

THE WESTFIELD LEADER

The Leading and Most Widely Circulated Weekly Newspaper in Union County

Class: Paper
Recycling
Saturday 9 a.m.-4 p.m.

EIGHTY-SECOND YEAR—No. 39

Second Class Postage Paid
at Westfield, N. J.

WESTFIELD, NEW JERSEY, THURSDAY, MAY 11, 1972

Published
Every Thursday

20 Pages—10 Cents

Sr. Housing Report Issued

A 150-unit garden apartment type senior citizen housing project in the northwesterly quadrant of a mostly-town owned section of the Boynton Ave.-Twin Oaks Terr. tract has been recommended to the Town Council by a committee on housing for the elderly.

The housing project, if approved by the Town Council, would be shifted from a previously-endorsed location in the southeast quadrant of the tract to about 11 acres in the northwesterly quadrant to provide a "green belt area." The relocation is not approved by two members of the committee, Lewis Everett and George Cregar, who filed a minority report advocating the former location because of cost and availability. Several privately-owned lots would need to be acquired for the northwest site.

Ample opportunity for community opportunity to discuss the report, now available at the municipal building, was provided by Mayor Donn A. Snyder at Tuesday night's meeting of the Town Council.

Recommended by the committee on housing for the elderly is utilization of the New Jersey Housing Finance Agency to obtain 100 percent mortgage financing for a non-profit corporation composed of Westfield citizens who would operate the housing project. The Town Council also would need to rezone or obtain a variance for the use of the property for senior citizen housing.

First step to gain the state housing agency approval would be the adoption of a "resolution of need" by the council.

The committee, headed by Alfred H. Linden, chairman, concluded that the Boynton tract is the only available site large enough to accommodate a two story, low density project for the 150 units which it feels is the "smallest viable project." Sites located nearer to the heart of town, the report said, would necessitate a vertical building "possibly higher than the Carleton Towers or the Westfield Arms" and "costs per housing unit would still exceed those for garden apartment construction."

"While distance from town unquestionably is a drawback, (Continued on page 13)

Library Director Named

The appointment of Miss Jeanne M. Desrosiers of Bryn Mawr, Pa., as director of Westfield Memorial Library, has been announced by Dr. S. N. Ewan Jr., chairman of the library's board of trustees. Miss Desrosiers will assume her duties Monday, June 12. She succeeds Mrs. Sylvia Johansen.

Miss Desrosiers comes to the local library from Gladwyne Free Library, Gladwyne, Pa. Since April, 1965, she has been employed by that institution as head librarian of one of the six public libraries in Lower Merion Township Library Association. In that position she has had experience with historical

New Deadlines For "New" Leader

Because of the temporary Leader printing schedule, the following deadlines will be observed until further notice:

General news, church items, letters to the editor—Friday noon.
Social news—Monday noon.
Sports news—Monday 5 p.m.
Display and classified advertising—Tuesday noon.

To Meet Monday

The 53rd annual meeting of the Youth and Family Counseling Service, an independent, non-profit service organization set up to help people with problems, will be held at 8 p.m. on Monday, May 15, at the agency headquarters, 233 Prospect St.

Mrs. Geddis Heads Education Assn.

Mrs. Beverly J. Geddis has been elected president of the Westfield Education Association. Other officers are: first vice president, Miss Barbara L. Woerz; second vice president, Miss Louise Larsen; secretary, Mr. Ruth C. Foster; and treasurer, Walter T. Jackson II.

Rabies Clinic Is Rescheduled

Mountainside — The annual free clinic for the vaccination of all dogs against rabies has been rescheduled for tomorrow from 2 to 4 p.m. at the Fire House on Route 22 and Wednesday, May 17, 7 to 9 p.m. at the Echobrook School on Route 22.

Foskey, Harris Top Ticket In Democratic Primary

HARRY FOSKEY

CHARLES A. HARRIS

MRS. BERNICE FEIN

LAWRENCE WEISS

Tucker Declines Second Term

John J. Tucker, Fourth Ward Democratic councilman, has announced that he will not seek re-election to a second term. In announcing his decision, Tucker noted that an expansion of his job responsibilities, and the need to devote more time to his family, would make it impossible for him to serve a second term. Tucker, who was an upset winner of the Fourth Ward council seat in the 1970 election, issued the following statement:

"My decision not to seek a second term has been a difficult one. But a significant change in my job responsibilities simply will not allow me to continue to devote the necessary time that service on our Town Council demands. Moreover, while my family has willingly made all the sacrifices required to support my service as Councilman, it would be unfair of me to ask them to continue. Consequently while I will continue to serve on the Council until the end of the year, I (Continued on page 2)

J. PATRICK CASH

Third Ward Councilman Charles A. Harris and mayoralty candidate Harry W. Foskey will lead the Westfield Democratic Party's ticket in the coming campaign for the November general election.

Lawrence Weiss has been elected as the Democratic council candidate in the Fourth Ward while Mrs. Bernice Fein and R. Patrick Cash will campaign for council posts in the second and first wards, according to the announcement by Municipal Chairman Richard M. Dravis.

Weiss will run for the seat to be vacated by Fourth Ward Councilman John J. Tucker, who will not seek reelection this year due to the press of business commitments.

Foskey, who resides at 818 Garfield Ave., has completed 15 years of academic and professional experience as a college instructor and is a member of the faculty at Newark State College. He is former chairman of the department of elementary education at the college and a founder and member of the Newark State College Academic Senate.

The Democratic candidate for mayor is also the present treasurer of the Union County Democratic Committee. He was candidate for the General Assembly last year and previously a candidate for council from the second ward.

Foskey holds degrees from Salisbury State College in Maryland, and George Washington University, Washington, D.C. He has also undertaken further graduate studies at the University of Maryland and Columbia University.

He has served as secretary of the Association of New Jersey State Faculties, parliamentarian of the Association of Teacher Educators, president of the Newark State College Faculty Association, and as chairman of the Teacher Education Advisory Committee to Chancellor Ralph A. Dungan of the (Continued on page 4)

WAA Sidewalk Show May 20

The Westfield Art Association will hold its annual sidewalk art show on Saturday, May 20, at Mindowaskin Park from 9 a.m. to 5 p.m. Professional member artists will demonstrate their skills in landscape and portraiture. Rain date will be June 3.

The paintings will be hung on snow-fence for easy viewing and a Senior Girl Scout Troop will dispense refreshments.

At the same time the Westfield Cultural Day will take place, sponsored by the Westfield Art Association and (Continued on page 18)

Columbus Teachers Switched

Four Columbus teachers and an equal number from other elementary schools will join faculties of other Westfield grade schools next fall, it was announced at the Board of Education meeting last week.

Columbus School teachers, Mrs. Anne W. Morgenthau will be transferred to a fifth grade position at Jefferson, Mrs. Marjorie A. Frey to Tamagones fourth grade; David M. Tuller to Franklin fourth grade and Mrs. Carolyn W. Holman, librarian, to Lincoln School. Grades three and four are scheduled to be phased out of the school in September under the board's integration plan for elementary schools.

Other transfers will involve (Continued on page 2)

Fire Demolishes Westfield Leader

BICYCLISTS view scene of fire which last Wednesday destroyed the Westfield Leader and a portion of the Jarvis Drug Store at 50 Elm St. The Leader, which failed to publish its Thursday issue for the first time in its 82 year history, resumed publication today.

The Westfield Leader resumed publication today following an unprecedented week's suspension of the 82-year-old newspaper.

Fire demolished the Leader plant and offices, as well as Jarvis Drug Store in the same building at 50 Elm St. last Wednesday morning.

Cause of the blaze, which originated in the drug store, still is under investigation. The building was unoccupied when the fire was discovered.

Business and editorial offices of the Leader are temporarily located at 126 Elmer St. The newspaper is being printed at the Somerset Messenger-Gazette plant in Somerville, according to Walter J. Lee, publisher and owner of the building.

Prescription records of the drug store were saved from the fire and the pharmacy is temporarily operating from its restaurant section on Elm St. This area, and Jarvis' offices above it, remain virtually intact although somewhat damaged by smoke and water.

Phone numbers for both the Leader and the pharmacy remain unchanged.

Firemen began battling the smoky blaze at the Leader building about 5 a.m. Wednesday morning and immediately evacuated families living in apartment buildings. The tenants, including a bed-ridden woman, were housed in the North Ave. firehouse until early afternoon. The Westfield-Mountainside chapter of the Red Cross assisted the families and were prepared to find alternate housing for them but residents preferred to return to their apartments. The chapter also provided hot coffee for police and firemen at the scene of the fire.

Westfield firemen, both regular and volunteer, were augmented in their efforts by an aerial truck from Plainfield, and units (Continued on page 4)

May Renew Fight On Clark Park

Expansion of athletic facilities in Clark Park adjacent to Roosevelt Junior High School will bring a fight from at least one neighbor.

Litigation to determine whether the town or the Board of Education have the power to change the character of the park was promised Tuesday night by Thomas Marshall of 284 West Dudley Ave. if new facilities en-

roach upon the park.

The site is one of many being eyed by a town committee empowered to study existing athletic and recreation facilities, the needs of the town in these respects, and to make recommendations to the Town Council. Both town and school board representatives serve upon the committee whose re-

Board to Sign "Good Contract" On June 6

The recently achieved contract between the Westfield Board of Education staff relations committee and the negotiating team of the Westfield Education Association, the recognized representative of teachers in the school system, has been called "a good contract" by Douglas J. Campbell, chief negotiator for the board. (Continued on page 2)

College Club Grants \$5,500 To Five WHS Seniors

The College Woman's Club of Westfield has awarded a four-year scholarship of \$3200 and freshman grants totaling \$2300 to five Westfield High School senior girls. Miss Annette Bongarzone, daughter of Mrs. Mary Bongarzone of 54 Mohawk Tr. received the four-year scholarship, which is awarded annually on the basis of academic achievement, financial need, character, and leadership. Freshman grants, presented on the same basis, will go to Jane Moloczniak, Elizabeth Savoca, Catherine Smith, and Joanne Trimble.

Monies for scholarship are derived from membership dues, proceeds from the biennial scholarship play, interest from the Frances Stiles Memorial Fund, and individual gifts.

Miss Bongarzone plans to attend Glassboro State College, where she will work toward a B.S. degree in special education. During her six years in Westfield public schools, Annette has been a member of French and Latin clubs, a reporter and page-one editor of H's Eye, a member of PEP. She has also done volunteer work at Children's Specialized Hospital and for the Easter Seal Society of Union County. She works part-time for Provident Mutual Life Insurance Company, where she will continue to work this summer.

Miss Moloczniak, daughter of Mr. and Mrs. John Moloczniak of 681 Summit Ave., will attend Trenton State College in the fall, where she will study for a B.S. degree in physical education. (Continued on page 18)

ANNETTE BONGARZONE

JANE MOLOCZNIK

ELIZABETH SAVOCA

CATHERINE SMITH

JOANNE TRIMBLE

College Men Award Scholarships To St. John, Morrison, DiSarro

Three members of the Westfield High School senior class have been named recipients of the College Men's Club of Westfield annual scholarship awards which total \$4,500. Robert St. John was awarded a four year scholarship valued at \$3,000. Gregory Morrison received the \$750 Joseph P. Gehrlin Memorial freshman grant, and Nicholas DiSarro received the \$750 J. Stuart Smart Memorial freshman grant.

This year's awards have a special significance for the College Men's Club since it marks the 50th anniversary of service dedicated to assisting young men of Westfield to acquire higher education. The money for these awards is raised by the club through membership dues, contributions, investments, an annual dance, and

ROBERT ST. JOHN

GREGORY MORRISON

NICHOLAS DI SARRO

legacies. The winners and their parents will be honored at the annual scholarship awards dinner to be held on Wednesday, May 24, at the Mountainside Inn beginning at 7:30 p.m. The featured speaker for the evening will be Mayor Donn A. Snyder of Westfield.

St. John, son of Mr. and Mrs. Eugene St. John of 611 Fair-

field Cir., plans to enter Virginia Polytechnic Institute and pursue a course of study in architecture. He is a youth representative to the Archdiocese of Newark, a lector at Holy Trinity Church in Westfield, and a member of Boy Scout Troop 172 Senior Patrol. Bob is chairman of the senior class seal committee, tutors students in

geometry, and works as a part-time draftsman. Morrison, winner of the Joseph P. Gehrlin Memorial freshman grant resides at 207 North Scotch Plains Avenue with his parents, Mr. and Mrs. Charles R. Morrison. Gregory spent the summer of 1971 in Finland as an American Field (Continued on page 4)

Index

Business Directory.....Page 19
Classified.....Pages 6, 7
Editorials.....Page 8
Obituaries.....Page 4
Social.....Pages 11-16
Sports.....Pages 9, 10

Tucker

(Continued from page 1)

have reached most reluctantly the decision not to run again. This decision would have been doubly difficult, were it not for the candidacy of Larry Weiss to succeed me as fourth ward councilman. He is an excellent candidate and will make an outstanding councilman. Larry has already been demonstrating, through his active leadership in the Town's opposition to Public Service's proposed overhead construction of high tension wires, that he has the qualities of dedication and service that our citizens need and deserve in their representation on the town council. Because of these qualities, I wholeheartedly endorse Larry Weiss' candidacy, and will be actively assisting him in his campaign efforts."

TRANSFERRED?

HOMERICA, INC. will help you find your next home anywhere in the United States WITHOUT CHARGE.

OBJECTIVE: to help you find your next home with a minimum of effort, time and expense. If you plan to move to an unfamiliar city, or just to relocate near your present home, HOMERICA, INC. will help you find the right house, in the right neighborhood, in the new area!

SCOPE: Operation throughout the United States enables Homeric to furnish you with detailed information on houses which fit your requirements even before your first visit to the new area!

REMEMBER: Homeric works only for YOU! All of their efforts — research, reports and advice — are exclusively on behalf of the prospective buyer. They have no connection with the seller. It is their responsibility to guard YOUR interests. For further details, please call our local representative, Pearsall and Frank, Inc., 115 Elm St., Westfield, 201-232-4700 or call us direct.

100 PARK AVE., N.Y.C.
212-689-7111

Woman's Club Selects Five For 1972 Scholarship Awards

A four year scholarship has been awarded to Melissa Ann Raetz of 73 Tamaques Way and freshman grants to Barbara Ruth Campbell of 1410 Rahway Ave., Nancy McKeon of 542 Westfield Ave., Sean Clarkin of 842 Summit Ave. and Kathleen Jones of 42 Faulkner Dr., by the Woman's Club of Westfield. The winners were presented to the club members at their meeting on Monday by Mrs. Willard S. Magalhaes, chairman of the education committee.

The scholarships were first awarded in 1949, bringing to 60 the number of young people helped by the club. The scholarships are awarded each year to a member of the graduating class of either Holy Trinity or Westfield High Schools planning some phase of education in teaching. The applications are studied by members of the education committee of the Woman's Club of Westfield. This year included Mrs. Magalhaes, chairman, assisted by Mrs. George W. Mann, trustee for education, and Mesdames David Bolzer, William Connel, Dale W. Hawkins, William C. Hudson, Richard G. Baker, Charles R. Mayer, L. John McHugh, Alfred J. Miller, Merrill F. Murray and David E. Thomas.

Melissa, daughter of Mr. and Mrs. Robert W. Raetz, is a member of the graduating class of Westfield High School and has been accepted at Glassboro State College where she will prepare for teaching in the elementary grades.

She has been active in the Y-Teens, a candy strapper, a tutor on Cecelia's Place Neighborhood Council and a teacher in the Methodist Church School.

Barbara is the daughter of Mr. and Mrs. Arthur Campbell; she is a member of the Methodist Church Choir, vice-president of the Junior Musical Club, vice-president of Teen-age Republican Club, a member of the WCA and Girl Scouts All Canine Club. She plans to study for teaching on the secondary or college level at Montclair State.

Nancy is the daughter of Mr. and Mrs. James C. McKeon, one of eight children. She is a senior at Holy Trinity High School and hopes to prepare for secondary teaching at St. Joseph's College, North Weymouth, Mass. She is editor in chief of the Holy Trinity Year Book, editorial page editor of the

MELISSA RAETZ

BARBARA CAMPBELL

SEAN CLARKIN

school newspaper, representative of the Athletic Association, a Girl Scout, has helped distribute political material for elections, has served as tutor and read to a blind girl.

Kathleen is the daughter of Mr. and Mrs. Thomas Jones. She plans to study at West Chester College, Pa., for elementary teaching. She has been active in school athletics, hockey, basketball, secretary of the Pep Club and varsity cheerleader for three years. She is a member of the Y-Teens, Jr. Auxiliary to Children's Specialized Hospital, a candy strapper at Overlook Hospital, Inter Club Council member and counselor at Y-day camp in Westfield.

Sean, son of Mr. and Mrs. James J. Clarkin, is editor in chief of the Westfield High School yearbook, a member of the National Honor Society, has played soccer for four years and has been an assistant teacher in Holy Trinity CCO. He has been accepted at Dartmouth College where he will study for teaching on the college level.

Columbus

(Continued from page 1)

Mrs. Rosemarie Davidson, from Grant to Wilson second grade; Mrs. Harriet C. Lester, from Tamaques to Lincoln fifth grade; Mrs. Anne W. Gallagher from Franklin to Washington fifth grade; and Mrs. Dorothy H. Teller, part-time librarian, from Lincoln to Columbus.

Retirement resolutions were adopted for Harold S. Benedict, Edison Junior High School shop teacher; Miss Bertha Myers, Wilson School; Miss Mary S.

KATHLEEN JONES

NANCY MCKEON

Dries, Tamaques School; and Bart A. Ellis and Mrs. Valeria C. Barber, Westfield High School teachers.

Robert L. McIntyre of Jersey City, who has taught since 1963 at the Montgomery PreVo School in Newark, has been named to replace Mr. Benedict at an annual salary of \$12,350, effective Sept. 1.

Resignations, effective July 1, were accepted from Mrs. Jane Fox, McKinley School first grade teacher; Mrs. Dorothy Zeide, WHS math teacher, and Douglass E. Wight, Roosevelt science teacher and coach.

Dr. Francis Nelson was appointed chief medical examiner at an annual salary of \$1,000 plus \$15 for each preemployment and tenure examination and Dr. Lee Herrington assistant medical examiner at an annual salary of \$200 plus the

same fees for exams. Approved as substitute teachers were Mrs. Beverly Ament, Mrs. Lucretia Hart, James Ingram and Miss Barbara Michalik.

Board to Sign

(Continued from page 1)

He noted that the WEA has "enthusiastically endorsed" the contract and added that the total salary package represents a 6.8 per cent increase "which is well within guidelines established by our government."

"We have achieved a competitive settlement," Mr. Campbell stated, adding that, as of two weeks ago, five Union County school districts had achieved contracts with total salary increases ranging from 6.4 to 7 per cent.

The most important aspect of the contract, he said, is that it is a two-year contract on all non-financial items which means that only the salary guide is to be renegotiated next year.

"This means, hopefully, that we can stick to basic educational issues next year and both sides can really work on committees and liaison groups for the benefit of the students."

Included in the contract is an agreement to form an instructional council. "The board and administration strongly endorse this worthwhile idea. Our only concern is form and rules of procedure," he said.

The board has agreed to advisory arbitration as it applies to contract language interpretation, it was pointed out.

Mr. Campbell said that contrary to a recent claim that sabbatical leaves exceed the number permitted in the contract, "sabbaticals are granted exactly in accordance with contract terms."

Two other items, the staff relations committee chairman wanted to clarify: maternity leaves, which, he said, "were altered to conform with new state guidelines and court decisions on the issue;" and permission for teachers to leave secondary school buildings during duty-free lunch periods which, he said, has been granted "provided they sign in and out."

The Board of Education approved the financial employment provisions for teachers and nurses for 1972-73 at the May public meeting.

Mr. Campbell voiced the hope that the contract will be ready to be signed at the next public meeting of the Board of Education on June 6 at Edison Junior High School.

Home Electricity Could Be Shock

Could you be in for a real shock because of the condition of electrical appliances and cords in your house? Don't wait for a shock or a risky. Replace the cord and be

Dr. William D. Hollstein of the Westfield Rotary Club has been designated a Paul Harris Fellow by the Rotary Foundation of Rotary International. Dr. Hollstein, first local Rotarian to be so honored, received a plaque at the May 7 district conference of Rotary which 22 Westfield members attended.

Dr. Hollstein has donated about \$1200 proceeds from the sale of leaded glass birds to the Rotary Foundation in the last several years.

flash of flame to inspect your home for electrical hazards—when these things happen, it could be too late for both you and your house. This is the warning from Fire Chief Norman J. Rueter as he urges everyone in Westfield to include a check of the home electrical situation on the Spring Clean-Up schedule.

According to the National Fire Protection Association, says the Chief, electrical defects are the third most frequent cause of the fires which destroy or damage an estimated 50,000 homes in the United States each year.

Here are some important check points listed by the Chief:

1. Frayed insulation and loose connections on lamp, appliance and extension cords are dangerous. Repairing — like taping over frayed insulation — is not safe.

safe. Check cords hidden by furniture as well as those out in the open. Check look at the fuse box. Get rid of burned-out fuses, and make sure you are using only those marked "15 amps" except on special circuits designed to carry heavy loads. Fuses are electrical safety valves—never abuse them.

2. Cords under rugs are invitations to fire — walking and vacuuming over cords in the line of home traffic wears and frays the insulation to the breakdown point. An equally dangerous practice is rigging cords over nails and hooks or tracking them along baseboards. Get rid of these hazardous conditions by having a qualified electrician install new outlets where needed and bring the electrical service up to the approved standards of the National Electrical Code.

3. For a final electrical safety check, look at the fuse box. Get rid of burned-out fuses, and make sure you are using only those marked "15 amps" except on special circuits designed to carry heavy loads. Fuses are electrical safety valves—never abuse them.

The 19th largest state is Oklahoma, which has an area of 69,964 square miles.

For that touch of Elegance on Mother's Day

STEAK HOUSE Tower
The Mother Family

U.S. ROUTE 22, MOUNTAINVIEW, N.J.
RESERVATIONS (201) 333-8842
PRIVATE PARTIES 16 TO 200
LUNCHEON • COCKTAILS • DINNER

Gain more leisure time...
pay your bills at home

Be wise...open a Checkmaster account today

No minimum balance required

CAN WE HELP YOU?

SERVICE IS OUR BIGGEST ASSET!

ORIENTAL DESIGN RUGS

FROM *Karastan*

All the skill of oriental craftsmen is translated by Karastan's designers into a power-loomed rug of superb quality...so perfect for today's elegant look. Approximately 8'8" x 12'

Brehm's / Tarlowe

Carpet Craftsmen Since 1936

• TILE • VINYL

234 East Broad St., Westfield

233-8702, 233-8711

Open Thursday 'til 9 p.m.

333 North Broad St., Elizabeth

289-1501, 355-5555

Open Mon. and Thurs. 'til 9 p.m.

John Franks

Manhattan

GET WITH WHAT'S HAPPENING!
GET MANHATTAN® TORQUE
IN FASHION-POW COLORS!

The look today is color! Bright, clear color with great fashion intent! Stand-out color that sets you above the crowd! That's Manhattan® TORQUE shirts...far above the rest. They're no-iron, no-wrinkle permanent press 65% Kodol®, 35% cotton styled with a higher, wider collar and plenty of fashion know-how! Blue, gold and many others.

from \$600

207 E. BROAD ST., WESTFIELD • 233-1171

OPEN THURSDAY EVENING UNTIL 9 P.M.

