

PUBLIC LIBRARY
425 E. BROAD ST.
WESTFIELD, N.J. 07090

THE WESTFIELD LEADER

The Leading and Most Widely Circulated Weekly Newspaper in Union County

ND YEAR, NO. 34

USPS 68020
Second Class Postage Paid
at Westfield, N. J.

WESTFIELD, NEW JERSEY, THURSDAY, MARCH 25, 1982

Published
Every Thursday

20 Pages—25 Cents

McCracken Resigns As Councilman

First Ward Councilman C. Chesney McCracken today announced his resignation from Town Council effective immediately.

In a letter to Ronald Frigerio, Westfield Town Republican Committee Chairman, McCracken explained that he has accepted a job with The First National Bank of Boston and, while his family will not be moving from Westfield until June, he will not be able to give the citizens of the first ward and Westfield the full-time representation they deserve.

"As a 23 year resident," McCracken said, "I have a deep affection for Westfield and its people. They have been good to me and to my family, and we will miss them in many, many

C. Chesney McCracken

ways. I consider it a privilege to have served with Mayor Chin and my fellow councilpersons, but depart with the good feel-

ing that the Town is being well served by the Council, Administrator Jack Malloy and loyal town employees too numerous to mention. Sally and I look forward to the future but it will never be quite the same."

McCracken was first elected to Council from the First Ward in 1979. During his first term he served as chairman of the finance committee and as a member of the laws and rules and license committees. He also was the Council liaison to the Recreation Commission. Re-elected in 1981, McCracken is presently serving as chairman of the finance committee and as a member of the laws and rules, public works and license committees.

Pre-Hearing Dates Set In School Staffers' Disputes

The Westfield Board of Education has been notified that two prehearing conferences for attorneys in the cases of two employees have been set by the New Jersey Office of Administrative Law in Newark. One of these involves the controversial suspension of Stanley Ziobro, Roosevelt math teacher.

The first prehearing conference, in the case of a custodian, is set for April 12 in the administrative law court of Administrative Law Judge Ward R. Young.

The second prehearing conference, in the case of Ziobro, a tenured teacher, is set for April 16 in the administrative law court of Administrative Law Judge Robert P. Glickman.

To date, no prehearing conference has been scheduled in the case of suspension of a tenured business office employee.

Controversies beginning in the conference room prior to its public session and ending with an abrupt call for adjournment following a later private session to discuss litigation concerning video game licensing set the tone for a three-hour session of the Town Council Tuesday

night. Discussion by the public, however, was minimal, and centered on concerns about improvements for Gumbert Park, where preliminary work is in progress. A \$300,815 contract was awarded to Big Top Contractors Inc. at the meeting.

Approval of the bid came after residents of the area expressed their fear that a natural buffer was being destroyed by removal of trees and council approved some last-minute changes in design discussed a public works committee the previous evening. Residents were also assured that no "wholesale" destruction of trees would take place, but were warned by Town Engineer Ed Gottko that some additional trees might have to be removed as the redesign, drainage and other improvements progress.

The change in park plans will eliminate a previously designated handball court; instead resodding of Gumbert Field #1 will be scheduled for the fall and \$14,000 of additional 12 to 18 ft. trees — poplar, evergreens and other varieties — will be planted to enhance screening. Amended plans appeared to meet with neighbors' approval.

Councilman Alan Gutterman abstained on the bid. Gutterman also objected — and voted no — on introduction to an ordinance

amending the land use law, claiming that stipulations concerning conditional use of properties for residences for "more than six and less than 16" developmentally disabled and mentally ill persons or victims of domestic violence are "discriminatory" and "excessive."

The amendment establishes density in town (limited to 50 or .05 percent of the population) of the number of these persons permitted, established restrictions on size of dwelling and lot, fencing, etc.

Group homes for six or fewer disabled, permitted by State mandate in any residential area, are not restricted by the ordinance, which must gain Planning Board approval prior to public hearing and final action slated for the Apr. 13 meeting of council.

The same ordinance also amends standards for screening of parking areas abutting residential properties and bans the sale of food, other than that provided in vending machines, by service stations or garages.

Councilman John Brady also asked council to consider a substitute chemical spraying program designed to attack infestations of gypsy moths and planned for later this spring in specific areas of town.

First Ward Councilman Brady also reportedly was vehemently opposed to any action on a request for licenses for video games at the Prospect St. The issue has been in litigation and a possible agreement reportedly was under discussion during the council's late-hour private session.

Upon reconvening in public, however, Gutterman promptly called for an adjournment which won votes of six of the eight members present.

