturday Night
Italian Buffet

Every Saturday enjoy Chicken
Cacciatore, Sausage &
Peppers, Stuffed Shells, and of
course Fresh Garlic Bread for

\$14.95*

*Includes Salad Bar, Dessert Buffet and 1 Non-Alcoholic Beverage

At The Somerset Plaza
200 Atrium Drive • Somerset NJ
908-469-2600

85 Church Street • New Brunswick • 908-545-6110
Lunch Served Mon-Fri, Dinner 7 Days

**Now Open Sundays
4:30 - 9:00 PM**

Call For Reservations
Banquet Facilities Also Available

**Comedy
& Dinner**

Every Saturday Night

- Full Menu Served
- N.Y. - L.A. Style Comedy
- 3 Comedians Each Week

Call For Reservations
Show Time 10:30
\$10/person \$7 w/Dinner

Jazz

Thursday,
Friday &
Saturday
Nights

Call For
Showtimes
& Details

Our Mahi Mahi.
You'll think you're in Hawaii.

Mahi Mahi (Mahi Mahi)
A delicious island
favorite. Light
and delicate
yet firm
and flavorful.

Teriyaki Marinated, Blackened,
Charbroiled or Baked
with Nantucket Stuffing.

Catch it all at Bay Street
for Lunch or Dinner today!

BAY STREET.

Seafood Restaurant
Woodbridge: 61 U.S. Highway 1 906-1220

Sunday Brunch,
Buffet Style

10 a.m. to 2 p.m.
\$14.99
\$8.99 children under 10

The best value in town.
Terrific variety including:
N.Y. roast sirloin of beef,
shrimp, create-your-own
omelette bar, a waffle bar,
delicious eggs benedict,
fresh fruits, fresh-baked
pastries and much more.

SOMETHING'S FISHY AT CHEERS FRIDAY SEAFOOD FESTIVAL

ALL YOU
CAN EAT
FRIED
FLOUNDER

10 Exciting
Seafood
Specials

from
\$5.95

ALL YOU
CAN EAT
FRIED
CLAMS

Cheers
FAMOUS
STEAKHOUSE

426 E. Main St.,
Bound Brook,
908-356-0189

Additional Parking Courtesy
Archie's Men's Shop
Open 7 Days
Banquet Rooms