DEDICATION SET — The new Roman Catholic Church of St. Helen in Lambert's Mill Road, Westfield, which will be dedicated at 10:30 a.m. Saturday, by Archbishop Thomas A. Boland of Newark. The church, which seats 750 persons, has an exterior of split granite in light shades.

To Dedicate St. Helen's

Archbishop Thomas A. Boland of Newark will dedicate the new Roman Catholic Church of St. Helen in Westfield at 10:30 a.m. on Saturday. The dedication will be followed by a parish buffet luncheon at Mother Seton Thomas A. Edison Junior High School in Clark. (School in Westfield pending completion of the church.) There are 850 families in the parish. The Rev. William T. Morris is associate pastor. In addition, the Rev. Alan F. Guglielmo and the Rev. Maynard

Nagengast, O.S.B., assist in celebrating masses on Sundays. The low-profile church has a stone exterior of mixed split granite in light shades. The interior, which is fan-shaped, seats 750 persons.

The church is on a 20-acre site on Lambert's Mill Rd. in the south end of Westfield. Ground was broken for the church on May 10, last year, and construction began on June 7. Gerard J. Oakley was the architect.

The church was constructed by Schleifer Brothers, Inc., with John Schwartz, Inc., doing the electrical, heating, and ventilating work, and George D. Glynn, Inc. installing the plumbing.

The altar, statues, and other religious furnishings were designed and installed by Victor Zucchi and Son.

Board Approves Eight Electives

The Board of Education has approved, on a pilot basis, seven elective courses for Edison Junior High School and one elective for Roosevelt Junior High School students.

According to Mrs. Sally Allen, chairman of the curriculum and instruction committee, the Board received a recommendation from the administration that these courses be implemented on a pilot basis so that they might be offered at both schools next year.

Roosevelt ninth grade students will have the opportunity to take an elective entitled: Introduction to Journalism, a study of mass media, newspaper-style writing, proof-reading of copy, layout and makeup, printing processes and review of mass media; preparation of the school newspaper, study of a commercial newspaper, a field trip to a newspaper facility and guest speakers from the press.

Eighth and ninth grade students at Edison will be offered these electives in the areas of social studies and English:

Minorities in America, the history of the problems, contributions and hopes of America's immigrant and minority or ethnic groups;

Black Culture in America, the study and investigation of the black man's struggle and sacrifice for dignity and equality in the United States;

Beginning Speech, the basic techniques of speaking before groups, extemporaneous speech and principles of debate;

Creative Writing, includes the short story, poetry, plays, autobiography and essays;

Dramatics, a workshop approach for the presentation of original and prepared productions ranging from extemporaneous presentations to scenes from Shakespeare;

Mass Media and Communication, the exploration of modern media which influences the public mind of contemporary man; and

Reading for Fun, student discussions of books and authors and the opportunity to develop communication skills and understand divergent opinions.

LIVE COONSKIN CAP — When he heads for pasture of his farm in Burlington Junction, Mo., Emory Spangler takes a pal along.

OLD MAN NOAH—That's Danny Kaye under all that makeup and costuming. He's playing the role of Noah in Broadway musical.

Some stones may be imitated in synthetic gems but it is impossible to create a synthetic opal because of the vivid changes of color in different lights and from different directions.

An unusual display is found in the Fossil Mammal Hall in the Carnegie Museum in Pittsburgh, Pa. The Paboroll, a 90-foot moving mural shows the mammal evolution in 15 minutes that covers a period of 60 million years.

Cacciola Pl. Director Sees Future Hope in Children

The board of trustees of the administrative assistant at the Westfield Neighborhood Council has announced that Ronald Grant will direct the activities of the council's center on Cacciola Pl. for the coming year.

Mr. Grant has been working with the children at the center on a part-time basis for the past several months. In June he will assume full-time duties as director of all activities involving the center and of the Neighborhood Council's summer program, which will commence with the closing of school.

Last year Mr. Grant resigned from his position as mutual fund portfolio trustee at the Bank of New York to devote himself to working with black children. He worked with the New York State Division of Youth in drug-oriented youth programs and served with his wife as house parents at a New York State residential home for troubled youth. At present he is

RONALD GRANT

is due, not so much to prejudice, but to Westfield's lack of awareness of these problems in the midst of its own affluence.

Mr. Grant's hope for Cacciola Pl. is in the children. He feels that his contribution to them is increased first, by his understanding what it is to be black in America and second, by his having been exposed to alternatives to his own original ghetto lifestyle (Bedford-Stuyvesant).

He wants "not just to make it in a white world, but to share what I've learned with those whose plights are similar."

The response of the younger children and the teenagers to a young, black community "leader" figure was "heart-warming," a spokesman said, but more important, effective in bringing increasing numbers into the program. "The facility is small and the funds limited, but the children of Cacciola Pl. know that someone is interested in them—that they are important individuals. The tutorial program stresses achievement at school and the enrichment aids broaden horizons; the center is a place that is particularly theirs. The Westfield Neighborhood Council looks forward to a good year for the children, growth for the center, and for all the community."

Grant, 28, is a native of Brooklyn, N.Y. He served in the United States Air Force, attended Howard University School of Pharmacy, and majored in psychology at Maryland University. He and his wife Margaret are the parents of Genevieve, 2, and Aaron, 4 months. They reside in Watchung.

THE MARKET PLACE

QUALITY FASHIONS AT DISCOUNT

ALL GOOD THINGS MUST COME TO AN END

**YOU HAVE ONLY NINE
MORE DAYS TO TAKE
ADVANTAGE OF OUR SALE**

GOING OUT OF BUSINESS

WE HAVE EXCELLENT SELECTIONS

- DRESSES
- COATS
- BLAZERS
- JEANS
- SPORTSWEAR
- RAINWEAR
- TENNIS WEAR
- HANDBAGS

● PANT-SUITS

— NO LAY-A-WAYS ALL SALES FINAL —

DRESSES All Lengths In Polyester and Cottons **UP TO 75% off**
COATS Large Selection Available FOR ALL SEASONS — NOW **1/2 price**

SELECT FROM THOUSANDS OF FAMOUS LABEL FASHIONS — MANY JUST UNPACKED AND REDUCED FAR BELOW MFG'S SUGGESTED RETAIL LIST PRICES!

JACKETS POLYESTER & COTTON PERMANENT PRESS ACTION BACK 4 POCKET FRONT **7.49 ea.** 2 FOR \$14.00

CENTRAL AVE. OPPOSITE QUIMBY ST., WESTFIELD — 233-0020

OPEN THURS. 'TIL 9

PARKING IN REAR

HANDI-CHARGE • MASTER CHARGE • UNI-CARD • BANK-AMERICARD

NO CHARGES UNDER \$15.00

NO LAY-A-WAYS — ALL SALES FINAL

DOOLEY COLONIAL HOME

556 WESTFIELD AVE. • 233-0255

A Funeral Home of homelike atmosphere, completely modern air conditioned, off-street Parking Facilities

Licensed Staff
Charles E. Dooley
Frank J. Dooley
Carolyn M. Dooley
Joseph F. Dooley

Also
DOOLEY FUNERAL HOME
218 North Ave., Cranford
BR 4-0255

Gift Boxes of her Favorite Cheeses and other Delicious Delicacies

She'll be pleased with your thoughtfulness as well as the gift.

Come in — choose from our made-up assortments or we will make one from your choice.

Hickory Farms.
OF OHIO

215 SOUTH AVE. W., WESTFIELD

OPEN 7 DAYS A WEEK

HOURS: DAILY 9 to 6

THURSDAY 'TIL 9 P.M.

SUNDAY 11 to 3

Free Coffee

Free Parking

FOR BOYS

HEADQUARTERS FOR CAMPERS

FOR GIRLS

Make an appointment with Warren at 233-1111 and one hour of your time will satisfy all your camping requirements. We have the clothing, uniforms, emblems, accessories, and plenty of experience in outfitting campers.

Arthur Stevens
THE CHILDREN'S DEPARTMENT STORE

233 E. BROAD ST. WESTFIELD 232-1111
OPEN THURSDAY NIGHTS 'TIL 9

OBITUARIES

LeRoy G. Tichenor

LeRoy G. Tichenor, 60, died Saturday at his home at 5 Mohawk Tr.

Born in Newark, Mr. Tichenor had lived in Westfield for many years and retired 14 years ago as syndicate manager for Smith-Barney Co., New York investment securities firm with whom he had been associated for 40 years.

He was a member of the First United Methodist Church and the Westfield Old Guard. His wife, Mrs. Edith Harvey Tichenor died Dec. 8, 1962.

Surviving are a son, Robert H. of Caldwell; a daughter, Mrs. John Martin of Jersey City; six grandchildren and two great grandchildren and a sister, Mrs. W. F. Cowan of Wall Township.

Funeral services were conducted yesterday morning at Gray's Funeral Home by the Rev. Dr. Clark W. Hunt. Interment was in Fairmount Cemetery, Newark.

Edward Powell

Edward L. Powell, 59, of 21 Mohawk Tr., shop superintendent of the Chemical Construction Corp., New Brunswick, died Thursday at Muhlenberg Hospital, Plainfield, after a long illness. Mr. Powell had been with the company 30 years.

Born in Philadelphia, Mr. Powell had lived in Westfield 20 years. He was a communicant of St. Helen's Church and a Navy veteran of World War II, having served in the Pacific theater.

Surviving are his wife, Mrs. Pauline Zubitsky Powell; a son, Dennis R., a student at LaSalle University, Philadelphia; two daughters, Mrs. Shirley Y. McLaughlin and Miss Veronica J. Powell, both of Westfield; two brothers, Joseph of Longport and James F. of Philadelphia; and three sisters, Sister Eugene, Order of the Immaculate Heart of Mary, a teacher on the staff of St. Jane Francis High School, Easton, Pa.; Mrs. Margaret Dinger of Philadelphia and Mrs. Mary Diamond of North Miami Beach, Fla.

Funeral services were held Monday at the Dooley Colonial Home and at Holy Trinity Church where a funeral mass was offered by the Rev. Thomas B. Meany of St. Helen's Church. Interment was in Fairview Cemetery.

Mrs. Salvatore Rizzo

Funeral services were held in the Chapel of the Presbyterian Church Tuesday for Mrs. Faith Franor Rizzo, 47, of Norristown, Pa., formerly of Westfield, who died Friday at Hahnemann Hospital, Philadelphia. The Rev. Dr. Frederick E. Christian officiated; interment was in Fairview Cemetery.

Mrs. Rizzo was born in Westfield and lived in Jersey City 15 years before moving to Norristown two years ago. She was employed as secretary to the president of Blais Insurance Underwriters of Philadelphia.

Surviving are her husband, Salvatore Rizzo; a son, Thomas Novello of Jersey City; two brothers, Grover and Arthur Tranor, both of Westfield, and three sisters, Mrs. John Humenik of Beachwood, Mrs. Albert Binger of Irvington and Mrs. Kenneth Hanna of Boston. Arrangements were completed by Gray's Funeral Home.

Mrs. William Siegelin

Private funeral services have been held for Mrs. Ottilie Elizabeth Siegelin who died April 30 at the home of her son, Clinton Siegelin of 308 Hazel Ave.

Born in Brooklyn, N.Y., Mrs. Siegelin lived in Plainfield before moving to Westfield nine years ago. She was the widow of William H. Siegelin.

Dexter Anderson

Funeral services were conducted May 1 at Gray's Funeral Home by the Rev. Eugene Rahwinkel for Dexter P. Anderson, 81, of 119 Cowardinville Pl., who died Apr. 29 in the Westfield Convalescent Center. Interment was in the Washington, Conn., Cemetery.

Mr. Anderson, a 1913 graduate of Yale University, retired in 1955 after 20 years as an engineer for Westfield Electric, Kearny and Hawthorne, Ill. He was active as a lead singer with the local Colonial chapter of barbershop quartet singers.

Surviving are his wife, Mrs. Ruth Pohl Anderson; and a sister, Mrs. Mild Phil of Springfield, Mass.

Gray's Funeral Home was in charge of arrangements.

Mrs. Richard Batchelder

Funeral services were held May 3 for Mrs. Dorothy Flanagan Batchelder, 57, who died Apr. 29 at Muhlenberg Hospital, Plainfield. The Rev. Canon Richard J. Hardman officiated at St. Paul's Church.

Mrs. Batchelder, a member of St. Paul's Church, lived at 1234 Maple Hill Rd., Scotch Plains.

Surviving are her husband, Richard W. Batchelder; two sons, Douglas J. of Detroit, Mich., and Donald R. of San Ramo, Calif.; and three grandchildren.

Gray's Funeral Home was in charge of arrangements.

Mrs. James Burns

Funeral services for Mrs. Elizabeth F. Burns, 72, were held yesterday at the Dooley Colonial Home and St. Anne's Church, Garwood. Interment was in St. Gertrude's Cemetery, Woodbridge.

Mrs. Burns, a resident of South Belmar, formerly lived in Garwood. She died Sunday at the Jersey Shore Medical Center, Neptune.

Mrs. Burns, whose husband James, died in 1968, was born in Jersey City.

She was a communicant of St. Anne's Church, Garwood, and attended St. Rose of Lima Church, Belmar.

Surviving are two sons, James F. of Cherry Hill and Raymond G. of 419 Edgar Rd., a daughter, Mrs. Albert H. Gill of Belmar, and nine grandchildren.

Mrs. Ernest L. Edwards

Mrs. Ernest L. Edwards, 85, of 605 Raintree Rd., Lexington, Ky., died Saturday in Lexington. Mrs. Edwards is survived by her husband, a daughter, Mrs. Thomas E. Murray, formerly of Kensington Dr., and two grandchildren, Thomas and Lynn Murray.

R. B. Humphrey

Private funeral services were held yesterday for Raymond B. Humphrey, 75, of 96-A Glenwood Pl., Rossmore, formerly of Westfield. Mr. Humphrey, former president and chairman of the board of Brown, Clossy & Co., Inc., New York insurance brokers, died Sunday at Princeton Medical Center.

Mr. Humphrey lived in Westfield most of his life, and moved to Rossmore four years ago. He was a member of the Westfield Presbyterian Church for 45 years.

He was a member of the Insurance Society of New York, the Insurance Brokers Association of New York, and the National Insurance Brokers Association. He was a former member of the Wall Street Club, the Downtown Athletic Club of New York and a former trustee of Echo Lake Country Club, Westfield. He was a Past Master of Knickerbocker Lodge No. 642, F&AM and was a member of Rossmore Community Church.

Mr. Humphrey leaves his wife, Mrs. Anna Marie Humphrey; a daughter, Mrs. Robert H. Beach of Basin Harbor Club, Vergennes, Vt.; one sister, Mrs. Joseph Connolly of Jackson Township, and two grandchildren.

Mrs. William Wescott

Mrs. Lillian A. Wescott, 66, of 25A Dunham Hill, died Monday at Overlook Hospital.

She is survived by her husband, William E. Wescott Sr.; a son William E. Wescott Jr. of Hillsborough, and a granddaughter.

Arrangements are under the direction of Spear Funeral Home, Somerville.

AID. Finkelstein

Funeral services were held Sunday at the Rosenberg Funeral Home, Wilkes-Barre, Pa., for Al D. Finkelstein, 54, of 25 Main Ave., who died Friday at St. Barnabas Medical Center, Livingston. Mr. Finkelstein was founder and first president of the Jewish Community Council of the Westfield area.

Born in Wilkes-Barre, Pa., Mr. Finkelstein lived here the past 20 years. He was an assistant secretary of the J. I. Kislak Mortgage Corp., Newark.

Mr. Finkelstein, who was graduated from the University of Michigan, was a captain in the field artillery in World War II and served in China five years. He also studied the Chinese language at the University of California, Berkeley.

He was an officer of the United Jewish Appeal of Union County and a member of the board of trustees of the United Fund of Westfield.

Mr. Finkelstein was a member of Temple Emanuel and sang in its choir.

Surviving are his widow, Mrs. Estelle Jurkowitz Finkelstein; two daughters, Mrs. Barbara Greenberg of Hartford, Conn., and Miss Ellen Finkelstein, a student at Ohio University, Athens, Ohio; his father, Edward, of Scranton, Pa., and a brother, Sheldon, of Mt. Vernon, N.Y.

Douglas Sweet

Memorial services were held Sunday, April 30, at the Summit Unitarian Church, for Douglas Sweet, 18, of 832 Fairfield Cir. Douglas died Apr. 27 in Strong Memorial Hospital, Rochester, N.Y., as a result of injuries received in a highway accident.

A senior at Westfield High School, Douglas was known as an accomplished musician. He was principal cellist of the high school orchestra and the New Jersey Junior Symphony. He also had been a member of the community orchestras of Plainfield, Somerset, Cranford and Jersey City. He was the founder of a string quartet at Westfield High. Douglas was active in the Westfield Junior Musical Club, the Liberal Religious Youth of the Westfield Unitarian Fellowship, and had participated in school track and field athletics.

Douglas is survived by his parents, Dr. and Mrs. R. L. Sweet, and his sisters Diana, Jacqueline and Janet.

College Men

(Continued from page 1)

Service exchange student and is a student representative on the local AFS chapter. He has served as junior class president, a member of the Mayor's Task Force for Youth Guidance Council, and the Mayor's Youth Council. He is active in the Methodist Youth Fellowship and the church choir. Gregory plans to enter Princeton University in September and begin studies for a career in medicine.

Disarro, winner of the J. Stuart Smart Memorial freshman grant, will matriculate at Newark College of Arts and Sciences and pursue studies in engineering. He resides at 832 Central Ave. with his mother Antonietta Disarro. Nicholas is a member of the school Computer Science Club and is active in intramural athletics.

REFINING THE HARBOR — Hydraulic dredge deepens the harbor of Curacao, Netherlands Antilles, for the construction of a graving dock for tankers. Dock is expected to be ready for 1971.

The selection of scholarship winners was made by the scholarship committee of the College Men's Club on the basis of character, financial need, scholarship, and leadership. The committee consists of Chairman Anthony Lazzaro, Charles Brown, Porter Dix, Frank Edelblut and Arthur Johansen.

Foskey

(Continued from page 1)

Department of Higher Education Carl Marburger.

Foskey is married and the father of three children.

Councilman Harris is a lawyer admitted to practice in New Jersey, New York and the District of Columbia, as well as the Supreme Court of the United States. He is employed as a patent attorney by Johnson and Johnson where he has served on various company management boards.

Harris presently is chairman of the laws and rules and public boards and agencies committees of the Town Council, and is a member and legal counsel of the board of trustees of the Community Development Corp. of Westfield. Councilman Harris has been active in the affairs of Holy Trinity Church, where he recently has served as a member of the C. C. D. executive board and the parish council steering committee. He also has been active in United Fund efforts and the Westfield Boys Baseball organization and presently is manager of the Waco Team in the International

League. Weiss is a graduate of Stevens Institute of Technology and Columbia University Law School and served in the United States Navy in World War II and in the Korean conflict with the rank of commander.

He has lived in Westfield 17 years and now resides at 8 Stoneleigh Park with his wife Virginia and five children, Mary Ann, Michael, Stephen and Paul, who attend Westfield public schools and Peter who will be a sophomore at Syracuse University in September.

Weiss practices law in Elizabeth and is currently a member of the New Jersey Bar Association, the Union County Bar Association and the Trial Lawyers Association. He serves on the board of directors of the Mental Health Association of Union County and is also county chairman of the Iletis and Collis Foundation.

Locally, Weiss is active in the work of the No Overhead Wires committee fighting the installation of overhead wires along the Lehigh Valley Railroad right-of-way. He and his family reside at 14 Faulkner Dr.

Mrs. Fein, the second ward candidate, received her bache-

lor of arts degree from Brooklyn College and was an instructor in the sociology department at Purdue University while undertaking graduate studies there. She also is a former nursery school teacher and social worker.

The second ward Democratic candidate is a former president of the Washington School PTA and a member of the PTO board at Roosevelt Junior High School. She served on the Parent-Teacher Council Board, and was its president in 1968-70. She also has served on the Mayor's Advisory Committee on Youth and on the Mayor's Committee on Drug Abuse.

Mrs. Fein is a member of Temple Emanuel and was a past vice-president of Sisterhood. She currently is a trustee on the board of directors of the Sisterhood, is a past vice-president of the Women's American ORT, and has been a dialogue participant with members of the Westfield Presbyterian Church.

Mrs. Fein resides with her husband Marvin, who is vice president of Dart Industries in Paramus, and her two children David and Carrie at 14 Woodbrook Cir.

Cash is a member of the executive staff of the National Retail Merchants Association, an international trade association serving the retail industry, and has a background of department store management. He is a graduate of Indiana University.

He and his wife, Peg, are members of Holy Trinity Church and have participated in interfaith dialogue programs and served as coordinators of the Westfield Christian Family Movement.

They are the parents of two teen-age children, Rick who will be entering Locomotive College in the fall and Mary who will be a member of the senior

class at Westfield High School next year. They reside at 252 Sinclair Pl.

May Renew

(Continued from page 1)

port has not yet been finalized for presentation to the council.

About five years ago Marshfield led a neighborhood fight against the town and Board of Education on a similar matter. Committee representatives have met with residents of the area to discuss the situation in recent weeks.

Two ordinances relating to parking were introduced by the Town Council Tuesday night. One would provide \$85,000 for acquisition of property to enlarge the existing parking at the Elmer St. parking lot; the other would allocate \$12,000 for parking meters. Some of these would replace old meters and others may be used in the North Ave.-Lenox Ave.-Central Ave. municipal lot, although attendant parking here or in another municipal lot is still being considered.

State and federal aid under the TOPICS program is sought in a resolution asking funding for five Westfield intersections. These include the Circle-Plaza complex, South and Central Aves., Central Ave. at Sycamore Ave. and Clifton St., Crossways Pl. at Scotch Plains Ave., and Central Ave. at Grove St.

Nomahegan Swim Club was granted a variance to permit a 40x50 picnic pavilion at the site.

Two local representatives of NOW (No Overhead Wires) also appeared to seek support for a bill which would prohibit overhead cables. The bill, S-862, is

Fire

(Continued from page 1)

from Mountaintop and Railway. By 10 a.m. the fire appeared to be under control, but a section of the roof near the store's store broke out in flames twice more during the afternoon requiring the return of local fire apparatus. Smoke which billowed from the store, remained closed this week.

While no injuries were reported, several firemen were treated for smoke inhalation.

Sections of the roof collapsed into the second floor of the Leader shop and three employees there plunged through to the lot floor of the drug store during the early hours of the fire. Dense smoke was replaced by heavy rainfall as firemen attempted to control the flames.

While most business office records of the Leader were saved from the fire, editorial office news copy, pictures and records were destroyed. All composing room equipment also was lost in the fire.

One section of the Leader was already off the press and remaining sections of the May 4 issue were in final phases of preparation.

Traffic was rerouted from the Elm St. location during most of Wednesday morning as the blaze attracted hundreds of spectators. The devastated building, now only a shell, remains a "tourist attraction."

Plans are being made to rebuild the structure, according to Mr. Lee.

SUMMER IN WINTER—For those persons who want to swim and ski, lodges like this one lure hardy vacationers to many of the 73 winter sports areas in Michigan.

Fuel Oil and Burner Service

Heating Equipment Installed

Clements Bros. Inc.

450 NORTH AVE. EAST • WESTFIELD, N.J. 07091 • 232-2200

FUEL OIL and BURNER SERVICE

HEATING EQUIPMENT INSTALLED

DEDICATED TO DIGNIFIED SERVICE SINCE 1897.

Gray's

FUNERAL DIRECTORS
FRED H. GRAY, JR.
President and General Manager
DAVID B. CRABIEL
Executive Vice-President
C. FREDERICK POPPY
Vice-President

WESTFIELD: 318 East Broad St., Fred H. Gray, Jr., manager 233-0143
CRANFORD: 12 Springfield Ave., William A. Doyle, manager 276-0092

TREE SPRAYING

Don't let Inch Worms & Gypsy Moth Caterpillars destroy your trees this year. Call us for an early tree spraying schedule now.

SCHMIEDE

TREE EXPERT CO.

322-9109

**Seminar May 17
At Spec. Hospital**

A seminar on learning disabilities conducted by a noted educational specialist will be held at Children's Specialized Hospital here May 17.

Entitled "From Problem to Progress," the presentation will feature Margaret Jo Shephard, M.D., of the Department of Special Education, Columbia University, New York City. Serving on the panel will be

Catherine Speers, M.D., Margaret Symonds, M.D., and Mary Boyer, M.D., all associated with Children's Specialized Hospital.

**WHS Students Visit
Shakespeare Theatre**

Seventy-seven students from Westfield High School journeyed to Stratford, Conn., recently to see the American Shakespeare Festival Theatre's production of "Anthony and Cleopatra."

THE ALL-PURPOSE CHOPPER

To Dispose Of Your
Branches, Sticks, Vines, Trimmings

LINDIG KAJAN CHOPPER

Now there is a 4 and 7 hp chopper to rapidly process branches (up to 2 1/4" dia.), yard trimmings and leaves. Kajan works just like the large chippers to turn leftover organic material into instant mulch. See it for convenient disposal or re-use it as natural fertilizer. Kajan replaces outdoor burning, helps keep our air a little cleaner. Gas engine or electric motor available.

LINDIGDEPENDABLE EQUIPMENT
FOR OVER 30 YEARS

— SEE YOUR LINDIG DEALER —

STORR TRACTOR COMPANY

THE TURF PEOPLE

469 SOUTH AVE. E., WESTFIELD
232-7800**All the Best for Mother
DINE HERE**

Turn the tables on Mother. Bring her here, with all the family on HER day SUNDAY, MAY. 14. Our cuisine is, second to none service prompt and gracious, and our atmosphere is relaxed.

Phone 232-2171

Halfway HouseRestaurant • Cocktail Lounge
RT. 22 EASTBOUND
MOUNTAINSIDENow
In
Stock!**Star★Roses**

THE CONARD-PYLE COMPANY

PREMIUM GRADE

IN 2 GALLON CONTAINERS

HYBRID TEAS

FLORIBUNDAS

CLIMBERS

\$3.95 to \$5.75GIVE MOTHER
A PLANT ON
MOTHER'S DAYPLANTING TIME!
SEE OUR FINE SELECTION OF**FLOWER**

AND

VEGETABLE PLANTS**MEEKER'S**

Garden Center

1100 SOUTH AVE., W. 232-8717 WESTFIELD

Open Daily 9 A.M. to 8 P.M.—Sundays 9 A.M. to 2 P.M.

**Arts Exhibit Next Week
"Best Ever," Teacher Claims**By Sally Williams and
Susan Morris

The Westfield gym will be the scene of the annual Fine and Industrial Arts Exhibit Monday through Friday, May 15, according to Mrs. Betty Schenck, Westfield High School art teacher. The exhibit will be open Monday from 3-4 p.m., Tuesday through Friday from 9 a.m. until noon, and Wednesday night the exhibit will be opened 8-10 p.m. The public is welcome.

This art exhibit is the most extensive to date, according to Mrs. Schenck. It encompasses outstanding examples of virtually every type of art work done in five courses.

Sculpture will be viewed on the main floor. This year new display stands will hold the work so that viewers may see the items from many different angles. Among the various types of sculpture are primitive and wood carvings, metal sculpture, bas-relief and, of special interest, a new type of sculpture technique, plexi-glass plaster. A casted head of an old man which has an effect of bronze was done by Carl Strandberg '72. "Carl shows his good techniques in his sculpture items," Mrs. Schenck said.

A large area will be devoted to crafts. Coiled pots will be displayed as well as a novel ceramic clay whistle. Wednesday night there will be a whistle demonstration. On three walls of the gym 32 panels of fine art commercial and print making will be displayed. According to Mrs. Schenck, Carol Bolger, '73 shows an excellent command of watercolors. An acrylic night scene and a mountain scene will be among the work featured.

Mrs. Clara Grandcolas and Mrs. Schenck are pleased with the work the students have done this year. "I feel this year's art show will be the most detailed and best we've ever had," stated Mrs. Grandcolas.

William Hansel, industrial department head, said that the industrial part of the fair pays respect to student craftsmanship. He added that the publicity of the fair is good for the department because it shows what can be accomplished in the shops.

A blue dune buggy is one of the major highlights of the show. The car is being financed by a junior, William Borman, and is being constructed by

Simon Chirikjian's auto-mechanics classes. The buggy body is made of fiberglass and is being built on a Volkswagen chassis. "Everyone contributed something to the building of the car," Mr. Chirikjian said.

Joseph Stanislawski's beginning woods classes are stressing skills in the use of hand and power tools. Several projects like those of Glen Tedman, who is making a bumper pool table, Ernest Palaskis, who

is constructing an end table, and others like them who have demonstrated their skill with power and hand tools, will have their projects displayed at the exhibit.

This year Mr. Stanislawski's Woods II classes will feature a joint project on the construction of a scale model ranch house. Mr. Stanislawski said that the house, at a scale of one half inch to the foot, will demonstrate the technique of house construction.

The electronics classes headed by James Coulter have been stressing the "development of construction and repair tech-

One electronic project, if finished in time for the show, will be a light transmitter and receiver. The light transmitter and receiver which use ultra-violet light to transmit speech and resembles a large flashlight, will enable a person to speak to another as far as 1000

feet away. Mr. Coulter hopes to set up an enclosure in the gym during the exhibit to demonstrate it. Dave Li Sooy and Dave Brower are building the light.

The mechanical drawing classes will display assorted drawings employing various techniques used in industry. Also to be shown are drawings in the fields of aeronautics,

and technical illustration. The metal shop is showing projects such as fireplace tongs and log rest by Dennis Recca and a machinist vice by David Tall.

Both the cowbird of America and the cuckoo of Europe lay their eggs in other birds' nests and leave them for foster parents to hatch and raise.

BAZAAR BIZARRE
561-1666
204 EAST FRONT STREET, PLAINFIELD

**Give Gracious Gifts
for Gracious Living**

"Candle Wick"
"the shop of Unusual Things!"

Our store is full of lovely, decorative items, including:

- a complete line of candle-making supplies
- Candles by Blagatz, Will and Bauman
- and Munsell/Kremer
- exquisite centerpieces

We invite you to share fresh coffee with us while you browse

For Mother's Day
...uniquely from LENOX
See our Lenox Candles gift selection, lovingly assembled with Mother in mind. An attractive enclosure card is free with each purchase. Mother's Day is May 14 — so come in soon! Show here, scented Victorian Rose \$7.99, Flower lantern \$8.00.

Shop Early! These lovely Mother's Day gifts will go fast!

211 Elmer Street • 233-6364 • Westfield
Mon., Wed., Thurs., Fri.—10 a.m.-10 p.m. Tues. & Sat. 10 a.m.-6 p.m. FREE PARKING front & rear

A bag of fun...

\$10	\$500
\$5	\$250
\$2	\$100
\$1	\$50

Plus liberal interest on completed clubs

FREE BEACH BAG
for joining our**VACATION CLUB**

in the amount of \$1 or more

Club starts May 15th

Lincoln FEDERAL SAVINGS

WESTFIELD BROAD AT PROSPECT
PLAINFIELD 127 PARK AVENUE
SCOTCH PLAINS 361 PARK AVENUE

FOUNDED
1888**FREE
WINERY
TOURS**Only about an hour's
drive from New Jersey.**EVERY
SATURDAY
10 A.M.
to 4 P.M.**Mon. thru Fri.
Tours
12 - 3 P.M.BROTHERHOOD,
America's oldest winery, in
vites you to:TOUR its historic under-
ground wine cellars, largest
in the country.SEE the huge oaken casks
where wines have mellowed
and aged for more than a
century.VISIT the vaults where New
York State's finest cham-
pagne sleeps.HEAR the romance and his-
tory of wine-making, one of
man's most ancient arts.LEARN practical pointers on
the uses of wine in serving
and in cooking.Enjoy the free champagne
and wine-tasting, a special
feature of our tour.Reservations are required for
groups of 35 or more.
**ALWAYS CLOSED
ON SUNDAY**Minors must be accompanied
by their parents.DIRECTIONS: From N. J. take
N.Y. Thruway north to Exit 16
(Harriman). Follow Route 4-17
(Quickway) to Exit 130. Take
Route 208 to Washingtonville
and Brotherhood.Write for map and Brochure Q13
and 1972 Tour Schedule
Mentioning parking free.
\$1 afternoon

Bring your friends — it's fun

Brotherhood
America's Oldest Winery
WASHINGTONVILLE, N.Y. 10982
(914) 469-9101

Member Multiple Listing System

Evenings call:

Caryl Lewis, 233-6316	Claire Butler, 654-3899
Alan Johnston, 233-1240	Isabelle Boise, 232-6078
Norma Tolmach, 233-4988	Henry L. Schwierling, 322-4477

5. Arthur Gaylard, 388-6509

CHARLES G. MEYERDIECK, JR.
REALTOR

"FOUR BEDROOMS"
\$35,200

Entrance hall, 20' living room with fireplace, formal dining room, den, kitchen, breakfast room, two bedrooms and two new bathrooms (one with tub and shower and one with tub). Outside deck very large. "L" shaped recreation room. Many "extras" and it is in WESTFIELD.

"WYCHWOOD VICINITY"
\$28,900

A center hall home of modern design and meticulous housekeeping. The first floor has a paneled den, large living room with fireplace, formal dining room, kitchen, breakfast room and two bedrooms. The second floor has a master bedroom, two other bedrooms and two bathrooms. The master bedroom has a private bath and dressing room. The master bedroom has a private bath and dressing room. The master bedroom has a private bath and dressing room.

CHARLES G. MEYERDIECK, JR.
REALTOR

Westfield Multiple Listing Member
310 E. Broad St. 233-6439 Westfield

BYRONIA
241 N. Main, 233-6463
20000 PLANT BROWN, 233-1009

RANDOLPH-WIEGMAN CO.
Realtors

Multiple Listing Member
153 MOUNTAIN AVE., WESTFIELD
232-6469

VERY, VERY SPECIAL
GRANT SCHOOL COLONIAL
5 BEDROOMS
\$57,500

On pretty St. Mark's Avenue in northside Westfield, on a 100x150 plot with a detached 2-car garage (with bicycle room), this house is a special because...

It has an entrance vestibule and a 22.5x7.8 center hall. The living room is 28.5x13.2 plus a bay window. Beyond this room is a secluded 18x8 screened porch. The dining room (14x13) has a fireplace. The kitchen is large (12.5x13), has good table space and a portable dishwasher which is beautiful. The powder room is at the end of the center hall. The second floor has a master bedroom and 3 modern baths. The master bedroom is on the 2nd floor with room for a study and with storage. The basement is full and can easily be made into an activity room. The first and second floors have recently been redecorated as has part of the exterior.

The area is special because of its proximity to elementary school, the library, little league fields, downtown Westfield and, most important of all, the fine quality of other homes.

Possession is August 1st, possibly sooner.

BETTY L. WIEGMAN
Eves. Res. 233-3354

Evenings

Helen Pope 233-2198
Fay Roddy 233-4188
Albert M. C. Wiegman 233-3354

THE JOHNSON AGENCY, INC.
REALTORS INSURORS

THREE BEDROOM COLONIAL on tree lined street. This quality built home is ideal for the smaller family who wants a quiet neighborhood. Living room with fireplace, dining room and porch overlooking a deep well landscaped rear yard. \$44,200.

COLONIAL four bedroom two and one-half baths. Completely modernized with new kitchen and bath. Ample living room with fireplace, formal dining room with adjoining den. For the children there is a recreation room plus a three car garage to hold all those extras. Walking distance to grade, junior high school and town. \$55,200.

FIVE BEDROOM center hall colonial in excellent condition within short walking distance to grade, junior high school and town. Living room with fireplace and formal beamed dining room, plus large family room on the first floor. Kitchen is good size with ample dining space. Quiet rear yard for the children. \$59,500.

CENTER HALL brick and frame colonial within walking distance to grade school. Large sunken paneled family room with fireplace for cozy family get togethers. Formal living room with fireplace, adjoining dining room and screened porch. Four bedrooms with three baths upstairs. Two car detached garage. \$63,500.

THE JOHNSON AGENCY, INC.
REALTORS

26 Prospect Street 232-0300

Louise B. Johnson — 232-0302
L. Dean Johnson, Jr. — 232-4789

Barbara G. Byron — 232-9040
Helen S. Cusack — 232-4488
Marie Gilgenson — 232-4843

Member of Multiple Listing System
and
Nationwide FIND-A-HOME Service Inc.

ELSIE BETZ, Realtor
(Member of the Multiple Listing System)

STRUCK OIL?

\$192,000 On the golf course, delightful Colonial. Six bedrooms, three baths. Luxuriously appointed.

\$115,000 All brick on Lawrence Avenue. Six bedrooms, three baths. Beautiful tree lot.

\$320,000 In estate section of Scotch Plains. Completely exquisite Colonial. Luxurious pool and pool house.

\$112,000 Almost new, high up on Far View Drive in Scotch Plains. Five bedrooms, three baths.

\$105,000 Indian Forest. Master bedroom, bath and powder room on first floor; three bedrooms, two baths on second. Fine surroundings.

ELSIE BETZ, Inc.
REALTOR

202 Mountain Avenue
Telephone 232-1422

Hazel Ross 232-4444
Marion Kingston 232-3097
Constance Davis 232-1055
Elsie Betz 232-0449

MARY PALMER
REALTOR

BERNARDS TOWNSHIP
7 ACRES

5 BEDROOMS. 100 year old country house, beautifully restored. Every room a picture. Fully carpeted. The charm of beamed ceilings and a modern, tastefully done kitchen and bath is unbeatable. Barn and workshop. Asking \$65,000. May we show it to you?

MARY PALMER
REALTOR

233-4500

250 North Avenue W. Westfield, N. J.

"Down by the Station"

Member of Westfield and Somerset County Multiple Listing Services.

LAUREL center hall colonial in excellent northside location. Living room w/fireplace, formal dining room, modern kitchen, den, powder room, two bedrooms, full bathroom, two bedrooms, full bathroom, two bedrooms, full bathroom. Asking \$45,000.

WESTFIELD — lovely split level simple airy home. Located on shady center lot. 3 bedrooms, 2 full bathrooms, 2 1/2 baths, den and large screened porch. Less than \$70,000. Owner: 233-6382.

VACATION PLACES

"GRAFTON, VT"
Charming early American farm-house, 5000 sq. ft. on 100 acres of quiet, picturesque village. Near trout stream, beautiful woods, other recreation facilities 5 miles away. \$400 per mo. for July and August. Owner will consider leasing for shorter periods. Call 233-4500 and 233-4501 for details.

APARTMENTS RENT

"YOUNG COUPLE"
3 1/2 rooms plus garage, porch, basement, nice yard. 1st floor 2 bedrooms, 1 bath, kitchen, living room. Quiet, non-smoking tenant. Call 233-4500 and 233-4501 for details.

OFFICES FOR RENT

WESTFIELD CENTRAL
300-750-1000 sq. ft. Complete New Building. Brokers Protected. Call 232-8408. Williams Real Estate Co. 11-20-71

FOR RENT in professional building — Westfield. Professional suite, air conditioned, approximately 700 sq. ft. Presently occupied by physician. Suitable for medical or other professional use. Rent \$1,200 per month. Call 232-2160 or 232-2168.

FOR RENT in professional building — Westfield. Professional suite, air conditioned, approximately 700 sq. ft. Presently occupied by physician. Suitable for medical or other professional use. Rent \$1,200 per month. Call 232-2160 or 232-2168.

FOR RENT in professional building — Westfield. Professional suite, air conditioned, approximately 700 sq. ft. Presently occupied by physician. Suitable for medical or other professional use. Rent \$1,200 per month. Call 232-2160 or 232-2168.

FOR RENT in professional building — Westfield. Professional suite, air conditioned, approximately 700 sq. ft. Presently occupied by physician. Suitable for medical or other professional use. Rent \$1,200 per month. Call 232-2160 or 232-2168.

FOR RENT in professional building — Westfield. Professional suite, air conditioned, approximately 700 sq. ft. Presently occupied by physician. Suitable for medical or other professional use. Rent \$1,200 per month. Call 232-2160 or 232-2168.

FOR RENT in professional building — Westfield. Professional suite, air conditioned, approximately 700 sq. ft. Presently occupied by physician. Suitable for medical or other professional use. Rent \$1,200 per month. Call 232-2160 or 232-2168.

FOR RENT in professional building — Westfield. Professional suite, air conditioned, approximately 700 sq. ft. Presently occupied by physician. Suitable for medical or other professional use. Rent \$1,200 per month. Call 232-2160 or 232-2168.

FOR RENT in professional building — Westfield. Professional suite, air conditioned, approximately 700 sq. ft. Presently occupied by physician. Suitable for medical or other professional use. Rent \$1,200 per month. Call 232-2160 or 232-2168.

FOR RENT in professional building — Westfield. Professional suite, air conditioned, approximately 700 sq. ft. Presently occupied by physician. Suitable for medical or other professional use. Rent \$1,200 per month. Call 232-2160 or 232-2168.

FOR RENT in professional building — Westfield. Professional suite, air conditioned, approximately 700 sq. ft. Presently occupied by physician. Suitable for medical or other professional use. Rent \$1,200 per month. Call 232-2160 or 232-2168.

FOR RENT in professional building — Westfield. Professional suite, air conditioned, approximately 700 sq. ft. Presently occupied by physician. Suitable for medical or other professional use. Rent \$1,200 per month. Call 232-2160 or 232-2168.

FOR RENT in professional building — Westfield. Professional suite, air conditioned, approximately 700 sq. ft. Presently occupied by physician. Suitable for medical or other professional use. Rent \$1,200 per month. Call 232-2160 or 232-2168.

FOR RENT in professional building — Westfield. Professional suite, air conditioned, approximately 700 sq. ft. Presently occupied by physician. Suitable for medical or other professional use. Rent \$1,200 per month. Call 232-2160 or 232-2168.

FOR RENT in professional building — Westfield. Professional suite, air conditioned, approximately 700 sq. ft. Presently occupied by physician. Suitable for medical or other professional use. Rent \$1,200 per month. Call 232-2160 or 232-2168.

FOR RENT in professional building — Westfield. Professional suite, air conditioned, approximately 700 sq. ft. Presently occupied by physician. Suitable for medical or other professional use. Rent \$1,200 per month. Call 232-2160 or 232-2168.

FOR RENT in professional building — Westfield. Professional suite, air conditioned, approximately 700 sq. ft. Presently occupied by physician. Suitable for medical or other professional use. Rent \$1,200 per month. Call 232-2160 or 232-2168.

FOR RENT in professional building — Westfield. Professional suite, air conditioned, approximately 700 sq. ft. Presently occupied by physician. Suitable for medical or other professional use. Rent \$1,200 per month. Call 232-2160 or 232-2168.

Snappy Roll-Up Snacks

Interested in snack ideas which are attractive, nutritious and easy to make? Try Hearty Party Sticks, a versatile recipe which incorporates these highly desirable features. Basic to this recipe is convenient Cheddar Whisk—known for its smooth texture and excellent spreading and melting qualities. Cheddar provides good protein nutrition, which is an important consideration if a snack is to supplement rather than detract from your basic meals.

Hearty Party Sticks are colorful as well as delicious, with a bonus—no cooking is required! They're ready to eat as quickly as you can spoon the cheddar spread on the salmon and wrap it around the bread stick. Once you've tried these tasty snacks, you'll think of countless ways to serve them—soups, salads, or as additions to your favorite buffet menus.

Hearty Party Sticks

Cheddar Whisk Pasteurized Processed Cheese Spread
Spoon the cheddar spread on the salmon; wrap around bread sticks.

HELP WANTED • • HELP WANTED

CLERICAL: VARIOUS (KEYPUNCH TOO)

Growing Plants Sprout New Leaves

Kemper is a growing company and we're sprouting many new jobs that must be filled. We currently have on our "Vine" openings for:

- GENERAL CLERKS
Good with Figures
- CLERK-TYPISTS
Clerical and typing skills
- TYPISTS
Good and accurate typing skills
- KEYPUNCH OPERATORS
Experience would be helpful but not essential as long as you have the training.

You'll find our "Vine" is in a beautiful suburban location that's easy to reach by car, bus or train. And, we sprinkle it well with good salaries and many benefits. Add to that our promote-from-within policy and you'll see how you can grow with us. Apply Personnel Department any weekday, 8:45 a.m. to 4:45 p.m.

KEMPER INSURANCE
25 DeForest Avenue
Summit, N. J.
An Equal Opportunity Employer M/F

MALE & FEMALE, FULL-TIME PERMANENT POSITIONS.

The Pru.
Your First Job.
And You.

Your first position shouldn't be just a job but the first step in your career. That's why when you think about your future, you would be wise to think about Prudential.

Yes, at the Pru we offer good pay, even while training... we provide excellent benefits... we have a pleasant atmosphere with friendly workers. But, at this point in your life, your well-earned high school diploma should pay off with even more... a bright and rewarding career at The Pru.

Just look at this list of career opportunities we have available:

- UNDERWRITERS
- COMPUTER OPERATORS
- CLAIM EXAMINERS
- SECRETARIES AND TYPISTS
- KEYPUNCH OPERATORS
- GENERAL CLERICAL

If you qualify for a trainee position in our Special Training Program, you'll receive an exceptional starting salary, plus faster advancement.

So come to the Pru where your benefits include a TUITION REBUND PLAN, paid vacations and holidays, and a Company cafeteria.

For positions in our Newark Office, apply at our employment bureau any time between 8 a.m. and 2:00 p.m. Monday through Friday (except holidays).

Prudential
210 Washington Street, Newark, N. J. 07101
An Equal Opportunity Employer M/F

Advertising Pays
At Least in Dates

PROVO, Utah — A friend of David Briggs, a freshman at Brigham Young University, placed this message in the student newspaper: "Wanted: One wife desperately needed. No experience needed. Urgent. Call David Briggs 875-4418."

Briggs was deluged in a short time with a total of 100 phone calls from co-eds with several proposing immediate marriage. He refused, but did manage to get several dates as a result of the ad.

Fortune Cookies
Lead to Marriage

SEATTLE, Wash. — When Lucy Gonzales, who came here recently from Pueblo, Colo., was dining with a boy friend, Daniel Fiat, each of the fortune cookies she opened bore the message: "Will You Marry Me?"

Fiat had gone to a great deal of trouble to make his proposal of marriage. He got a fortune cookie maker to put the special message in 25 of his products. He then had the waiter bring the "loaded" cookies to his table.

Miss Gonzales said "Yes."

Drunken Driver,
Runaway Train

WARSAW — Horrified railroad officials frantically tried to stop a giant locomotive as it sped towards a string of freight cars filled with gasoline.

Red stop signals, warning torchlights, whistles and horns had failed to get the driver to respond.

A line superintendent phoned workers further down the track to place warning detonator charges in the path of the speeding loco.

After the second charge exploded the train came to a screeching halt.

The explosions woke up driver Jan Golawski and fireman Waldemar Zalewski. Both were drunk and had fallen asleep.

The two men were jailed for 18 months.

NOTICE

NOTICE IS HEREBY GIVEN that the following proposed ordinance was introduced and passed on first reading at a meeting of the Town Council of Westfield, in the County of Union, New Jersey, held on the 11th day of May, 1972, at 8:30 o'clock, P.M., and that the said ordinance will be taken up for further consideration at the next meeting of the Town Council of Westfield, in the County of Union, New Jersey, to be held at its regular meeting on the 18th day of May, 1972, at 8:30 o'clock, P.M., or as soon thereafter as said matter can be taken up. A copy of this ordinance has been posted on the Bulletin Board of the Town of Westfield, in the County of Union, New Jersey, and a copy is available to any member of the general public of the Town of Westfield, in the County of Union, New Jersey, who shall request such copy at the office of the Town Clerk in said Municipal Building in Westfield, New Jersey.

BOND ORDINANCE AUTHORIZING THE ACQUISITION OF LAND FOR THE ENLARGEMENT OF AN EXISTING MUNICIPAL PARKING LOT IN THE TOWNSHIP OF WESTFIELD, IN THE COUNTY OF UNION, NEW JERSEY, TO PROVIDE FOR THE ISSUANCE OF BONDS IN ANTICIPATION OF THE ISSUANCE OF SUCH BONDS.

BE IT ORDAINED by the Town Council of the Town of Westfield, in the County of Union, New Jersey, that the acquisition of the property and making of the improvement described in the ordinance heretofore adopted by the Town Council of the Town of Westfield, in the County of Union, New Jersey, to provide for the issuance of bonds in anticipation of the issuance of such bonds, shall be deemed to be a public use and purpose, and the acquisition of such property and making of such improvement shall be deemed to be a public use and purpose, and the acquisition of such property and making of such improvement shall be deemed to be a public use and purpose.

SCHEDULE OF PURPOSES AND AMOUNTS

Purpose	Appropriation and Estimated Cost	Amount of Bonds to be Issued	Period of Payment
(1) The acquisition of a portion of lot 5, in Block 410, as shown on the Tax Assessor's Map of the Township of Westfield, in the County of Union, New Jersey, for the enlargement of the existing municipal parking lot, and the construction of a new parking lot, and the acquisition of such property and making of such improvement shall be deemed to be a public use and purpose, and the acquisition of such property and making of such improvement shall be deemed to be a public use and purpose, and the acquisition of such property and making of such improvement shall be deemed to be a public use and purpose.	\$45,000	\$3,500	40 years
(2) The existing municipal parking lot for the public parking of motor vehicles located on lot 5, in Block 410, as shown on said Tax Assessor's Map, and the acquisition of such property and making of such improvement shall be deemed to be a public use and purpose, and the acquisition of such property and making of such improvement shall be deemed to be a public use and purpose, and the acquisition of such property and making of such improvement shall be deemed to be a public use and purpose.	\$20,000	\$1,500	15 years
TOTALS	\$65,000	\$5,000	

Section 4. The cost of such purposes, as hereinbefore stated, shall be deemed to be a public use and purpose, and the acquisition of such property and making of such improvement shall be deemed to be a public use and purpose, and the acquisition of such property and making of such improvement shall be deemed to be a public use and purpose.

Section 5. It is hereby determined and stated that monies exceeding \$5,000, appropriated for down payments on capital improvements or for the acquisition of such property and making of such improvement, shall be deemed to be a public use and purpose, and the acquisition of such property and making of such improvement shall be deemed to be a public use and purpose, and the acquisition of such property and making of such improvement shall be deemed to be a public use and purpose.

Section 6. To finance said purposes, bonds of said Town of an aggregate principal amount of \$5,000 may be hereafter determined within the limitations prescribed by law. All matters with respect to said bonds not determined by this ordinance shall be determined by resolutions of the Town Council.

Section 7. Finance said purposes bond anticipation notes of said Town of an aggregate principal amount not exceeding \$5,000 are hereby authorized to be issued pursuant to said Local Bond Law, and the same shall be deemed to be a public use and purpose, and the acquisition of such property and making of such improvement shall be deemed to be a public use and purpose, and the acquisition of such property and making of such improvement shall be deemed to be a public use and purpose.

Section 8. It is hereby determined and stated that the average period of usefulness of said purposes, according to their reasonable use, taking into consideration the respective amount of bonds or notes to be issued for said purposes, is a period of 40 years, commencing from the date of said bonds.

Section 9. It is hereby determined and stated that the Supplemental Debt Statement, required by said Local Bond Law, has been duly made and filed in the office of the Town Clerk of said Town, and that such statement so filed shows that the debt of said Town, as defined in Section 40A-2.4 of said Local Bond Law, is increased by this ordinance by \$5,000, and that the issuance of the bonds and notes authorized by this ordinance will be within all debt limitations prescribed by said Local Bond Law.

Section 10. If this ordinance shall take effect twenty days after the first publication thereof after final passage.

Page 580.05

NEWSPAPERS KEY
To Family Work

LIMON, Colo. — For five Colley brothers, journalism is a family business.

Ron and Dale publish the Limon Leader. Coyne and M. publish the Akron News-Reporter at Akron, 90 miles north of Limon.

Bob, who has published a paper in Idaho, is attending the journalism school at Northern Arizona University in Flagstaff.

Their father, Robert, who has been a school teacher, a steam engineer, once borrowed \$100 to start a week newspaper at Otis.

Whisky Makes
Brief Return

CHARLESTON, W. Va. — John Henry, a whisky commemorating the folk hero, made a brief comeback in liquor stores here as a collector's item.

A spokesman for the Alcohol Beverage Control Commission said that response was much greater than anticipated and demand exceeded 18,000 bottles.

According to folklore, John Henry worked on the Big Bend Tunnel near Hinton. He defeated a steam drill in a man-versus-machine contest but died because of overexertion.

Midwest War of 1967
Brought Improvements

TEL AVIV — Electricity and water services have been extended to all parts of Arab East Jerusalem with the assistance of a municipal subsidy.

Before the 1967 Midwest war, 30 per cent of East Jerusalem's houses were without electricity and 50 per cent without running water. Israel captured the Old City in the 1967 war.

Mourning Interferes
With Sport Training

LUSAKA, Zambia — Zambia will continue to declare seven-day periods of national mourning despite a complaint by athletes that a week-long break interferes with training.

Sportsmen protested the latest mourning period which marked the deaths of 35 Zambians when an explosives train blew up. A government spokesman said such mourning periods must take place "in accordance with the African way of life."

LEADER
ADS
PAY
LARGE
PROFITS

SHE'S A QUEEN — High school girl Reiko Yoneyama enters beauty queen world in Tokyo. She is Miss International Japan.

LEADER
ADS
PAY
LARGE
PROFITS

THE WESTFIELD LEADER

**AFFILIATE MEMBER
NATIONAL NEWSPAPER ASSOCIATION**

Second Class postage paid at Westfield, N. J.
Published Thursday at Westfield, New Jersey, by the Westfield
Leader Publishing Company, an Independent Newspaper.
Official Paper for the Town of Westfield and Borough of Mount-
ainside.
Subscription: \$5.00 per year in advance.
Established 1890
Office: 50 Elm Street, Westfield, N. J. 07090
Tel. 232-4077—232-4408
Member of New Jersey
Quality Newspaper Association
National Editorial Association
WALTER J. LEE, Publisher
GAIL W. TRIMBLE, Editor

THURSDAY, MAY 11, 1972

A Fine Performance

We think the Westfield police department should be commended on its handling of the recent appearance here of Vice President Spiro P. Agnew.

Those at the dinner who had the opportunity to observe first hand how security was handled for the visit here of the "second-in-command" certainly should have appreciated the precision timing of the Union County Tactical Force and that of our own patrolmen.

Those who were among less-observant guests too must have not only felt a sense of security but were aware of courtesy.

And the rest of Westfield, whether they cared about the festivities at the Armory or not, should be grateful indeed to know how well our police function if ever they may be required to act.

While a number of the police and firemen were assigned during regular duty periods, a number of the department volunteered their off-duty hours to help serve during Vice President Agnew's visit here.

Rainy weather obviously kept many of the protesters away from a scheduled demonstration outside the Armory, but crowd control could have been a monumental problem if the weather had been fair. And even though the demonstrators numbered only about 300, the police were the target nonetheless of mud balls. Yet they were calm in their assigned duties to maintain peace at the peace picket line.

We think they did a magnificent job in assuring the safety of both those attending the Republican dinner as well as those who came to voice their anti-war sentiments.

Thankful

Fire is tragic, and it seems even more so when it's your own.

But thanks to the cooperation and generosity of Westfield Leader friends, we have temporarily relocated our business and editorial offices and have been offered shop space for the publication of the Leader.

We are grateful, not only to the fire departments from Westfield and surrounding towns who assisted at last week's blaze, but to the Westfield Police Department, the Red Cross, merchants, townspeople and readers who have helped us and given us their cooperation and support.

Our friends have been numerous in the aftermath of fire, and we are humbly thankful.

Letters
To the Editor

Appreciative

Editor, Leader:

One continuously hears compliments about the efficiency, kindness and solicitude of the Westfield Police Department, Westfield Fire Department and Westfield Rescue Squad. But when those organizations come to your rescue in person, then you know what was said about them is true.

At the time of the fire on Wednesday, May 3, which did so much damage both to the Leader and Jarvis' Drug Store, many tenants in adjoining apartments were evacuated. Among those was my invalid mother. She was taken to the Fire House by a member of the Police Department and was bedded and cared for at the Fire House until she was able to be returned to her apartment by the Rescue Squad. All of this procedure was carried out with the utmost care and concern by the men involved. It would be impossible for me to express my thanks adequately for the care given to my mother and her family. I am sure I can speak for other people in the apartments involved. The personnel of the Fire Department, Police Department and Rescue Squad are great. All of us should be grateful for their services in our community.

ALICE HARVEY
19 Elm Street

Ross Elected

Herbert Ross of Mountainside has been elected third vice president of the Northern New Jersey Council, B'nai B'rith. He will be installed at a dinner meeting Tuesday.

TAKE FIVE

By Fred W. Koke

LONG AGO ON THE APPIAN WAY

"Hi, Murechust Give me a lift to the Senate? The Roma Corp. recalled my now chariot. Seems the axes on that model

about to recede. Now mind you there will be no quick jump to the butch, just a short cut in the right direction.

Of course, all this presents problems for the scissor-and-comb man, (a) where to start on such project and (b) when finished, how to dispose of all the clippings on the cutting-room floor.

One problem, however, will be solved. Barbers will again be able to tell the guy customers from the dolls. No more of this hesitation, "Next Gentleman, I think."

(News item) "By Year 2000 Men Will Retire At Age 38."

The lady next door whose husband has just retired at 65, exclaimed, "WOW! That's a long time to have a man around the house!"

League
Lines

1st of 3-part series

In the crossfire of comment and criticism that has greeted the recommendations of the Governor's Tax Policy Committee, many New Jerseyans seem to have lost sight of the reasons for tax reform and what goals it is supposed to accomplish. Let's take a little time to review the reasons why the Committee was formed, and what they were charged to do, before we make a final judgment on their proposals.

New Jersey's present tax structure is an unplanned hodgepodge of measures which have built up over the course of the years. Most were passed by legislators in response to immediate pressing needs to present a balanced state budget—or were not passed, to avoid the politically unpopular need to vote for state taxes.

The result of this action and inaction has been an overdependence on the property tax in New Jersey with the consequence that local property taxes on the average, have quadrupled in the past twenty years. Overall, the state has been locked into a tax structure which economists describe as "inelastic"; the yield of tax revenues does not increase as fast as the economy grows, and tends to keep pace with rising costs. This means that each year the Legislature must increase the rates of some existing taxes, or pass a new tax, unless it is willing to cut down on state services and aid to local municipalities. The overdependence on the property tax has led to fiscal zoning and poor land use in our suburban and rural areas, the flight of industry and people and the destruction of the tax base in our cities, and to a situation where the tax structure actually hinders the meeting of the needs of New Jersey citizens for diverse housing, transportation and job opportunities. Moreover, raising 40 per cent of our revenues from a source that taxes low incomes more steeply than high incomes presents an obvious drawback; unless you tax the people who have the most money, the amount of revenue

you can expect to collect is quite limited. In the colloquial phrase—you can't get blood from a turnip.

It was these undesirable and destructive features of our present system that led to the formation of the Tax Policy Committee with its charge to examine the system and recommend changes.

In its proposal for a comprehensive tax structure based on a state income tax, a state-wide property tax, and a more inclusive sales tax, the Committee did not seek to increase the total amount of tax revenues, or to decide whether the services presently provided by the state were too few or too many. Its goal was a system in which the existing tax burden would fall more fairly on all citizens, and which would be so designed that tax yields would grow rapidly enough to keep up with increasing costs. In judging the proposal, each responsible citizen should ask himself: Is the present tax structure adequate and fair? Does it encourage the meeting of our needs? If he answers no, as the Tax Policy Committee did, then he must ask these further questions: Do the changes recommended by the Tax Policy Committee meet these criteria? Do they increase the fairness of distribution of the tax burden? Do they create a system which will be elastic enough so that we are not faced with a growing and confiscatory property tax, or the need to up the rates or add new state taxes each year? Will the system encourage rather than hinder attempts to meet the needs of our citizens?

It's only human nature, when we look at the tax reform proposals, to wonder first of all how they will affect our own pocketbooks. But to stop there in our consideration is not the act of a responsible citizen. Obviously, if one of the purposes of tax reform is to spread the burden of taxation more fairly, there will have to be people who will pay more taxes under the new system as well as people who will pay less. If each of us judges the proposals only as they affect us personally, instead of seeking to determine whether they establish an equitable tax structure, we are in trouble before we begin. The aim of this series of articles is to consider the Committee's tax reform proposals from the standpoint of their overall effect on the citizens of New Jersey. We hope this will allow our readers to weigh not only the effects of the proposals on their personal situations, but also the effects on our state as a whole, before they reach a judgment on the merits of the tax reform proposals.

The board of trustees of Covenant Christian School Society Inc. of Westfield has announced the appointment of H. Lloyd Burghart of Ipswich, Mass., as teacher-administrator of Covenant Christian School, a newly formed Christian junior high school.

Mr. Burghart is a graduate of Wheaton College, Wheaton, Ill., attended Gordon Divinity School, Wenham, Mass., for two years, received an Ed.M. from Salem State College, Salem, Mass., and is currently pursuing further graduate studies at Boston University.

Mr. Burghart has 12 years teaching and administrative experience in several New England school systems ranging from self-contained grades, departmentalized science to supervisor of elementary science for the Salem (Mass.) public schools. He and his wife have been active in various youth activities such as teaching Sunday school, summer Bible conferences and directing summer playgrounds. Currently serving on the Christian education committee of his church as well as being active as a church officer, member of a denominational study committee on race relations and the executive board of a Bible conference, Mr. Burghart brings wide experience and training to this new venture in education.

Library Shelf
To Feature Info
On School System

The board of directors of Westfield Memorial Library has approved a request from the Westfield Board of Education that a shelf at the local library contain information about the school system.

"Through this cooperation of the public library, the board will be able to further efforts to keep members of the community informed about the school sys-

tem, School Board President George A. Plenty said.

"We consider the library a communication center of the community," he continued, and went on to commend the library board and staff for their cooperation.

Some of the items townspeople will be able to see at the library are: minutes of board meetings, policy statements, "Emphasis on Education," the board's newsletter, current curriculum outlines, student handbooks, booklets periodically put out by the New Jersey Education Association, and two magazines: "School Board Notes" and "The American School Board Journal."

Mr. Plenty expressed the hope that Westfield citizens "will find the Board of Education shelf at the town library helpful to you in your efforts to keep informed about the schools in your community."

Space Shortage
For Church News

Because of limited space in the Leader's news this week, normal church notices of service times have been deleted. The usual church page format will be resumed in the near future.

Burghart Named
Administrator
Of New School

The board of trustees of Covenant Christian School Society Inc. of Westfield has announced the appointment of H. Lloyd Burghart of Ipswich, Mass., as teacher-administrator of Covenant Christian School, a newly formed Christian junior high school.

Mr. Burghart is a graduate of Wheaton College, Wheaton, Ill., attended Gordon Divinity School, Wenham, Mass., for two years, received an Ed.M. from Salem State College, Salem, Mass., and is currently pursuing further graduate studies at Boston University.

Mr. Burghart has 12 years teaching and administrative experience in several New England school systems ranging from self-contained grades, departmentalized science to supervisor of elementary science for the Salem (Mass.) public schools. He and his wife have been active in various youth activities such as teaching Sunday school, summer Bible conferences and directing summer playgrounds. Currently serving on the Christian education committee of his church as well as being active as a church officer, member of a denominational study committee on race relations and the executive board of a Bible conference, Mr. Burghart brings wide experience and training to this new venture in education.

The Burgharts and five children expect to relocate in the Westfield area this summer. The Burgharts are legal guardians for three older children who are of college age. Mrs. Burghart spent a good part of her childhood in Westfield while her father, the Rev. Leslie A. Dunn, was pastor of Grace Orthodox Presbyterian Church.

Baptists to Hear
Rev. Paul Staggs

The Rev. Paul Staggs, executive secretary of the New Jersey Council of Churches, will be the guest preacher at both the 8:45 and 11 a.m. worship services at the First Baptist Church of Westfield. His topic will be "The Gospel and Women's Liberation."

Assisting Mr. Staggs in the service will be Earle Buckley YMC and a lay leader in the First Baptist Church.

To Attend Pingry

Marc Edward Norman, son of Mr. and Mrs. Wilfred Norman, 221 Kimball Ave., East, has been accepted into Grade 5 at Pingry for September 1972. At present Marc is a student in Wilson School.

Choir Sunday
At Pres. Church

Choir Sunday will be celebrated at the Presbyterian Church on May 14 during the 9 a.m. service. Eight choirs, instrumentalists, and the congregation will participate in worship centering around the theme, "Let us now praise famous men."

The stories of David and Elijah, two giants of the Old Testament, will be unfolded through various media as it becomes clear that their messages speak to our contemporary needs as well.

The congregation will share in a dialogue depicting Paul's story from the New Testament. The service culminates in an exciting recognition of Jesus Christ as our personal Lord and Savior, and the one to whom we must commit our lives. Within this framework, a choir promotion ceremony will be conducted.

The music has been chosen from a wide range of sources, from Bach to several contemporary works of the '70's. Marilyn J. Herrmann is Director of Music assisted by Lynn Kötter-Jahn as Handbell choir director and Jean Schork in the children's area. Betty Pursley is church organist. The service will be conducted by Dr. Henry G. Bovenkerk and lay leaders, Dr. Fred E. Christian is Senior Minister.

Private research in the U. S. on ornamental horticulture amounts to about \$5 million. A new variety of plant when marketed may have cost the originator as much as \$50,000 or more.

Fr. McNulty
HNS Speaker

Rev. Frank J. McNulty of Immaculate Conception Seminary, Darlington, will be the guest speaker at the meeting of the Holy Name Society of Our Lady of Lourdes Church, Mountainside, on Monday evening. The meeting will be held in the school auditorium at 8 o'clock following the 8 p.m. mass in the church. The title of Father McNulty's talk will be, "Whatever Happened to Morality?"

Father Gerard Whalen, moderator of the Holy Name Society will preach at all the masses, Saturday evening and Sunday morning preceding the meeting, at which time he will pose pertinent questions pertaining to the talk Father McNulty will give.

Ordained in 1952, Father McNulty was assigned to St. Aloysius Church, Jersey City where he served from 1953 to 1961. He attended Catholic University from 1961 to 1963 where he received his S.T.D. in moral theology. Since 1963 he has been teaching at Darlington.

Summer courses were given by Father McNulty at St. Norbert's, Wis.; Marist College, Poughkeepsie; Manhattan College and Fordham University. Father McNulty is former vice-president of the Priests' Senate and his article, "Penance, A Personal Encounter" appeared in the May issue of Sign Magazine.

Newly elected officers of the Holy Name Society are: President, John Pett; vice-president, John J. Suski; secretary, Robert Sheehan; treasurer, Charles Emm; marshal, Carl K. Fehrbach; delegates to the Union County Federation of Holy Name Societies, Rocco Gentile and George Zarnick.

An invitation to all members of the parish to attend the meeting is extended by outgoing president, Edward Sauer.

Name McKinlay
To Union Board

William S. McKinlay of 11 South Wickom Dr., has been elected to the board of trustees of Union College. He is a district commercial supervisor in the Cranford Office of New Jersey Bell Telephone Company and vice president of the Board of Education of the Union County Schools, which operates the Union County Technical Institute and the Union County Vocational Center, both in Scotch Plains.

Mr. McKinlay, who is also past president of the Board of

Education of the Union County Schools, attended Union College and Seton Hall University. A veteran of the U.S. Navy, he has been affiliated with Bell Telephone for the past 11 years.

Mr. McKinlay's community activities have included membership in the Urban League, Union County Anti-Poverty Council, the Eastern Union County and Cranford Chamber of Commerce and the Education Committee of the Union County Coordinating Agency for Higher Education. He also serves on the Business Advisory Committee of Cranford High School, the Cooperative Education Committee of Baitin High School, Elizabeth, and the Work-Study Committee of Thomas Jefferson High School, Elizabeth.

Mr. McKinlay is married and the father of two children.

Lourdes Plans
Open House

Mountainside — An annual open house at Our Lady of Lourdes School on Thursday, May 18, at 8 p.m. This year's program will differ somewhat from the previous ones since the school has completed its first year with the newly instituted Board of Education, lay faculty and principal, and Home and School Association.

The program will briefly summarize the year's progress and projected innovations will be featured. Some of the items to be discussed include the open classroom, the learning center, teacher aids, materials and equipment received via state aid and classroom visitation day. The Home and School Association will introduce its officers and revised constitution.

After the brief general meeting, individual classrooms and class science experiments will be on view. The instructional materials and equipment presently on hand can be examined in the library.

Schedules Vote
On Power Lines

The State Senate is in the process of scheduling a floor vote on a bill that could have a far the school.

reaching impact on the future development of New Jersey's landscape, according to State Sen. Matthew J. Rinaldo. The Senate's Transportation and communications committee released for a floor vote S-842, a measure introduced partially in response to requests by residents of Cranford, Scotch Plains, Clark and Westfield—communities that would be adversely affected by Public Service's plans to construct a new 230,000-volt overhead line along the right-of-way of the Lehigh Valley Railroad.

C. Earle Armstrong
Leads Discussions

Christian Science assistant committees on publication from all parts of New Jersey assembled in First Church of Christ, Scientist, Princeton, for their annual conference recently.

C. Earle Armstrong of the state committee on publication led discussions aimed at developing new ways of sharing the Christian Science viewpoint with both neighborhood and world communities.

Each assistant committee acts as liaison with the community on behalf of the local Christian Science church.

Chorister

Bryan Looftbourrow of 553 Highland Ave. is a member of the Pingry Chorus which will sing with the Summit Chorale Saturday at Madison Junior High School.

Signs of Spring
At Library

Spring, which has arrived outdoors, will come indoors in the Children's Department of Westfield Memorial Library next week when winning entries of Holy Trinity's "Signs of Spring" photography contest are put on display. They will remain on view through May.

The young photographers were limited to black and white and to subjects associated with spring. Each child captioned his photograph, himself, the aptness of the caption being a consideration in the judging. Robert J. Theissen has been in charge of the contest for on a bill that could have a far the school.

WOOD, WALKER & CO.

Members

NEW YORK STOCK EXCHANGE

SINCE 1869

203 Elm Street

Westfield, N. J.

OPEN THURSDAY EVENINGS

7-9 P.M.

**If you're
gonna
move your
money...**

make the trip worthwhile!

SAVINGS CERTIFICATES

6% per annum	\$10,000 minimum — Guaranteed for 2 yrs.
5 3/4 % per annum	\$5,000 minimum — Guaranteed for 1 yr.
5 1/4 % per annum	\$2,000 minimum — Guaranteed for 6 mos.
4 3/4 % per annum	ON PASSBOOK SAVINGS

a worthwhile savings institution
FIRST FEDERAL
SAVINGS
WESTFIELD • WOODBRIDGE
MOUNTAINSIDE • GRANT CITY/CLARK
MENLO PARK SHOPPING MALL
NEW EDISON BRANCH
OPEN ALL DAY SATURDAYS
9 A.M. TO 4 P.M.

Take The Tap Test

First, without picking up the receiver, time yourself as you dial your own number on your present phone.

Then, tap your number on the Touch-Tone pushbuttons shown here.

If you tapped faster than you dialed, don't be

surprised. With Touch-Tone pushbuttons you can tap a call twice as fast as you can dial. And as you tap, musical notes trigger electronic impulses to speed your connection.

You can put Touch-Tone service on your home phone—and all extensions—for only \$1.50 per month after a small one-time connection charge.

So now that you've passed the tap test, just call your local Telephone Business Office to order Touch-Tone service for your home.

It's available on all telephone styles.

And ask about our Residence Package which gives you three or more Touch-Tone phones at a bargain price.

Bowling**STAGS AND DRAGS**

	W	L
Lohmstedt	50%	43%
Bach	50%	44%
Kane	50%	47%
Brent	51%	48%
Morris	51%	48%
Jones	51%	48%
Greco	51%	48%
Belle	51%	48%

Eichhorn to Swim For Bucknell U.

Scott Eichhorn, an outstanding swimmer at Westfield High School, will enroll at Bucknell in the fall and he plans to compete for the Middle Atlantic

Conference champions during the 1972-73 season.

The 5-10, 160-pounder has been a letterman on Coach Charles Gantner's team which has won the Union County Championship for the past three years. As a sophomore, he was on the team which won the New Jersey State title and the Eastern United States crown.

Eichhorn was a second place finisher in the 100-yard breaststroke at the State Championships in 1972. He won the 100 breaststroke and was a member of the victorious 300-yard medley relay team at the Union County Championships.

Reddy to Play In Championships

Bucknell will send five golfers

to the Eastern Inter-collegiate Golf Association Championships at Yale on Saturday and Sunday.

Attending will be Captain Mark Reddy of Westfield.

Organic Gardeners Seek Members

A newly organized Organic Gardeners Club of Union County is seeking new members. The group met last week to make plans for the future that include speakers experienced in organic gardening and a trip to an experimental organic farm.

The club is open to both men and women, beginners and experienced and is currently under the direction of Mrs. William Wallace who is organizing the group.

Trackmen Set Two New Records

By Tony Osterman

The high school track team set two school records at the New York Relays last Saturday while continuing to roll over dual meet opponents halting both Rahway and Linden with scores of 81-50 and 87%-49%.

At the relays, an all junior 800 team of Mark Palmer, Ken Blackwell, Keith Davis and Daryl McMiller posted a fifth place time of 1:31.5 in the finals and a 1:11.4 clocking in the trials which broke the old record of 1:11.9. In the finals a

bad third pass cost the Devils some time as two teams cut in front of McMiller, causing him to break his stride and drop from second to fifth. At the finals all these places were separated by less than a .5!

Following the relay effort Blackwell decided that another record should go as he least 22-1/4 in the long jump, 12 inches better than the old record set in 1967. Coach Clarkson stated that all of Blackwell's jumps were over the old record while one which he barely fouled was well over 22 feet. Despite these efforts, Blackwell could do no better than fifth.

The only team to medal during the day ironically didn't set a record. The distance medley of Dave Gray, Mike Saunders, Mike Gahardine and Ted Kamins took home the bronze medals in 18:58.6.

The Rahway meet was closer than the score indicates as the Indians paced by Bob Yorke's triple victory in the weight events almost scalped the Devils. However, Devil superiority on the track and in the jumps limited the Indians to only three more victories, the high hurdles, the 800 and mile relay.

Blackwell and McMiller paced the Devils in the sprint and jump departments as Blackwell won the long jump in 20-8 and McMiller the 100 in 16.1. The duo then flashed across the line for a tie in the 200 in 23.1. Saunders and Davis were the other Devil victors in the sprint hurdle area as they took first in the 400 and low hurdles.

The Devils distance men also took a hand in defeating the Indians as Kamins and Gray nailed down first in the mile and two mile. Ed Morton and Steve Tourtelotte chalked up 10 points as they captured the high jump and pole vault.

Against Linden it was Davis' turn to be a double winner as he flashed to victory in the high and low hurdles.

The depth of the Devils distance team was apparent as the all three were won without the Devil's front rank power. Miller Rich Brugger and halfmiler Drew Brown carded their first victories of the year as both crossed the line unchallenged in 4:50.3 and 1:00. Bill Smith and Craig Percy couldn't decide who should take the honors in the two mile as they tied in 11:04. The only other victory on the track was Saunders' 22.5 in the 200.

Other Devil victories came from Blackwell in the long jump, Tourtelotte in the pole vault and Bob Waldchen in the disc.

Tomorrow the Devils travel to Jefferson to take a crack at the Watchung Conference crown. This is the first year under the new conference system which divides the schools according to size. A new opponent this year is Union who with Scotch Plains will give the Big Two their toughest of the year. Westfield placed second behind Rahway last year in the old system. The Indians this year will compete in the small school category.

U. S. national Parks are found in every type of climate from the tropical Everglades Park in Florida, the southernmost in the U. S. to Mt. McKinley National Park in Alaska, just 250 miles south of the Arctic Circle, a subarctic wilderness.

Tennis Team At 8-1 Record

"You win some, you lose some, and some are rained out." The Westfield High tennis team experienced all three parts of that sports adage last week, as they lost to Mountain Lakes 4-1, defeated Hillside 5-0, and had two meets rained out. The net stars now have a record of 8 wins and 1 loss.

The Hillside meet was typical of most of the Devils wins—dominating. Captain Craig Larson described the meet with a borrowed quote, "No contest." The Devils won each individual match in two sets, winning 80 games and losing 14.

First singles player Buddy Robinson defeated his Cornell opponent 6-2, 6-0, bringing his overall seasonal record to 7-3. Robinson's serve, one of his biggest assets, curved past his opponent for several points.

Second singles player Barry Katz also coasted over his opponent by the score of 6-2, 6-2. Dave Jester, after winning his first set 6-3, clinched his match with a crushing 6-0 victory in the last set. Mitch Sandak and Carson worked together as a team to destroy their first doubles opponents by 6-1, 6-0 scores.

The only slot which the Devils have never lost is second doubles. Keith Morton and Dave Krizman continued the tradition as they breezed over their second doubles opponents by the scores of 6-1, 6-2.

The Clark match, which was rained out for the second time on May 4, was rescheduled for Monday, May 22. There is no date yet scheduled for the Linden contest, also rained out.

The Devils only loss of the season was to defending All Group State Champ Mountain Lakes, by the score of 4-1. The only individual match that Westfield won was second doubles, played by Sandak and Dave Krizman. Second singles and first doubles were decisive victories for Mountain Lakes, but first and third singles were close matches. Robinson won the first set, but lost a close second set.

The third set Robinson lost clinching the match for Mountain Lakes. Last year the Devils won the regular season match against Mountain Lakes, by a 4-1 score, but lost in the All-Group Championship Tourney by the same 4-1 score. If the Devils meet Mountain Lakes in this year's State Tourney, it would be hard to predict what would happen.

Next Tuesday and Wednesday

the Devils will face Metuchen and Berkeley Heights, respectively. Both should be relatively easy victories. Although WHS beat Metuchen 5-0 last year, several Metuchen returnees should put up a fight. In this year's opening match, WHS beat Summit 5-0, and Summit has defeated Berkeley Heights. Westfield should win easily.

At the halfway mark of the regular season, the Devils have a record of 8-1. They have a combined score of 80-4.

National League

	W	L
Reds	4	0
Giants	3	0
Cubs	3	1
Cardinals	2	1
Dodgers	2	1
Pirates	2	2
Phillies	1	2
Astros	1	2
Braves	1	2
Mets	0	3

The National League is led by the Reds who are 4-0, with strong pitching from Kelly, Swisher and Fabely. The hitting and defense is supplied by Collicchio, Oney, Fabely and Giordano.

The Giants is led by Brand and Jester. They have strong hitting by Brand and Valji. The Pirates pitching staff is Florio, Sakman. Hitting is being supplied by Pierce and d Pipes.

The Cubs are getting strong pitching and hitting from Stock, Defense by Bloom, Biggs and Belcher also got a homer to help in the scoring.

Dodgers are relying on Sampson and Cordasco. Along with Cieslik and Giaccone for defense and power.

In the Phillies win, Krakora supplies the hitting and pitching strength along with defense from McKee and Roberts.

Kerwin, Harley and d Tyler have contributed hitting and fielding for the Astros.

Pitching by Maddox and Irwin along with hitting by Moore,

International League

ATLANTIC DIVISION

Standings

	W	L
Montreal	3	0
Buffalo	2	0
Richmond	2	1
Toronto	2	1
Jersey City	1	1
Roseton	1	1
Rochester	1	1
Newark	1	2
Charleston	0	3
Miami	0	3

Such items as sunglasses, frames, buttons, combs and beads that are made of plastic may be recolored with package dyes.

The Preferred Whiskey makes the preferred drinks.

Light, smooth, 90 proof. The best whiskey value around.

GIVE OUR BEST TO Mother... FROM FRS

This Sunday—Mother's Day

It's the PERFECT Gift!

You'll have no trouble picking her favorites from our large assortment of beautiful Flowers. Come in now and make your selection.

No matter where Mother lives — send her flowers. We deliver to nearby places and will telegraph your order to distant points.

Or — Mother Might Like One of These from our Nursery Department:

- GARDEN PLANTS
- EVERGREENS

OPEN MOTHER'S DAY UNTIL 2 P.M.

WESTFIELD FLOWER SHOP

JOHN C. STEUERNAGEL

280 SPRINGFIELD AVE., near Broad St.

233-3650

WE DELIVER

ANNOUNCING

A NEW REAL ESTATE AGENCY

ECKHART ASSOCIATES, INC. REALTORS

RESIDENTIAL • COMMERCIAL

SALES • LEASES • APPRAISALS

MANAGEMENT

MEMBER

WESTFIELD BOARD OF REALTORS • MULTIPLE LISTING SYSTEM

223 LENOX AVENUE
WESTFIELD, NEW JERSEY

233-2222

CELEBRATE

Mother's Day
with a gift of
good food

FUN AND PRIZES

PLUS

A social grand prize
for a lucky mother
bring mother, bring yourself,
bring all the kids!
The more the merrier!

Mother's Day May 14, Wieland's Continental Cuisine at its finest. Complete mother's day dinners starting at \$5.00. Children's Dinners starting at \$3.25.

MAKE YOUR RESERVATIONS NOW!

WIELAND'S
STEAK HOUSE

ROUTE 22, Eastbound
Mountainside, New Jersey
Call (201) 654-3443 for reservations

Ferdinan' Premiere June 2, 3

The world premiere performance of "The Ballad of Ferdinand" will be held at the Westfield High School on Friday and Saturday, June 2 and 3 at 8:40 p.m. All proceeds from the performances will benefit the Westfield Day Care Center and the Westfield High School Choir's Rumanian trip.

Noel Tipton's original folk-rock opera, with music arranged by Anthony Fumivall and Tom Fittipaldi, is under the direction of Wanda Crawford and choreographed by Bill Inglis. Sets will be by George Van Hecke and special lighting effects under the direction of Richard K. Swicker. Mr. Fumivall is the music director.

Mr. Tipton's opera is an adaptation of Munro Leaf's book "Ferdinand," the story of a peaceful bull. The locale has been changed from Spain to the southwest United States and Mr. Tipton has humanized the story by transposing the feelings of the animals of the story into the lives of people today.

Mrs. Crawford is known as the director of the New Jersey Shakespeare Festival. She has directed for Foothill and Circle Playhouses, and locally for the College Women's Club. Her most recent local effort was "The Mikado" for Community Players.

Mr. Tipton, a graduate of Centenary College of Louisiana and the Juillard School of Music, has a teaching studio in Westfield.

A concert pianist, he is a teacher at Pingry School and associate organist at St. Paul's Episcopal Church.

Mr. Fumivall, born in London, was graduated with honors in music from Oxford University and is a conductor and composer. He was musical director of the English Berkshire Boys Choir and has been choirmaster for the past year at St. Paul's Church.

Mr. Fittipaldi, a graduate of Westminster Choir College and a teacher in Rahway, is assistant to the minister of music at the First United Methodist Church. He served in the Army in Vietnam. A teacher of the guitar, he has toured with professional music groups.

The principal singers will be Sally Schmalenberger, James Johnson, Mark Bleeke and Peggy Rubb. They will be assisted by a corps of dancers and a chorus of 70, made up of all ages and from organizations all over town. There will be a 25-piece orchestra, string ensemble and a rock group.

Tickets are now available and may be purchased at Camera's Unlimited, 17 Elm St., and the Bandstand, 178 East Broad St.

LWV Annual Meeting

Proposed tax reform measures for New Jersey will be discussed at the annual meeting of the Westfield Area League of Women Voters at 12 noon May 16 in the Westwood Lounge, Garwood.

Tickets may be purchased by May 12 from Mrs. Peter Harrison.

Club Installation

Mrs. H. Arthur Tonnesen will be installed as president of the Mountinside Woman's Club for a second term at the annual luncheon meeting May 17 at The Manor, West Orange.

MARVIN LUDWIG

To Kick Off \$5,000 Y Drive

The \$5,000 World Service Drive of the Westfield YMCA will be kicked off May 16 when Marvin Ludwig speaks to the Y board of directors on the critical need for funds to support infant Y's around the world.

As executive director for YMCA World Service education and income production, Ludwig has major responsibility for coordinating the World Service fund-raising efforts of YMCA's throughout the country.

Moreover, the Fanwood resident has had a chance to see firsthand that although World Service sometime seems remote, the international effort touches many lives here.

Mr. Ludwig and his family returned to the U.S. in 1968 after serving 13 years in Ethiopia in one of the fastest-growing Y movements in the world.

During those years, Mr. Ludwig watched the Ethiopian Y blossom from one Y in Addis Abba to 16 centers in 12 cities serving an estimated 170,000 program participants a month.

During his service, the YMCA of Ethiopia was awarded the Haile Selassie First Prize Trust Award for outstanding achievement in humanitarian activities—the first organization to be so honored.

Hospitals Association To Elect Officers

The annual meeting of the Westfield Hospitals Association will be held Wednesday at 8 p.m. in the offices of Reynolds Associates at 302 Broad St., according to an announcement by Lee M. Hale of 826 Bradford Ave., president.

Nominated for office, elections to be held at the annual meeting, are: President, Mrs. Arthur C. Fried of 623 Kensington Dr.; vice president, Edmond T. Roberts of 36 Canterbury La.; treasurer, Herbert I. Hoer of 330 South Chestnut St., and secretary, Alfred H. Meyer of 405 Woodland Ave.

Members of the nominating committee include Chairman, Mr. Meyer, Frank J. Dugan and Miss Nancy Reynolds.

SP-F Arts Ass'n

Fanwood—The Scotch Plains Fanwood Arts Association will show a film, "Color and Light in Painting" at its annual meeting at 8 p.m. May 17 in the Community Center, North Ave. and Martine.

STORK

Mr. and Mrs. Kenneth J. Halpin of 165 Landsdowne Ave. announce the birth of a daughter May 2 at Overlook Hospital. The baby has been named Chrisy.

Hahn's

Montclair
Newark
Westfield

give mother a gift of luxury

vanity fair's 'spring meadow'

Beautiful lingerie in Vanity Fair's new garden-fresh 'Spring

Meadow' print... combining pink, aqua, green, orange

and white Antron III nylon. Shown here: short gown, 13.00,

matching robe, 20.00; long-leg pajamas, 15.00; hostess robe, 33.00;

slippers, 6.00; fiberfilled Juliet bra, 7.00; nylon/spandex girdle, 7.00; and, half-slip, 6.00.

Not shown: briefs, 3.50; and bikini, 3.50. Lingerie, loungewear and Foundations

Westfield open 3 nights — Mon., Wed., Fri., 9:30 a.m. to 9:00 p.m. Montclair, Newark open 2 nights — Wed., Fri., 9:30 a.m. to 9:00 p.m. Other days 9:30 to 5:30

39th
**Montclair
ANTIQUES FAIR**

ENTERTAINING FOR SALE. Ample FREE Parking

Woman's Club of Upper Montclair
200 Cooper Avenue
Upper Montclair, New Jersey

MAY 17-20

Wed., Thurs., Fri.: 1 - 10 p.m.
Saturday: 1 - 6 p.m.

TEAR OUT THIS AD and bring it with you.
It enables you to buy a \$1.50 admission
for \$1 each, for 1 or 2 people, any day but Wed.

—Classic Studio
MRS. BARRY C. SLEESMAN
(Carol Linn Kennedy)

Carol Kennedy Is Bride Of Mr. Sleesman

United in marriage Saturday afternoon in a ceremony performed by the Rev. Dr. Frederick E. Christian at the Presbyterian Church were Miss Carol Linn Kennedy and Barry C. Sleesman. She is the daughter of Mrs. Logan L. Kennedy of 727 Boulevard and the late Mr. Kennedy. Her husband is the son of Mr. and Mrs. Robert B. Sleesman of 528 Tremont St.

Given in marriage by a cousin, Dr. Thomas W. O'Connor of Mt. Joy, Pa., the bride had Miss Joan A. Sleesman, sister of the bridegroom, as maid of honor. Other attendants were Mrs. Robert Housch of Rahway, Miss Joan M. Kavanaugh

of Fanwood and Miss Stacey M. Noyes of Montclair.

Serving as best man was Norman Street of Passaic. Ushering were Robert Housch, John Sleesman, the bridegroom's brother, and Carl Ringler of Greensburg, Pa. his uncle.

The wedding reception was held at the Mountside Inn. The couple will reside in Cranford after a Bermuda honeymoon.

Mrs. Sleesman is an alumna of Linden Hall, Litch, Pa. and the Laboratory of Merchandising, New York City.

Her husband was graduated from Cranford High School in 1964 and from Latin American Institute, New York. He is employed by Independent Financial Agents, Inc., Cranford.

Center Opens Registration

The Westfield Day Care is now taking applications for Sept. 5 entrance. There are some vacancies in each age group.

The center will care for a child of any family in which the mother works or where there is illness or absence of a parent. Service is also available where there are other problems within the family unit which may call for this particular type of service because of physical or emotional need. Fees are based on the family's ability to pay.

The program is designed to aid each child to grow at his own rate and help him to develop faith through the media of exploration, experience, expression of thoughts and feelings. Language arts and simple science are included. Nourishing meals and snacks are served and cots are provided for afternoon napping.

Further information is available at the Center.

—Classic Studio
MRS. JOHN C. BULDO JR.
(Judith Anne Martin)

Judith Martin, J. C. Buldo Exchange Vows

Wedding vows were exchanged Saturday afternoon at St. Michael's Church, Cranford, by Miss Judith Anne Martin, daughter of Mr. and Mrs. Alan Reid of 820 Nancy Way, and John Christopher Buldo Jr., son of Mr. and Mrs. Buldo of 748 W. Broad St.

After a reception at the Blue Shutter Inn, Union, the newlyweds departed on a trip to Bermuda. They will live in Clark.

The bride, daughter also of the late Donald R. Martin, was given in marriage by her stepfather, Mrs. Thomas Winthrop Johns was her sister's honor attendant. Bridesmaids were Mrs. Robert Bach, sister of the bridegroom; Miss Mary Jo Gonnella, Miss Katie Byers, all of Westfield, and Mrs. G. DeYoung of Iselin.

Best man for his brother was Anthony Buldo. Ushering were Robert Bach, Joseph Perna of Mountainside, Robert Urcioli of Plainfield and Bruce Simone.

Mr. and Mrs. Buldo are graduates of Westfield High School. An alumna also of the Berkeley School, she is employed by Townsend Moving Co. Her husband, who attended Drake College, is a partner of N.J. Solid Waste Co., Inc.

Parade To Open Bazaar

Costumes and decorations from the last 100 years will transform the 11th annual bazaar into an "Old Fashioned Fair," as Holy Trinity Elementary School celebrates a centennial—100 Years in Westfield, 1872-1972. The fair, which will be held Saturday at the high school grounds, is sponsored by the Home and School Association of the elementary school.

The fair will be preceded by a parade through the center of Westfield which will start at 9:45 a.m. Marching will be Msgr. Charles B. Murphy, pastor, and priests of the parish; Mayor Donn Snyder and Councilmen Robert Barnes, Charles Harris, Vincent McGowan, Patrick Minogue, James Skinner and John Tucker; faculty; old fashioned vehicles including two pieces of antique fire equipment and volunteer firemen in old uniforms, youngsters from the school dressed as Colonials, Victorians and youth from the Roaring Twenties, and graduates of both the elementary school and the high school.

No admission will be charged to enter the fair grounds. The fair will be open from 11 a.m. to 4 p.m. and a hot lunch and snacks will be available. Along with the usual games, rides and booths, there will be a Cake Walk and a Memorabilia Booth. This booth will display many pictures of the town and parish from 1872 on, and high school year books, all of which are on loan, and will sell replicas of antiques, many one of a kind. Commemorative wooden nickles may be purchased as souvenirs.

MRS. RICHARD E. MERRILL
(Joanne Dorothy Sozzio)

Joanne Sozzio, Richard Merrell Are Married

Redeemer Lutheran Church was the scene April 29 for the wedding of Miss Joanne Dorothy Sozzio, daughter of Mr. and Mrs. John B. Sozzio of 321 Woods End Rd., to Richard E. Merrell, son of Mrs. William H. Merrell of Keyport and the late Mr. Merrell.

A reception at the Redwood Inn, Somerville, followed the ceremony at which the Rev. Eugene A. Rehwinkle officiated. The couple left for a trip to Bermuda and will live in Ocean Township.

Mrs. Merrell, a member of the Class of 1968 at Westfield High School, was graduated from Newark State College. She is a member of Kappa Delta Pi, education honor society and Nu Sigma Tau sorority.

Her husband, an alumnus of Keyport High School, joined Nu Delta Pi fraternity at Newark State College, Union, where he was graduated in 1970. He is a member of the New Jersey National Guard.

Honor attendants for their sister were Mrs. Steven R. Griffin of Zweibrücken, Germany, and Miss Dona Marie Sozzio. Mrs. Paul Meierdierck was bridesmaid.

Kevin McConville of Rutherford was best man. Ushering were the bridegroom's brothers, William and Robert Merrell.

Golfers Qualify For State Championships

The WHS golf team won two important matches last week against Hillside 17-1 and Cranford 13 1/2-4 1/2, improving their record to 7-3. The victories propelled the WHS golfers into the state district championships next Monday. Only teams with records of .667 or higher are eligible for this tournament.

Next Thursday, the WHS golf team will host the Union County championships at Echo Lake. The team to beat in both tournaments will be Scotch Plains, although their players may have difficulty adapting to the longer courses.

The Devil golfers will be entering championship play on the upbeat as they all played well against Cranford and Hillside, scoring nine of a possible 12.

The nine hole match against Hillside was highlighted by Jim Bender's 42. Although his score was not the lowest, it was climaxed by a clutch 30 foot birdie on the sixteenth hole and a long shot on the 18th hole from a sandtrap to the green. Bender finished the hole with a par and a 3-0 shutout. His season record is now 9-1.

Jed Beardsley made his golfing debut for the WHS linksmen scoring an easy 3-0 win. Beardsley played a good game finishing nine holes with a 47, and the match proved to be an easy WHS victory.

The more impressive victory came against a tough Cranford squad, one of the best in the county. Joel Farley was low man for WHS firing a 70 for 18 holes. He played a consistent round of golf which encompassed 11 pars. Farley also solved the putting problems which have plagued him all year.

Steve Lee returned to his early winning style after a short midseason slump and shot an 83. John Reid also carded an 83 for the Blue Devils as he birdied the long par 5 fourth hole and the short seventh hole.

On the fourth hole, Reid displayed championship style. He played two long shots, the second just short of the green and then chipped the ball to within one foot of the pin. On the 11th and 13th holes, Reid barely missed two more birdies as two putts failed to drop.

John Brown faced the toughest Devil task as he played one of the best golfers in the county, Mike Occl. Occl had the best score of the day, a 78, edging Brown over the front nine holes. However, on the back nine, Brown played Occl evenly, but only received a half point when Occl birdied the final hole.

Antiques Market This Saturday

Final plans for the annual spring Outdoor Antiques Market are being readied by show chairman, Arthur Artesio, and president, Robert Verse. There will be 50 antiques dealers from this area displaying glass, furniture, silver and collectors items. Show time is Saturday 10 to 5 p.m. Rain date is May 20 also at Elm Street School grounds. All proceeds go to the Westfield Kiwanis Club scholarship fund.

Strawberry Fest

The art department of the Woman's Club of Westfield will hold its annual sidewalk art show and strawberry festival at the club house May 17 at 12:30 p.m.

Cooking Class

A demonstration of Chinese cooking will be given May 17 from 1-3 p.m. at the YWCA. This special Ladies Day Out meeting is open to members and non members.

Wins Space Derby

Simeon Winburn was the winner of the space derby conducted recently by Cub Scout Pack 274 at Redeemer Lutheran School.

Mike Ahnert was first runner up and Jon Thompson was second runner up.

The award for the best looking space ship was won by Mike Ahnert.

Old clean socks make good polish mitts. Have one dampened with polish and one dry. Work with both hands and finish in half the time.

PETER NERO
Liz Torres
MAY 12-13

GEORGE MAHARIS
Dick Capri
MAY 19-20

FOR RESERVATIONS, CALL (201) 827-8000.

playboy club-hotel at GREAT GORGE

McAfee, New Jersey

ASK ABOUT SPECIAL RATES FOR MEMORIAL DAY WEEKEND.

Miller-Cory Mint Molds On Sale This Saturday

Westfield's first museum—the unique 18th century Miller-Cory farmhouse—is now officially in the possession of the Westfield Historical Society and well on its way to a fall opening to the public. It was announced today.

With the \$125,000 fund drive to purchase and maintain the house 68 per cent of the way toward its goal of \$85,000, the Citizens' Committee to Preserve the Miller-Cory House is mounting a renewed effort to complete the campaign before opening day.

As a part of the campaign, the Miller-Cory mint molds will be sold this Saturday at the Kiwanis Antique Fair and at Jane Smith's. Imported from Germany, the rose and leaf molds will be sold with a recipe for the candies which are described as "very creamy and easy to make." Women in Colonial costume will sell the molds at the Kiwanis Fair from 10 a.m. until 6 p.m. and at Jane Smith's from 11 a.m. to 5 p.m.

Announcement of the formal acquisition of the white clapboard colonial farmhouse came from Mrs. W. Earl Wyman, president of the Westfield Historical Society.

"For years residents of Westfield have witnessed the passing of various local historic landmarks," Mrs. Wyman said. "Now, after many months of diligent work by individuals and community groups, the Miller-Cory House will be preserved for future generations."

Eventually private tours for school groups studying Westfield and New Jersey history will be conducted by trained volunteer guides who will point out architectural features and furnishings and how they helped early settlers who depended upon their own efforts to exist.

The house, built around 1740, will be authentically furnished with 18th century antiques, first from museums and later through the museum's own permanent collection.

In February, the house was placed on the registry of Historic Sites in New Jersey and nominated to the National Register of Historic Places.

David Poinsett, supervisor of Historic Sites for the State Department of Environmental Pro-

The TURN-STYLE

•
ANTIQUES AND SECOND HAND FURNITURE
Bought and Sold
•

Estate Sales Managed

1723 E. Second St.
Scotch Plains
322-7026

Open 9:30 a.m. to 5 p.m.

Clute Promoted

Promoted to the post of chief engineer for Mark 64 project engineering by Lockheed Engineering Co. is Rod Clute of 1150 Minisink Way who will be responsible for managing, directing, and coordinating the engineering branch's efforts on the Mark 64 program.

Peace Vigil Sunday

A prayer gathering for peace will be held at 4 p.m. Sunday at St. Paul's Episcopal Church. The half hour ecumenical service has been arranged by the Rev. Dr. Frederick E. Christian of the Presbyterian Church and Canon Richard J. Hardman of St. Paul's.

REMOVE DUST

As you wash window panes, use a small bottle brush to remove dust from the corners.

NEW BODY

When a tape measure becomes limp from use, press it between two sheets of waxed paper to give it new body.

AT HEN HOUSE

Ship Alike...
Hats are the biggest thing in accessories and Hen House hats top them all! Gob's hat: white, navy, red, or multicolor \$4

hen house
108 Quimby St., Westfield
Most credit cards accepted

Open Thurs Nites 'Til 9

AT HEN HOUSE

We Take Most Credit Cards

the fleet's in...
Red Eye's sailboats and anchors and sailorboys parade across skirts, slivvys, tops, pants, shorts. Big group in navy (natch), white, red, sizes S,M,L and 5 to 13. Shown: Pant \$15, tank, \$10, Shirt \$12, Hat \$4, Belt \$5.

hen house
108 Quimby St., Westfield
Open Thursday Nites 'Til 9

Grin and Bare It!

Pink polar bears prance on purple bikinis — or would you rather Penguins or Lions? Or red/white/blue or yellow/green or green/blue? Stretch nylon fits you perfectly: bra A to D, 5 to 13 \$19

hen house
108 Quimby St., Westfield
Most credit cards accepted

SPECIAL SAVE \$8.00
KNIT TOPS Reg. \$7.99 \$13.99

Italian import rib Durene cotton tops with fantastic pointelle designs. Short sleeve, scoop neck, great colors. S,M,L.

a salute

from Norm and Lisa Thomson
Dining in Jersey Column

Star-Ledger

"Great food, very gracious people, an attractive decor... East Winds is a fine place to dine. We plan to go back again and again."

Superb Chinese/Polyesian cuisine • Luncheon and Dinner • Delightful piano melodies • Exotic cocktails in the bamboo and melting huts of the Kokke Cocktail Lounge.

Take-Out Orders • Banquet Facilities
Open Monday thru Thursday 11:30 to 12 midnight;
Friday 11:30 to 2 A.M.; Saturday 1 P.M. to 2 A.M.;
Sunday 1 P.M. to 12 A.M.

East Winds
Route 22 West
corner Harding Rd.
Scotch Plains, N. J.
328-4979

SUMMER CAMP

Program for The Young Child

Colonial Hill Learning Center

Expert Swimming Instruction
New 24' Filtered Pool
Arts, Crafts and Music
Puppets, Folk Singers,
Clowns
College Staff

Small Groups
Pony Rides
Daily Trips to Points of Interest
Picnics
Sports

TRANSPORTATION PROVIDED
Register Now, Ages 3 - 7

WESTFIELD Call **376-1120**
233-1181

GIVE HER LOVE

Mothers are always the right age for something pretty in a present. Give her a gift that's all femininity and flattery... a cluster of brilliantly matched diamonds... shaped with love.

A line grouping from \$175.00

Marcus

The Happiness Jewelers

205 E. Broad St., WESTFIELD, N. J. / 233-0529
Also in RUTHERFORD, RIDGEWOOD and JACKSON

Lilac Time Dance

The Ladies Auxiliary of Holy Trinity Greek Orthodox Church of Westfield will hold its 8th annual party, "Dancing in Lilac Time," May 12 at 8 p.m., in the Community Center, 50 Gallows Hill Rd.

ORT Symposium

Panelists will discuss "Vocational Education at the Crossroads" at 8 p.m. May 16 at the Scotch Plains Vocational and Technical School. The symposium, sponsored by Women's ORT, is free and open to the public.

Newcomers' Club

A coffee for prospective members of the Newcomers Club is slated at 8 p.m. May 18 at the YWCA. Any woman who has resided in town for less than 24 months is invited and may contact Mrs. James Diskin, 740 Forest Ave. for further information.

To Show Film

The film, "A Changing View of the Change of Life" will be shown May 16 at 1 p.m. at the YWCA by the Ladies Day Out Committee.

Concert Saturday

The Choral Art Society will present a concert, completing its tenth year, May 13 at 8:30 p.m. in the First Baptist Church. Tickets will be available at the door.

MOTHER'S DAY...

Make sure it's a memorable one.

Delicious dining in a friendly, relaxed atmosphere - she'll know who loves her!

Seating every half hour — 12 noon to 8:00 p.m.

Entertainment: Friday and Saturday nights

RESERVATIONS: 538-1413 or 766-1150
Raymond M. Cantwell, Junkieper

Old Mill Inn

On Route 202, Bernardsville, N. J.

Mother's Day Is A Gifting Day

Thrill Her Sunday With A Gift From **JEANNETTE'S**

Love and kisses first — then a treasured gift of lasting beauty from our large selection.

- Lenox China
- Hummels
- Floral Arrangements
- Milk Glass

Get the Best — for Mother's Day — Any Day —
Get Hallmark Greeting Cards!
Give Her a Box of Delicious Barricini Candy

Jeannette's Gift Shop

Headquarters for Hallmark Cards and Barricini Candy

227 E. Broad Street
Shop in Westfield — Quality — Service — Values
Rear Entrance to Municipal Parking Lot
232-1072
Open Thursday Evening 'Til 9 p.m.

YM Offers Camp Info

All about camps, what each has to offer your child, and how to register for them.

That's the story now available at the Westfield YMCA Camp Information Service, progressive sections. Kinder where Y Camp Director Jack Leitch is on hand to explain the 4, 5 and 6. Day Camp is aimed programs of the camps serving at boys grades 1-6, and Ranger the Westfield Y family and the Camp is for advanced campers

benefits each offers a particular child.

Open to area children are Day Camp Mindowaskin, C a m p Speers-Eljibar and Camp Wawayanda Hird.

Located in the heart of the 2000-acre Watchung Reservation, the Westfield YMCA's Day Camp Mindowaskin has three progressive sections. Kinder where Y Camp Director Jack Leitch is on hand to explain the 4, 5 and 6. Day Camp is aimed programs of the camps serving at boys grades 1-6, and Ranger the Westfield Y family and the Camp is for advanced campers

grades 4-6.

Boating, fishing, hiking, cooking out, practicing Indian lore, and other activities are part of the Day Camp Adventure, where boys are organized in "tribes" of 10 with their own counselors.

A new feature this year provides five Audubon nature programs on birds, trees, plants and mammals and the ecology to help the boys deepen their understanding and enjoyment of nature.

Camp Speers for boys and Eljibar for girls located on 1100 acres in the Pocono Mountains of Pennsylvania features canoeing, sailboating, horseback riding, nature trails, rifle and archery ranges, campercraft, swimming, conservation, fishing and overnights for children who have finished the third grade through high school.

Camp Wawayanda for boys and Camp Hird for girls located at Frost Valley, N.Y. in the heart of the Catskill Forest Preserve, consists of 2200 acres, five miles of trout streams and a 20-acre lake.

Boating, overnight, archery, riflery, horseback riding, camp crafts, swimming, cookouts, dramatics, canoeing, sailing, trap shooting, baseball are in the program open to children aged 8 to 16.

Both Camp Speers-Eljibar and Wawayanda Hird also offer a broad choice of programs for the older camper, featuring tripping out of camp to Nova Scotia, the New England States, Rocky Mountains and Yellowstone by canoe, hike and bike.

Information and registration forms may be obtained at the Y, 138 Ferris Pl.

Housing

(Continued from page 1)

we feel it is not insurmountable," the report stated. It pointed out that a Garwood shopping center is between half a mile and a mile distance, and noted that an on-site convenience commissary, as well as a periodic jitney or courtesy car service into downtown Westfield is contemplated.

Some residents will continue to run and operate their own cars, the report said, and "central location is itself a misnomer when we are discussing anything other than shopping," because churches, town facilities, doctors' offices, etc., are widely scattered.

The committee considered and discarded a number of possible sites, some because costs of acquisition were in excess of the \$1,000 per unit permitted to receive housing agency support, others because of size or availability.

A definite need for senior citizen housing does exist, the report stated. "In a report prepared by the State of New Jersey, Department of Community Affairs, Office on Aging, April, 1971, there were 2,808 residents of Westfield over 65 years of age in 1970 and 1,374 in the 60-64 age bracket. This report also states that there is an estimated housing need for 299 residents; 358 homeowners of 65 years of age and older have incomes under \$5,000." At the January meeting of the committee, Mrs. Vivian E. Carlin, consultant to the New Jersey Department of Community Affairs, reported that the housing need for West-

field should be revised to 438 units.

"The need is immediate and the planned project would be filled upon completion," the report to the Town Council indicated.

Students Plan Trip to Europe

Several Holy Trinity High School students are making plans to visit Europe this summer. They are going on a five-week study and travel program which will take them to England, Belgium, Germany, Austria, Italy Switzerland and France. The program is offered by ALSG (American Leadership Study Groups of Worcester, Massachusetts). Mrs. Judith Bucher, a teacher at Holy Trinity High School, is coordinating the program locally, and will be accompanying the students to Europe as their teacher-counselor. Academic credit is available to participating students.

Local students registered in the program are Janice Murphy, Loretta Kiel, Carol Ann Murphy, Lee Giroux and Elizabeth Herold.

In addition to extensive sight-seeing, theater performances, and other special activities, the program features a series of multi-media presentations conducted by a staff of American and European university professors, American Embassy personnel, and local civic personalities. This series investigates the art, history and cultural foundations of Western Man. Students also go to concerts, museums, beaches, and discotheques.

There may be a few additional openings in the Holy Trinity High School group, and any area students who are interested in joining up may contact Mrs. Judith Bucher at Holy Trinity High School or call her at her home.

The first region ever to be set aside as a natural reserve was part of the Forest of Fontainebleau near Paris in 1858. Artists were so taken with its beauty that legislation set it aside for the enjoyment of the people.

To make needle threading easier, push the needle through a sheet of white paper close to the edge, until just the eye is visible.

HEATING AIR CONDITIONING
FUEL OIL
471 NORTH AVE. E., WESTFIELD
ADAMS 8-3213
Business Established by F. B. McDowell — 1928

1947 25th Anniversary Year 1972

CAMPERS HEADQUARTERS
SAVE ON CAMP TRUNKS!

STURDY
CONSTRUCTION
NOW \$15.90

Six other models to choose from
Fill his camp needs
At The LEADER Store

- Knapsacks
- Ponchos
- Sleeping Bags
- Laundry Bags
- Camp Shorts
- Duffie Bags
- Canteens

ATHLETIC FOOTWEAR

- Addidas
- Puma
- Converse
- Indian Chief
- Grips
- P. F.

NAME TAPES — FAST SERVICE

Shop University Shop
THE LEADER STORE
109 E. BROAD ST., WESTFIELD
Use Any Major Charge Card!

BIRDIE WATCHER — This crane has the photographer watching as it struts on a moor near Helsinki. Crane is almost as tall as a man.

Remember **MOTHER** it's Her Day
MAY 11th

Gifts of BEAUTY
for Her Special Day!

The Lobster Man

Enchantment

Coralie

Cybis Porcelains individually crafted, no two are alike... a lasting possession to be cherished in years to come. "First Flight" \$40.00, "Heidi" \$125.00, both from the storybook characters. "Owl" \$30.00 from the woodland group, "Burro" \$50.00 from the animal collection.

Doulton Figurines from England
gifts she will treasure, each figure is an inspired creation of an artist, exquisitely modelled and painted by hand "Coralie" and "Enchantment" \$50.00 each, "Lobster man" \$45.00.

Lladro Figurines from Spain

Exquisite designs in fine porcelains to surprise and please Mother — a touch of elegance in her room. Shown are seven little children from the collection, from 10.00 to 20.00.

OWL

FIRST FLIGHT

HEIDI

BURRO —

"FITZGERALD"

. MOTHER'S DAY IS SUNDAY .

GARDEN BASKETS: Filled with a selection of annual or perennial plants... a cutting basket for later use.

ENLARGE MOTHER'S INDOOR GARDEN with a grouping of thriving, hardy house plants.

TOO MANY PLANTS? NEVER! African violets, Azaleas, Gloxinia, Begonias, Chrysanthemums.

WHATEVER ELSE you give Mother, remember the flower touch with a corsage gift

We Deliver Flowers Direct in This Area
and To All the World By Wire

Open
Thurs., Fri.,
8 A.M. to 6 P.M.

Open This Sunday
Until Noon

Deliveries
Anywhere

Vance
FLORIST
Inc.

321 SOUTH AVE., WESTFIELD
Parking is easier on the South Side

Telephone
232-2525

each gift
carefully
wrapped to say
"Happy Mother's Day"

jane smith

Central Avenue, Westfield
Free Customer Parking in Our Lot at 132 Elm Street

William Palle Heads Chamber Drive for New Members

It's often even said that the president and membership chairman of the Westfield Area Chamber of Commerce is a satisfied customer, which makes William Palle of South Orange, vice-right man for the job.

Mr. Palle, who is controller of Comair, Inc. in Clark, a subsidiary of L'oreal of Paris, has represented his company in the Chamber's industrial division for the past three and a half years. He's found membership in the community professionally and

OUR Fifty-First Anniversary SALE

Wednesday-Thursday-Friday-Saturday
MAY 10th, 11th, 12th, 13th

SAVE 10% to 30%

ON OUR ENTIRE STOCK OF
FINE FOOTWEAR
FOR ALL THE FAMILY

Choose from such famous brands as:

- Air Step
- Moxees
- Acme Dingo
- P.F. Flyers
- Risque'
- Bostonian
- Keds
- Jumping Jacks
- Bandolino
- Verde
- Grasshoppers

Epstein's Bootery

163 E. BROAD ST. 232-8143
OPEN THURSDAY UNTIL 9 P.M.
Handi-Charge / BankAmericard / Uni-Card

PAPER MILL

Fiddler on the Roof

SELLING OUT!
Good seats still available
Tuesday and Wednesday Even.

FOR CHILDREN
the immortal and exciting
PIED PIPER
Saturday, May 13
at 11 a.m. and 2 p.m.

Phone Reservations Accepted
BOX OFFICE (201) DR 6-4343

RIALTO

NOW SHOWING

apple presents
GEORGE HARRISON
and friends in
THE CONCERT FOR BANGLADESH

apple / 70th century inc. release Technical
Original Sound Track Available On Apple Records

WEEKDAYS AT 7:15 and 9:40
FRIDAY AT 7:15 and 9:55
SAT. AT 1:00, 3:20, 5:20, 7:15, 9:55
SUN. AT 1:00, 3:20, 5:20, 7:15, 9:40

personally valuable and he's also found it an excellent outlet for community service. "The Chamber of Commerce offers a forum for the exchange of ideas and an opportunity for members to understand each others problems. It's like taking

three or four neighbors who know each other. They're more willing to concede an individual right for the best interests of all of them."

And the best interests of all members of the Westfield Area Chamber of Commerce include the community at large, according to Palle.

As an example, he cited a hypothetical company that working alone might plan an expansion that would create a traffic hazard. That same company through the Chamber of Commerce would be deterred from taking that action.

By the same token, he said, the individual firm would have the voice of the entire Chamber community behind him in trying to effect a constructive decision on the part of the municipality.

Mr. Palle sees many areas in which the Chamber can become constructively involved, such as ecology. "But we need more manpower. We need labor more than we need dollars."

It's most important, he believes, to build up the Chamber of Commerce so that it can perform constructively for the good of the community and the economy.

Between increasing business responsibilities and his work as a member of the Chamber's board of directors, Mr. Palle finds little time for outside interests.

But he makes up for this on extended vacations. Both Mr. and Mrs. Palle are seasoned travelers and have traveled extensively throughout Europe and Hawaii. This gives him the opportunity to indulge in his other major interest, photography.

He enjoys taking pastoral and landscape photographs and photographing people. "I like to do character studies of people. It becomes an important part of travel memories."

Mr. Palle finds picture taking stimulating. "It wasn't long af-

ter I started taking pictures that my impression that the camera does all the work was altered. The camera is an appendage to achieve an end. Picture composition conveys an art."

But for the moment, the composition Mr. Palle is most interested in is the membership of the Chamber of Commerce. And seeing that membership grow so that the Chamber can be a truly effective tool in meeting the needs of all segments of the community will be a satisfactory achievement as producing a work of art.

Europe is so small and so densely populated that it doesn't have much land to spare for national parks. The largest national parks in Europe are in Sweden, the Padjelanta, Stora Sjöfallet and Sarek National Parks.

White opals are the most common; the rarest is a black opal. The most popular of these stones are those with predominately red flashes. The price depends on the color effects of the stone.

LEARN ELECTROLYSIS

the KREE way
... Rewarding career in permanent hair removal. Age no barrier. Full or part time. Day or Eve. Men, Women. Come, write or phone for FREE BOOKLET & KREE Method ELECTROLYSIS
1527 W. 42nd St., N.Y. 10018 • (212) 278-4210

on May 14th it's Mom's Show

Spoil Her With Gifts from Lancaster, Ltd.

The store that has the Gifts she'll love.
Gifts in Wood, Metal, Leather, etc.

Many quite unusual.
Wide Selection of Stationery
Candy — Books
Greeting Cards

Come in and wander down our aisles. You'll love what you see.

76 Elm St., Westfield
232-2232
Open Thursday 'til 9 p.m.

This Mother's Day

Send Mom a Sweet Surprise.™

FTD Sweet Surprise #1

Place your order today. Mom'll never expect anything like it. A beautiful FTD Mother's Day bouquet of bright, fresh flowers in a handsome, reusable container. It's a ceramic watering pitcher. Hand crafted and hand painted. Imported from Italy just for this FTD Sweet Surprise for Mom.

Your FTD Florist can send this Sweet Surprise to Mom almost anywhere in the United States or Canada. Simply call or visit your nearby FTD Florist today and tell him where to send it. You'll find this Sweet Surprise for Mom—flowers in a gift container—usually available for less than **\$15.00***

FTD Sweet Surprise #2

Or send Mom a hardy, green and growing plant... something she'll cherish year 'round. What's more, we'll put the plant in one of our imported watering pitchers to make it a really special Sweet Surprise. Plant in gift container—usually available for less than **\$12.50***

With Love On Mother's Day

Give her a gift from Milady's Shop
Pajamas, Nightgowns, Lingerie, Robes.

LEFT — LAZY TINA — Minute embroidered florets adorn the crystal tucked yoke. This demure Zephire® Batiste Pajama is detailed with imported nylon Val lace. **\$9.00**

RIGHT — LIL' TRIXIE — Pretty Blendaire® Batiste baby doll has a crystal tucked yoke daintied with tiny embroidered florets and imported nylon Val lace. **\$7.00**

Major Charge Cards Accepted

Milady's Shop

167 E. Broad St., Westfield • 233-2758
Open Thursdays 'til 9 p.m.

Wedding Receptions
Social Functions
Piano Recitals
Meetings

Woman's Club
OF WESTFIELD
318 S. EUCLID AVE.
233-7160 232-4344

GOLFERS!
NAME BRANDS
Top Quality Clubs
Bags and Balls...
AT A PRICE!

Golfpride Grips Install
Woods Refinished
Golf Clubs Repaired
THE GOLF SHOP
2544 Plainfield Avenue
Scotch Plains
232-1748
Tues. to Sat. 9:30 a.m. — 8 p.m.
Closed Sun. & Mon., Even. by appt.

And send it early. That'll really surprise her.

*As an independent businessman, each FTD Member Florist sets his own prices. © 1972 Florists' Transworld Delivery Association.

THE PINGRY SCHOOL

A College Preparatory Day School
A Non-discriminatory Institution
Now Accepting Applications
For 1972-1973 Openings
ENTRANCE EXAMINATIONS
Saturday, May 26, 1972

Write or telephone: THE PINGRY SCHOOL
215 NORTH AVENUE, HILLSIDE, N. J.
(201) 355-6990

Month-to-Month Employed on Rhino

PIETERMARITZBURG, So. Africa — Rangers of the Natal Province Parks Board say that the "kiss of life," as mouth to mouth resuscitation is known, is nothing new to them. They used it 10 years ago on full grown rhinoceroses. This was when they first utilized tranquillizers to move the beasts to new pastures. Those old anaesthetics weren't altogether problem-free and to revive the rhinos one ranger pushed rubber tubes down its nostrils while another heaved himself on and off the rhino's chest. It worked, they claim.

Blind Youth Still Bucking the Line

CHICAGO — Harry Brooks still is bucking the line despite blindness. Brooks was a promising young football player in 1959 when he received an injury that led to blindness. But misfortune hasn't deterred him from leading a normal family life. Along with John McDonald, another blind man, Brooks daffs sorts silverware in a 700-room motor hotel where he has been employed since 1967. He is looking forward to the day when he can return to school with books on law.

DONN A. SNYDER, Mayor of Westfield presents the May 13 Westfield Day Care Center Proclamation to: Mrs. Robert E. Furman, president of the Women's Auxiliary, Mrs. Robert E. Randal, chairman of Saturday's garage sale; Mrs. Donald J. Fennelly, assistant benefit chairman; and Mrs. Richard E. Freeman, president of the Board of the trustees.

The proclamation reads: "WHEREAS, on Saturday, May 13, the Women's Auxiliary of the Westfield Day Care Center will sponsor their 5th annual garage sale from the hours of 10 a.m. until 4 p.m., at 300 Hillside Ave., and

WHEREAS, proceeds derived from the holding of this garage sale will be for the benefit of the Westfield Day Care Center; NOW, THEREFORE BE IT RESOLVED that I, Donn A. Snyder, Mayor of the Town of Westfield do hereby proclaim Saturday, May 13, as WESTFIELD DAY CARE CENTER DAY, and urge the citizens of Westfield to join in making the day a success."

Rain date for the garage sale is May 29.

LEGAL NOTICES

NOTICE
Take Notice that Marine Tobacco Co., Inc., a subsidiary of Host International Inc., 40-43 32nd Place, Long Island City, New York has applied to the Director of the Division of Alcoholic Beverage Control for a Limited Wholesale License. The names and residences of all officers, directors and stockholders holding ten or more per centum of stock are: Loke, Chairman, 1331 N. Amity Dr., Pacific Palisades, Calif.; Howard E. Varner, Director, 1130 Alcega Lane, Pacific Palisades, Calif.; M. Stanley Mahoney, 2048 Rock Creek, Malibu, Calif.; Bartle Brady, Dir. and President, 25 Sutton Place South, New York, N.Y.; Sidney Kaye, Dir. and Vice President, 411 East 53rd St., New York, N.Y.; Myrtle (Donohue) Brody, Vice President and Asst. Secy., 25 Sutton Place South, New York, N.Y.; Charles G. Stemmings, Vice President and Secretary, 1058 Vista Grande Dr., Pacific Palisades, Calif.; Edgar O. Frank, Treasurer, 5005 Piedra Blanca, Malibu, Calif. Objections, if any, should be made immediately in writing to the Director of the Division of Alcoholic Beverage Control, 1100 Raymond Blvd., Newark, New Jersey, 48-43 32nd Place, Long Island City, N.Y. 11101. S-11-2t Fees \$22.76

to the Mayor and Council of the Borough of Mountaineer for transfer of the Pleinary Retail Consumption License heretofore issued to Echo Lanes, Inc., for premises situated at Route 22, Mountaineer, N.J. Objections, if any, should be made immediately in writing, to Elmer A. Hoffarth, Borough Clerk of the Borough of Mountaineer, N.J., 82 Tree Top Drive, Springfield, N.J. 07081. S-11-2t Fees \$10.00

Falls Remain Big Attraction

TORONTO, Canada — Toronto and Ottawa lag behind Niagara Falls as main destinations for motoring U.S. visitors to Ontario.

This was one of the findings in a U.S. Auto Exit Study released by Minister of Tourism and Information Fern Guilford and prepared by the department's research branch. It covers the period of July 1 to September 30, 1969, when 2.9 million U.S. vehicles exited from the province.

During those 92 days, a total of 941,000 visitors recorded Niagara Falls as their main target representing about 33 per cent of all main destinations, to remain unequivocally the number one choice of the province.

The study showed, too, that 53 per cent of respondents stayed in commercial establishments, 11 per cent with relatives and friends, and 23 per cent camped or brought trailers.

About 81 per cent, or 2.3 million, of the vehicles exiting after a stay were from the states of New York, Michigan, Ohio, Pennsylvania and Illinois.

Women Gaining In Field of Law

NEW YORK — Barriers for women lawyers are fast breaking down in New York.

Women in the two upper classes of the Columbia University School of Law are finding it easier than men to get jobs, according to a report prepared by the school's placement office.

Seventy-five per cent of the women in the graduating class had found jobs as of the end of February, compared to 66 per cent of the class as a whole. Even among students in their second year of law school, who still have a year and a half to go, nearly 70 per cent of the women have already found jobs, compared to 57 per cent of the class as a whole.

However, the report cautioned, it remained to be seen whether women lawyers would be treated on an equal basis with men in terms of promotion.

The fruit of the Saguaro cactus splits lengthwise into three sections and resembles pieces of watermelon in shape and color. It is also said to resemble watermelon slightly in flavor.

Welcome Spring!
Jack Baker's **LOBSTER SHANTY** and **SHANTY PUB**
ENTERTAINMENT
Every Night
Finest Seafood, Drink & Fun
POINT PLEASANT BEACH, N.J.
Tel. 899-6700

Train Crew Eats Half-Mile Apart

LINCOLN, Neb. — Lunch is served a half mile apart for the crew of a freight train that makes its run between here and Nebraska City.

When lunchtime comes the engineer and the head brakeman of Burlington Northern's local freight train No. 836 find themselves across the parking lot from Dimples Restaurant. A half mile back, at the rear of the 70-car freight, the conductor and rear brakeman leave the caboose and walk to the nearby Johnson Cafe.

"You just can't beat the convenience," says conductor William Smith of Lincoln.

Pre-Med Student Also an Artist

UNIVERSITY, Miss. — When University of Mississippi pre-medical student Tom Hall becomes a doctor, he'll be able to paint a "rosy picture" to his patients. He is a practicing artist who has been painting for 20 of his 24 years.

"I like the idea of a medical career because I like the idea of helping people — as well as the thought of financial security," Hall said. "I like art for personal reasons, primarily for personal satisfaction of self expression."

He has sold nearly 60 of his paintings to people across the country. He made his first sale for \$12 when he was 9.

India's tigers have killed as many as 60,000 sheep, cows and goats in one year, but they help farmers by keeping down the number of crop-eating deer, antelope and wild pigs.

Singapore, the independent city-state with a population of nearly two million off the southern tip of Malaysia, was a prosperous trade center in the 13th century.

Passport Photos

SECOND DAY SERVICE

WESTFIELD STUDIOS

Portrait and Commercial Photographers
121 CENTRAL AVENUE 232-6229

The Stones

We wish to express our deep regrets to our good friends and neighbors, Jarvis Drugs and The Westfield Leader for their loss in the recent fire.

We, The Stones, while also suffering damage, shall re-open soon, better than ever. We also assure our fine patrons that they will be fully recompensed for any loss or damage.

Our thanks and appreciation also go forth to our Westfield Fire Department for the superb job they did in fighting this fire.

44 ELM ST., WESTFIELD

Mother

TISSOT
The largest Selling
watch in Switzerland

For
the
Graduate

In Switzerland, where they make most of the world's watches, the watch they buy most is made by Tissot. Isn't it nice to know you can make exactly the same choice at Martin Jewelers?

Now is the time to buy Tissot —
FROM AS LITTLE AS \$39.95

Registered Jeweler, American Gem Society
Master Charge, Handi-Charge, Personal Charge, Budget and Lay-A-Way Plans

martin jewelers

ELM & QUIMBY STS.
Open Daily
9 to 5:30
Thursday 9 to 9

WESTFIELD, 232-6716
Cranford
12 North Ave., W.

Randal's

the younger
the foot
the more
important
the fit.....

That's why we recommend the Stride Rite Firstie. Its fine construction — and our skilled fitters — are so important to the first walking year.

• broad heel seat • snug heel fit • firm counter

Complete Line of Orthopedic Shoes
DOCTOR'S PRESCRIPTIONS
ACCURATELY FILLED

We Keep ACCURATE RECORDS of All Fittings
Mail REMINDER CARDS
Provide FREE SIZE CHECKUPS

"Make Randal's a Family Affair"

83 ELM ST. **RANDAL'S** 232-3680
Open Thursday Evenings

Sizzlers with pants for little sisters. A large selection with prices starting from \$6. Sizes 7 - 14.

Master Charge
Handi-Charge
BankAmericard

Clara Louise
121 QUIMBY ST., WESTFIELD ... 232-131
Open Thursday Evening 'til 9 p.m.

Unicard
Clara Louise
Reg. and Budget
Charge

For Mother

Every Mother is delighted when she receives flowers, the most feminine gift of all. On Mother's Day send her "Flowers from McEwen" and be sure of the finest.

Mother's Day Is May 14th

Just a few of our fresh, fragrant blooms are listed here. Come out to see our full selection.

Spring Garden of
Annual Plants
Fresh Cut Flowers
Flower Arrangements
Decorative Dish Garden
Corsages of her
Favorite Flowers

WE DELIVER AROUND
THE CORNER OR AROUND THE WORLD

McEWEN FLOWERS

Established 1921

FREE OFF-THE-STREET FRONT DOOR PARKING

Grove St. at Westfield Ave., Westfield — 232-1142

Fashion plus

TIDY KNITS APPAREL

(FREE ALTERATIONS ON ANY PURCHASE)

Sizes 8-20 Hours 9:30 to 5:30; Mon. 8:30 p.m.

51 ELM ST. 232-5551 WESTFIELD

Alabama Readies New Literary Map

BIRMINGHAM, Ala. (U.P.) — The Alabama Library Association has begun distributing a four-color Literary Map of Alabama, designed by Kurt Lang, a cartographer noted for his maps of early Alabama and the Southeastern area of the United States.

"The dramatic drawings and the captions provide a geographic panorama of a wide range of fascinating writers, subjects and literary events," said Mrs. Nancy Agnew, president of the association. "A handsome scroll next to the map lists a selection of leading Alabama writers of the 19th and 20th centuries. This is an invaluable teaching aid."

Something for Mother?

Florsheim's multi-tones?

Pick one with two...or a few.

SAN JUAN — in Beige Multi White with Red & Black Sun Muti. **\$21.95**

CAPE — In Red, White, Blue. **\$25.95**

UP START — In Blue & White. **\$26.95**

Handbags to Match

Florsheim's multi-tones: a pretty question of coordination, ably answered in supple leathers.

Scott's

QUIMBY at CENTRAL, WESTFIELD • 233-5678

Open Daily 'til 5:30
Thursday Nite 'til 9

Use Your MasterCard Charge or BankAmericard

Conserving Natural Gas

By **Charlotte Mitchell**
Director of Consumer Information
Elizabethtown Gas

Conservation is everyone's job. You can help your community and your budget, too, if you follow a few simple procedures.

You can conserve water by checking your home for leaks. Even the tiniest is wasteful and costly (a 1/32-inch leak wastes 25 gallons in 24 hours. Over a 90-day billing period, that's 2250 gallons of wasted water!).

A good way to conserve hot water is by prolonging the life of your automatic water heater. Don't change the thermostat setting often. Set it at the desired temperature for your needs and forget it. Also, draining the water once or twice a year through the bottom faucet removes lime deposits and increases the efficiency of your water heater.

If you have any questions about conservation, write to me at One Elizabethtown Plaza, Elizabethtown, N.J. 07207.

Get into real hot water by conserving gas.

When it's time to replace your old gas water heater, you can keep your family in real hot water—oceans of it—with an amazingly efficient new gas water heater. These modern models recover hot water much faster, yet consume less gas than older models. And they've got advance-designed safety features, too.

You'll get all the hot water you need for showers, dishes and laundry. And you'll get that nice feeling that comes from conserving our precious energy... and your precious money supply.

Visit our nearest showroom to see new models on display, ready for fast delivery. All models carry 10-year warranty. Liberal credit terms.

Elizabethtown Gas
Conserve Natural Gas—It's Pure Energy!

ELIZABETH
One E-Town Plaza
289-5000

WESTFIELD
184 Elm St.
289-8000

MENLO PARK Open nites 'til 9:00
Opp. Menlo Park Shopping Center
In Executive Plaza Bldg. / 289-5000

These showrooms open shopping nights and Saturdays.
Offer good only in area serviced by Elizabethtown Gas.

Vegetable Aspic Well-Seasoned

Seasoned the old-fashioned way, this aspic is sure to please.

Tomato Glory Aspic

1 envelope unflavored gelatin
1/4 cup cold water
2 cup cold water
2 cups tomato juice
1/2 bay leaf
1 small slice onion
1/4 teaspoon salt
Dash of cayenne pepper
1/2 cup finely diced celery
1 tablespoon lemon juice

In a cup sprinkle the gelatin over the cold water to soften. Into a 1-quart saucepan turn the tomato juice, bay leaf, onion, salt and cayenne; bring to a boil; boil gently for 5 minutes; remove bay leaf and onion. Add the softened gelatin and stir until dissolved. Stir in celery and lemon juice. Pour into 5 one-half cup individual molds or custard cups; chill until set. Loosen edges with a small metal spatula; dip in hot water and unmold. Garnish with lettuce and, if desired, serve with mayonnaise. Makes 5 servings.

Pecan Cookies In Slices

Refrigerator cookie dough to make into a roll and slice.

Mocha Pecan Cookies

Two-thirds cup butter or margarine
1 cup sugar
1 egg
1 teaspoon vanilla
2. ounces (2 squares) unsweetened chocolate, melted and cooled
1 1/4 cups sifted flour
1/2 teaspoon baking powder
1/2 teaspoon salt
1 cup quick-cooking oats
Frosting, see below
Chopped Pecans

Cream butter and sugar; add egg, vanilla and chocolate; beat until well combined. Sift together flour, baking powder and salt; add to creamed mixture, mixing well. Stir in oats. Shape dough to form a roll 12 inches long. Wrap and chill several hours or overnight. Cut into slices. Bake on ungreased cookie sheets in preheated 350-degree oven 12 to 14 minutes. Spread frosting on cooled cookies; sprinkle with pecans. Makes about 3 dozen.

Frosting: Beat together 2 cups sifted confectioners' sugar; 2 tablespoons soft butter or margarine and 2 tablespoons strong brewed coffee.

Vary Muffins With Pineapple

Pineapple Muffins

2 cups sifted cake flour
3 teaspoons baking powder
1/2 teaspoon salt
1/4 cup butter
One third cup sugar
1 egg
1 can (about 8 ounces) sweetened crushed pineapple, undrained

On wax paper sift together the cake flour, baking powder and salt. In a medium mixing bowl cream butter and sugar; beat in egg thoroughly. Add pineapple mixture and undrained pineapple; stir on enough to moisten dry ingredients. Fill greased medium muffinpan cups (each about one third cup capacity) about 3/4 full. Bake in a preheated 425-degree oven until cake tester inserted in center comes out clean — 15 to 20 minutes. Serve hot with butter. Makes 12.

Salad Appeases Diet-Watchers

A fresh-tasting combination of ingredients makes a great salad.

Figure-Fight Salad.

2 cups torn romaine, packed down
2 small or 1 large red Delicious apple
1 can (7 ounces) tuna
1 tablespoon drained capers
1/4 cup minced fresh parsley

Turn the romaine into a salad bowl. Wash and dry apple; quarter and core; slice thin lengthwise cut into small fan-shape pieces (there should be about 1 1/4 cup) and add to romaine. Add tuna, including liquid in can, and break up tuna into small pieces. Add capers and parsley; toss. Makes 2 large servings.

Salad Appeases Diet-Watchers

A fresh-tasting combination of ingredients makes a great salad.

TIFFANY Drugs

— TWO WAY RADIO —
TO INSURE SPEEDY SERVICE

OPEN DAILY 9 a.m. 'til 10 p.m.
SUNDAY 9 a.m. 'til 6:30 p.m.

AD 3-2200

• RUSSELL STOVER CANDY
• PANTENE & LOREAL
(Full Line of ALMAY Cosmetics)

FREE PICK UP AND DELIVERY
Ample Free Parking
1115 SOUTH AVE. W. WESTFIELD

flemington furs

MINK IN MAY SALE

Mink prices are going up! All over the world! But you can beat the big price increase now and select from a magnificent fall preview collection of 1973 Mink pelts available... moved quickly to beat the price hike, acquiring the finest Mink pelts available early this year, and bringing our pacesetting fall fashion collection out ahead of schedule. All so you can save important dollars now on your dream Mink. A small deposit holds your Mink until fall, and we'll store it in our huge protective vaults without charge. Yes, the savings are extra special when you buy your Mink in May: from \$397 to \$3250.

EXTRA SPECIAL VALUE NOW!

flemington fur company

NO. 8 SPRING ST. FLEMINGTON, NEW JERSEY

OPEN SUNDAY & EVERYDAY TO 6 P.M....
WEDNESDAY & FRIDAY TO 10 P.M.

One of the World's Largest Specialists in Fine Furs.

REMEMBER MOM ON HER DAY
Sunday, May 14, 2 to 5 p.m.
Other Sundays, 4 to 5 p.m.

Buffet Elegance

STANDING STEAMSHIP ROUND OF ROAST BEEF
FISH • CHICKEN • CLAMS
SHRIMP & OTHER DELICACIES

AT ALLAMUCHY LODGE
PANTHER VALLEY

PANTHER VALLEY
ROUTE 517 • ALLAMUCHY, N. J.
Three miles North of Hackensack
(201) 852-5300

TEPPER'S ANNI VER SARY SALE

starts saturday
May 13... thru May 20
Plainfield and
Short Hills Mall

Tepper's

Plainfield daily 9:30 to 5:30 / Thursdays to 9 / 756-3100
park free in our attended lot
Short Hills Mall daily 9:30 to 5:30 / Mondays and Thursdays to 9 / 376-3100

Colonial INN Learning Center

Certified by N. J. State Dept. of Education

**NURSERY SCHOOL
KINDERGARTEN**

- College Trained Faculty
- Special Art And Music Teachers
- Morning and Afternoon Sessions
- A.M. and P.M. Snacks
- P.T.A. Meetings
- Well Equipped Playgrounds
- Directed Program
- Limited Enrollment

Transportation Provided

Now Accepting 1972 Fall Registrations

Scotch Plains, Mountainside, Fairwood, Westfield, Clark
Summer Camp, Ages 5-7**WESTFIELD CALL 233-1181
374-1120****LEGAL NOTICES**

NOTICE
Sealed proposals will be received by the Mayor and Council of the Town of Westfield, New Jersey on Monday, May 22, 1972 at 2:00 P.M. for the design of four buildings located at 108 Lenox Avenue and 200-204 North Avenue. Proposals must be delivered at the place and before the time above mentioned, and must be accompanied by a certified check made payable to the order of the Treasurer of the Town of Westfield, in an amount equal to at least ten percent (10%) of the base amount of the bid. Each proposal must also be accompanied by a surety company certificate stating that said surety company will provide the bidder with the required performance bond in the full amount of the work. Plans, specifications, and proposal form may be examined or purchased at the office of the Town Engineer, Public Works Center, 82 North Avenue, Westfield, New Jersey. The Mayor and Council reserve the right to reject any or all bids, in the Town's interest. It is deemed advisable to do so.
Charles Van Buren
Town Engineer
Fees \$80.00
4-97-2

**Food Economizing A Bore?
Try This And Bore No More**

Everybody's trying to save on food these days. It's one of the few areas of the budget where you can cut corners by smart shopping and clever cooking. Economy dishes need not be boring. Witness this delectable, fancy Elegant Gelled Egg Leaf made with hard-cooked eggs in a lemon and mayonnaise gelatinous sauce with crisp trimmings. Unflavored gelatin is an artful way to economize for it turns leftovers or economy foods into appetizing and interesting dishes. They're so good-looking, too! This delicious leaf calls for practically no cooking—just enough to dissolve the gelatin thoroughly. When economy is the end in view, unflavored gelatin is the friend for you.

Elegant Gelled Egg Leaf

- | | |
|-------------------------------|--------------------------------------|
| 1 envelope unflavored gelatin | 1/2 cup mayonnaise or salad dressing |
| 1/2 cup cold water | 1 1/2 teaspoons grated onion |
| 1/2 teaspoon salt | 1/2 cup finely diced celery |
| 1/2 tablespoon lemon juice | 1/2 cup finely diced green pepper |
| 1/2 teaspoon pepper | 1/2 cup chopped pimiento |
| | hard-cooked eggs, chopped |

Sprinkle gelatin on cold water in saucepan to soften. Place over low heat, stirring constantly, until gelatin is dissolved. Remove from heat; add salt, lemon juice and pepper. Cool. Add mayonnaise; mix in remaining ingredients. Turn into a 6-cup leaf pan or mold; chill until firm. Unmold on crisp greens.

YIELD: 4-6 servings.

NOTE: If desired, recipe may be doubled.

LEGAL NOTICES

NOTICE
Take Notice that Mountain Heights, Inc., doing business as Mountain Heights Inn has applied to the Mayor and Council of the Borough of Mountainside for renewal of Temporary Rental License No. C-3 for premises situated at 1230 Route 22, Mountainside, N. J.
The names and addresses of the officers of this business and the officers they fill respectively are: President, Louis Di Francesco, 714 Central Ave., Westfield, N. J.; Vice-President, Alex Di Francesco, 714 Central Ave., Westfield, N. J.; Felix Di Francesco, 33 East End, Avon, N. J.; Joseph Di Francesco, 223 Birchwood Avenue, Westfield, N. J.; and Secretary-Treasurer, Laura Miano, Mountainside Inn, Mountainside, N. J.
Objections, if any, should be made immediately in writing to Elmer Hoffarth, Borough Clerk of Mountainside, N. J.
Signed: Louis Di Francesco
714 Central Ave.,
Westfield, N. J.
5-11-72 Fees \$18.48

INHALE AND HEARTY — Tired of polluted air? A company in London manufactures a device that provides a source of oxygen.

DEADLY PART — France's Macha Morilli smiles after landing the part of a slain American actress in film "Night of the Flower."

**For Mother's Day
BEAUTIFUL BLOOMING
PINK DOGWOOD
TREES**5 to 6 Feet Tall
All Plants Well BuddedSPECIAL THRU
MOTHER'S DAY
Reg. \$13.95**\$9.95**
EA.(WITH
THIS
AD)Open
Daily
8 A.M.
To
5 P.M.
Thurs. & Fri.
Evenings
Till Dark**STEUERNAGEL'S NURSERY**

LAWN and GARDEN SUPPLIES

240 SPRINGFIELD AVE., WESTFIELD 233-6355

On The Westfield - Cranford Line

Open
All Day
Mother's Day
Sunday,
May 14th**SPECIAL!
DOUBLE KNOT
SLACKS**

REG. \$18

- ✓ For Dress
- ✓ For Golf
- ✓ For Casual Wear

Navy, Brown, British Tan,
Powder Blue, Burgundy
and Gold.

Belt Loop and Dac Models.

2 PAIRS \$30

\$16 Each.

NATE FRIEDMAN

(FORMERLY FIELDCLUB)

307 SOUTH AVE.

WESTFIELD 233-0248

OPEN
MONDAYS &
THURSDAYS
UNTIL 9 P.M.MOST
CREDIT
CARDS
HONORED**Aztec
FIBERGLAS
POOLS... Are
Better Than
Concrete, Steel
or Aluminum****HERE'S WHY...**

- FIBERGLAS requires no maintenance.
- FIBERGLAS does not rot, corrode and don't like chlorine.
- FIBERGLAS does not rust, dent or hurt like sheet steel.
- FIBERGLAS does not get hot, cold or slippery like wood.
- FIBERGLAS does not conduct electricity.
- FIBERGLAS is immune to harsh pool chemicals.

ALL ORDERS PLACED NOW will receive at
no extra cost the following normal extras:

- Two 3-step stainless steel ladders
- Deluxe Fiberglass diving board
- Automatic chlorinator
- Complete pool vacuum kit
- Floating dividers
- Chemical test kit

201-891-2880CALL COLLECT — 7 DAYS
24 HOUR SERVICE
OR MAIL THIS COUPON NOW**GLAMOUR POOLS BY AZTEC**

445 West Main Street, Wyckoff, N. J. 07481

I am interested in learning more about Aztec pools.

NAME _____
ADDRESS _____
CITY _____ STATE _____
PHONE _____

Over 2,000 pools in
New Jersey.**What makes her the
singer's singer
makes us the
Scotch drinker's Scotch.****Black & White.
The Scotch drinker's Scotch.**

In 188 countries around the world, Black & White is the Scotch drinker's Scotch.

College Club

(Continued from page 1)

toward a career in law. During her two years in Westfield High School, she has been a member of National Honor Society, Saturday Science Program, PEP, and a senior-section editor of the yearbook. Elizabeth has also been active in the YWCA and the Catholic Youth Organization. Miss Smith, daughter of Mr. and Mrs. William C. Smith of 833 Dorian Rd., will attend Ursinus College, working toward a B.A. degree. Catherine has attended Westfield schools for 13 years, and during much of that time was active in the choir program of Methodist Church and Girl Scouts. In high school she was a color guard bearer for two years, and a cheerleader during her senior year. She has also been a junior staff counselor at Camp Wawayanda.

Miss Trimble, daughter of Mrs. David W. Trimble of 201 Dickson Dr., will attend St. Lawrence University, where she plans to earn a B.A. degree in history. During her 13 years in the Westfield school system, she has been a member of National Honor Society, Junior Council representative, and a staff member of the yearbook. She has been an active member of a synchronized swim team since 1965, a clerk-typist for the Westfield Leader, and a life-guard at Highland Swim Club, where she will work again this summer. During her senior year, Joanne has attended Rutgers-Newark for half of each day, and will have earned 15 college credits by the time of her high school graduation.

The College Club scholarship committee is composed of Mrs. George Plentz, chairman, Mrs. Eugene Seiter, club president, and Mrs. Jason M. Austin, Mrs. Grant Buttermore, Mrs. Joseph Engle, Mrs. Pasquale Orto, and Mrs. Andrew Ruotolo.

Library

(Continued from page 1)

collections as the library has special collections in American and Pennsylvania local history.

As head of the library there she has had charge of all book selection for adults and children, reference and readers' advisory work, story hours, fund raising ideas, the planning of special programs and the training of non-professional help.

A native of Providence, R.I., she attended schools there and was graduated from Goucher College with an A.B. degree as a history major. She received her M.S.L.S. from the Library School at Drexel Institute of Technology. Miss Desrosiers also holds a certificate from Radcliffe Institute of Historical and Archival Management.

An enthusiastic tennis player, she formerly was active in competitive tennis and qualified for national tournaments. She is an active member of her local tennis club and is a non-resident member of Longwood Cricket Club, Chestnut Hill, Mass. Her other leisure time interests are reading, decoupage, and travel.

UNDER STRESS — A new bridge in Prague passes the test as 66 heavy tanks roll over it. The bridge spans the Nisus Valley below.

SALES SERVICE PARTS

vacuum cleaners

HANDY CHARGE
MASTER CHARGE

sewing machines

EARDLY T. PETERSEN CO.
244 NORTH AVE., WESTFIELD, N. J.
Opposite Railroad Station
232-5723

WAA Sidewalk

(Continued from page 1)

dorsed by the Mayor's Cultural and Beautification Committee and the Recreation Commission. A varied program by other Westfield cultural organizations will be held at the bandstand in the Park from 9:30 to 5.

Also on May 20, the WAA 3rd annual teen art exhibition will be held in the Watermark room in the Municipal Building under the Children's Library, open to all Westfield youth between 13 and 19 years of age.

Plan Your

Wedding Reception

At The

Edison Country Club

"A More Elegant Party That Costs Less"

Come in today between 2 p.m. & 10 p.m. to discuss your reception plans with our party consultant.

Non-denominational Chapel Available If Desired

1697 OAK TREE ROAD
EDISON, N. J.

Mother's Day...

Gifts—Cards

Costume Jewelry

Everything you need for Bridal Showers and Baby Showers, including Umbrella rentals.

LOOK HERE FOR —

- Milk Glass
- Punch Sets
- Russell Stover Candy
- New Spring Supply of Candles, Candle Holders and Candle Rings. Perfect for your party.

CONFIRMATION AND FIRST COMMUNION
PARTY GOODS, GIFTS AND CARDS

Master Charge Uni-Card Handi-Charge

The Garden of Paper

CLARKTON SHOPPING CENTER
CLARK, N. J.

381-7555

Free Parking • Free Gift Wrapping
9:30 to 8:30 Mon. thru Sat.

EVERY SECOND, OF EVERY MINUTE, OF EVERY DAY,

YOUR WORLD IS CHANGING!

It is important that you know how it is changing and how these changes affect your life.

It is our responsibility to tell you, and WE TELL IT BEST...because we know how.

NEWARK EVENING NEWS

For daily delivery to your door, just call today:

877-5205

or mail this handy coupon:

Please start delivery of the Newark Evening News to my home:

Name _____

Address _____ Apt. _____

Town _____ Phone _____

Mail to: The Newark Evening News
215 Market St., Newark 07101

Newark Evening News

New Jersey's Largest Evening Newspaper

(VOLKSWAGEN SEARS IS SUGGESTED RETAIL PRICE, P.O.D., LOCAL TAXES AND OTHER DEALER CHARGES, IF ANY, ADDITIONAL. SOURCE: NATIONAL OFFICIAL USED CAR GUIDE, EASTERN EDITION, JANUARY 1972. VOLKSWAGEN OF AMERICA, INC.)

The Best Warranty This Side of a Rolls-Royce

You can't put a price on the warranty you get with a Volkswagen. You see, a Volkswagen warranty runs twice as long as anybody else's small car warranty. And only one car, the Rolls-Royce, has one better.

Here's how ours works: All you do is maintain the car according to the Volkswagen maintenance schedule. If any factory parts are found to be defective in material or workmanship within 24 months or 24,000 miles, whichever comes first (except normal wear and tear on service items only U.S. or Canadian VW dealer will repair or replace it free of charge. See your dealer for details.

More Than 5,000 Inspections Per Car

The story behind our warranty starts at the factory. Where 1,104 nipping inspectors have one job, and one job only. To find something wrong with a Volkswagen before that Volkswagen finds its way out of the factory.

Every one of the more than 5,000 parts that go into a VW is carefully examined. Some of them get the once-over two or three times. If one of our inspectors is unhappy with only one of the parts, the whole car gets pulled off the line. Sometimes we pull as many as 225 VWs a day. But it's worth it. We pick the lemons. You get the plums.

The Most Advanced Service System In The World

No other car maker anywhere can offer you Medi-car, Volkswagen's ultra-sensitive Electronic Diagnosis. It's designed to spot problems in your Volkswagen when they're at the minor adjustment stage. Long before they can do any real damage to your car or your wallet. Every one of our dealers has VW Diagnosis. And you get the first four check-ups free with a new VW.

The Highest Resale Value

Based on what's happened in the past, no other economy car on the road holds its value after 3 or 4 years as well as a Volkswagen. So, if you're thinking about buying a new car, think about what it's going to be worth when it's an old car. Because when the time comes to part company with your VW, you won't be left holding the bag. Unless that's what you carry your money in.

**\$1999*
Including the car.**

UNION COUNTY VOLKSWAGEN, Inc.

1124-1134 South Avenue, Plainfield
PLAINFIELD 6-7400

Place need fixing up?

You Can Borrow up to \$7500 from Suburban Trust

Borrowing for home improvement is easy at Suburban Trust. For that modern kitchen or that second bathroom you need or that rec room, den or that extra bedroom you're dying to have.

You can borrow up to \$7500 and have

your application processed within 24 hours. And our interest rates are among the lowest in town.

Drop by any of our offices and talk to us about your plans. We are your home town bank helping with all your financial needs.

Suburban TRUST COMPANY

For all locations: Phone: 233-9400
CRANFORD: 2 North Avenue West
GARWOOD: 100 Center Street
PLAINFIELD: 201 East Front Street
SCOTCH PLAINS: 480 Park Avenue
WESTFIELD: 170 East Broad Street
580 Springfield Avenue

To Play at Cathedral
The Brass Choir of Piquette School in a recital Friday, May 19, at St. Patrick's Cathedral, N. Y. City will play trumpet with New York.

**SPRING
OUTDOORS ANTIQUES MARKET**
ELM STREET FIELD, HEART OF WESTFIELD
Saturday, May 13, 1972 — 10 a.m. to 6 p.m.

Sponsored by
WESTFIELD KIWANIS CLUB

To Benefit Its College Scholarship Fund
REFRESHMENTS SOLD

Admission \$1 Rain Date May 20
with this Ad 90c

GIFTS FOR HER

**GIVE MOTHER
A NICE FRESH BOX OF
BARTON'S
CHOCOLATES**

Reg. \$7.00
YARDLEY SOAPS
BOX OF 8 BARS — ONLY
\$3.95

Reg. \$22.95
**CLAIROL
AIR BRUSH**
\$19.95

Reg. \$22.95
**SUPER
MAX HAIR DRYER**
\$19.95

Reg. \$9.95
**LIGHTED
MIRROR
ONLY**
\$4.95

Reg. \$7.95
**MINI
HAIR DRYER
AND STYLER**
\$5.95

Open Sundays 9 a.m. to 9 p.m.
Use Our Rear Entrance From Town Parking Lot
Prices Effective Thurs., Fri., Sat. Only
NO CHARGES OR DELIVERIES ON SALE ITEMS
We reserve the right to limit quantities.
OVER 1 MILLION PRESCRIPTIONS FILLED

**Baron's
DRUG STORE, Inc.**
234 E. BROAD ST.
Opposite Rialto Theatre
PRESCRIPTION CHEMISTS
Phone 232-6680

Sets Summer Rec. Schedule

Mountainide — Mrs. Richard Pollock, supervisor of the Mountainide Recreation Commission, has confirmed the spring-summer recreation program for the residents of Mountainide. New for the spring program will be a women's round robin tennis tournament during June and a trip to a Friday night Mets game at Shea Stadium. A boy's softball league, soccer clinic, and twirling class are going to be new for this summer.

Residents may register for all programs at the PTA Fair on Saturday, May 13, at Deerfield School between the hours of 12 noon and 4 p.m. Registration for all programs also will start at Borough Hall after Monday, May 8, between the hours of 9 a.m. and 5 p.m. All payment must be by check at Borough Hall.

Other spring programs are the Men's Slow Pitch Softball League and girls' softball league. Continued summer programs for this year will be tennis lessons for youth and adult; golf lessons, women's softball league, men's tennis tournament, and the creative dance program for girls between the ages of 4 and 16 years. The summer playground for children entering grades 1st-5th will open June 26 at Echobrook School. Registration for this program will be on opening day.

All residents should receive their spring-summer brochure before the end of May. Additional copies may be picked up at Borough Hall or the Mountainide Library. For additional information call the recreation office.

NOW to Hear Rights Champion

Attorney Richard I. Samuel, longtime champion of human rights including the rights of women, and candidate for Congressman from the 12th Congressional District in the Democratic primary, will address the Union County Chapter of the National Organization for Women (NOW).

Mr. Samuel, whose most recent activities include helping overturn the New Jersey abortion law on Feb. 29, will speak at the group's monthly meeting, Wednesday at 8:30 p.m. at the Westfield YMCA.

Union County Democrats face a primary election contest between Samuel and former State Senator Jerry F. English for the party's nomination for the Congressional seat being vacated by Rep. Florence P. Dwyer.

Mrs. English was also invited to address the meeting, but declined the invitation due to a "previous commitment."

An alternate delegate for then-U.S. Senator Eugene McCarthy at the 1968 Democratic National Convention, who

Grill An Open-Face Danish Sandwich

Open-face sandwiches are a Danish favorite, although they are usually made with ham or an American variation on the Danish original — turkey. The Danish original is made of thin slices of very fresh steak and topped with your choice of Danish cheese. Heat the sandwiches at grill-side to melt the cheese and bring out its rich flavor. What a convenient way to serve delicious food hot from the grill!

Use a flavorful and thickly flaked steak or any cut thick enough to be curved into this shape. The Danish cheese is called "Danish Blue Cheese," which has a great affinity for beef. Or, use "Danish Blue Cheese," a heavy pot cheese cheese. Or, use a mild cheese, firm and buttery, sparsely scattered with butter. Or, use a mild cheese, firm and buttery, sparsely scattered with butter. Or, use a mild cheese, firm and buttery, sparsely scattered with butter.

- Ingredients:**
- 1/2 cup wine vinegar
 - 1 medium onion, chopped
 - 1 teaspoon capers
 - 1/2 cup Danish Blue Cheese (2 oz.) or 1/2 cup Danish Blue Cheese
 - 1 flank steak (2 to 2 1/2 pounds) trimmed
 - 3 hard rolls or small French loaves
 - 2 teaspoons prepared mustard

6 oz. Danish Cheese (Swiss, Brie, Tilsit, Gouda, Cheddar or Blue Cheese)

Combine ingredients for marinade in a bowl. Add steak. Marinate for 1 to 2 hours. Barbecue flank steak 4-5 minutes each side for medium rare. Slice diagonally with marinade. Serve steak with marinade. Serve steak with marinade.

into thin slices, cutting diagonally across the grain. Put here rolls lengthwise, spread with sweet butter and mustard. Top with slices of steak and Danish cheese. Cover bottom with foil, heat on grill until cheese melts. Cut into plates and serve; makes 6 main course servings, more hors d'oeuvre.

NOW Praises B of E Decision

Replacement of segregated 7th grade shop and cooking classes with 14 new "practical arts" mini-courses open to both sexes by the Westfield Board of Education was hailed today as a "broadening influence to help our children face a changing world."

The praise came from the Union County Chapter of the National Organization for Women (NOW), which last month appealed to the Board to institute coed courses as an alternative to "outmoded sex-stereotyped sewing and cooking classes."

NOW's Task Force on Education submitted a proposal for "adult survival" or "survival arts" classes for both boys and girls, including the fundamentals of nutrition, cooking, carpentry, plumbing, sewing, auto mechanics and first aid.

The feminist group took the action after a charter member threatened a legal suit under the New Jersey Civil Rights Act (Fenwick amendment) unless her daughter was admitted to shop classes in the Fall.

While praising the new alternative to "outmoded sex-stereotyped sewing and cooking classes," NOW's Task Force on Education submitted a proposal for "adult survival" or "survival arts" classes for both boys and girls, including the fundamentals of nutrition, cooking, carpentry, plumbing, sewing, auto mechanics and first aid.

Great golf is practically at your doorstep.

- * Take off! We're less than a 2 hour drive away.
- * Tee off—time reserved! No waiting to meet the challenge of our 27 famous championship holes.
- * Bring the family! Swimming, tennis, horseback riding, boating, fishing, lots more.
- * Enjoy it all! Great food, fine accommodations (choice of 115 air-conditioned rooms), entertainment, all in a spectacular setting.

And we've got 2 great plans to get you golfing.

- | | |
|--|--|
| 4 DAYS AND 3 NIGHTS
\$93.00
Only | 3 DAYS AND 2 NIGHTS
\$64.00
Only |
|--|--|
- per person, dbl. occupancy plus tax and gratuities. Includes room, 6 meals on the Full American Plan and unlimited golf. Reduced rates for non-golfers.

For information and reservations, use your local travel agent or call or write Shawnee Inn.

Shawnee Inn
THE POCONO GOLF RESORT
Shawnee-on-Delaware, Pa. 18356
(717) 421-1500

Librarians Elect Two Boronites

Grace Schulman of Deerfield Elementary School, Mountainide, and Marjorie Calvert of Echobrook School, Mountainide, have been installed as program chairman and secretary-treasurer of the Union County School Librarians' Association. Sister Alice James of Holy Trinity School is the outgoing president.

GRAB A FISTFUL OF REAL BOURBON FLAVOR.

You don't really get more bourbon in a bottle of J. W. Dant. It just tastes that way. Taste J. W. Dant Old Bourbon. Good honest bourbon at a good honest price.

J. W. Dant
Old Bourbon

ONLY \$4.65 PER BOTTLE

60 PROOF — STRAIGHT BOURBON WHISKY
© J. W. DANT DISTILLERS CO., NEW YORK, N.Y.

Garage Sales To Aid Choir

Four garage sales will be held May 20 from 9 a.m. to 5 p.m. to help defray the expenses of the WHS choir's Bazaar, according to Edgar Wallace, choir director.

The 40 selected choir members, billed as the Westfield Choral, will be sponsored by the American Council for Nationalities Service (ACNS) in New York. Reader's Digest underwrites the cost of the choral tour. Mr. Wallace explained that it is an effort in international friendship.

The sales will all be located in Westfield at 1425 Boyton Ave., 892 Shackamaxon Dr., 553 Elm St. and 550 Alden Ave. The entire choir is contributing to this money-raising effort, said Mr. Wallace.

Books, bicycles small end tables, jewelry, bric-a-brac and other items will be sold. All unsold articles will be donated to the Westfield Thrift Shop.

The rain date for the sales is May 21 from 12 p.m. to 6 p.m.

UNIFORMS ON DISPLAY

Samples of uniforms for the Westfield High School band, the twirlers and the color guard are on display in John Franks window.

Always begin in the center and move your stirring spoon in widening circles when stirring food as it cooks. In this manner, the food is well blended.

FUGMANN OIL Company
ALWAYS READY TO SERVE YOU!
NEW OFFICES • GARAGES • BULK OIL
STORAGE FLATS

- WATERBORN SERVICE
- BATTERY SERVICE
- PATENT FILM
- CHECKS EQUIPPED
- WIRE LOCKERS
- COMPUTER REGISTER

FUEL OIL **ESSO** **232-5272**

We Are Interested in Your Fueling Problem!
"YOUR LOCAL AUTHORIZED INDEPENDENT Sales & Service ESSOMAT DEALER"

**SHOP-RITE
COLD CUTS
ARE
FRESHLY SLICED
TO YOUR ORDER!**

**SAVE!
WITH THESE
VALUABLE
COUPONS**

VALUABLE COUPON
MFG. ... toward the purchase of a Pkg. of 15 **HEFTY LARGE WASTE BAGS**
Good at any Shop-Rite market. Coupon limit one per family. Coupon expires Sat., May 13, 1972. Save 20c

**SHOP-RITE
SUPER MARKETS**

VALUABLE COUPON
MFG. ... toward the purchase of a 2-lb. can of **CHASE & SANBORN COFFEE**
Good at any Shop-Rite market. Coupon limit one per family. Coupon expires Sat., May 13, 1972. Save 20c

Govt. Inspected
WHOLE
FRYING CHICKEN
29c

WHOLE, HALF OR SLICED
PASTRAMI
99c

QUARTERED
CHICKEN PARTS
LEGS w/BACKS **39c** BREASTS w/WINGS **39c**

SCHICKHAUS LIVERWURST 99c	Dilusso (N.C.) Hormel GENOA SALAMI 1/2 LB. 99c	STORE SLICED MUNSTER CHEESE LB. 99c
--	---	--

**SHOP-RITE OF
WATCHUNG**
ROUTE No. 22
WATCHUNG, N. J.
(BLUE STAR SHOPPING CENTER)

Prices effective thru May 13. Not responsible for typographical errors. We reserve the right to limit quantities.