Smoother sailing greeted introduction of another ordinance relating to operations of the Recreation Commission. If given final approval April 13, the bill will establish a trust fund for income from the sale of Noel Taylor's books on Brightwood Park, a \$1 an

(Continued last page, this section)

A Night of Debate For the Town Council

RR Station Improvements To Begin Here Soon

Upgrading of the Westfield railroad station is expected to begin shortly, according to Jerome C. Premo, executive director of the NJ Transit.

Renovations began Monday at the Somerville station and are planned at seven other rail stations on the Raritan Valley Line.

Work scheduled at the Westfield station include construction of low-level platforms, repairs to stairways and to the north station building, installation of a new drainage system and lighting improvements.

Improvement work on the eight stations is expected to be completed by the end of the summer.

Della Pello Construction Company of Union is performing the safety and access improvements at the stations at a cost of \$581,557. Lighting and electrical improvements are being carried out by Calasanti Electric Service of East Hanover costing \$87,150.

In 1980, the federal Urban Mass Transportation Administration (UMTA) awarded NJ Transit a grant of \$77,866,000 for the upgrading of the Raritan

Valley Line which runs from Raritan to Newark and carries approximately 14,000 passengers each weekday. The grant was divided into three primary parts: The purchase of locomotives, the purchase of push-pull coaches, and rail station improvements.

The initial allocation of funds was used to purchase ten locomotives and 57 push-pull coaches. The locomotives, built by the Electro-Motive Division of General Motors, have already been delivered. The contract for the coaches was awarded to Bombardier Ltd., of Canada and delivery of this equipment will begin next month with all of the coaches to be in service by the end of the summer.

UMTA is providing 80% of the Raritan Valley Line upgrading, with 20% of the money coming from the 1979 Transportation Bond Referendum.

Absentee Ballot Deadlines Near

Tuesday is the deadline to apply by mail for an absentee ballot for the April 6 annual school election in Westfield.

Absentee ballot applications (which are simple forms to be filled out by voter), are available in the Board of Education's administration building, 302 Elm St., any weekday between 8 a.m. to 4:30 p.m. After the voter fills out the application and signs it, he or she mails it to Elizabeth. An absentee ballot will be mailed to the voter.

In-person application for an absentee ballot will be accepted by the County Clerk in Elizabeth until 3 p.m. on Monday, April 5.

Registered voters may obtain absentee ballots for the following reasons:

- out of state on April 6
- confined due to sickness or physical disability
- religious holiday observance
- disabled
- attending college or university or school
- conflicting nature and hours of employment

The annual school election will be held from 2 to 9 p.m. on Tuesday, April 6. On the ballot is a school budget for 1982-83 and four candidates for three full-term seats on the Board of Education.

Bailey: Number 1 Issue Is Quality of Education

Carl Bailey, candidate for a three year term on the Westfield Board of Education, addressed a key educational issue at a recent campaign party. Bailey stated that he has been listening to the Westfield community for several months, "and one issue keeps surfacing. Parents keep asking the same questions. 'Do we have the best teachers and are we getting the most from them? Once teachers gain tenure, do they continue to produce? How do we get the NJEA and WEA to help answer these questions?'"

Bailey believes these questions reflect a basic concern for quality education within the community, and show the frustrations many parents feel with a large and diverse school system. The candidates responded, "I have been a member of the Board of Education for only a short

time. While I am not yet familiar with the union contracts or the conditions under which teachers work, as a board member, I will work to establish a plan to review all of these concerns in an organized, planned manner.

"On an entry level, we have an obligation to hire the best teachers we can find," Bailey said. He noted that parents have suggested advertising for teachers in major regional newspapers in the Northeast, as one method of attracting quality teachers. "But after hiring good teachers," Bailey said, "we have to motivate them throughout their professional careers to challenge our children and produce the best educational product they possibly can."

Bailey believes strongly in effective teacher in-service training. He stated, "The dynamics of change

Gorsky Advocates Firm Decisions to Public Concerns

Stanley Gorsky, candidate seeking election to the Westfield Board of Education, continued his campaign this week by appearing at many "Meet the Candidate" affairs sponsored by friends and supporters, as well as informal meetings with school staff and former board members.

"As I have met with various segments of the community this week," the candidate said, "I have encountered genuine interest and support for my candi-

didacy, which I deeply appreciate.

"The audiences expressed diverse concerns and asked many different questions. Areas of concern most frequently discussed were utilization of vacant facilities, reorganization of instruction (K-12), and business office efficiency," Gorsky stated.

"These are long-outstanding issues which deserve firm resolutions. In my opinion, in the next three years, the new board

(Continued last page, this section)

Home Safety, Security Show At High School This Saturday

Ring alarm systems, free blood pressure screening, and a "jaws of life" demonstration are only some of the attractions of Saturday's Westfield Home Safety and Security Show at Westfield High School.

"The show is for residents of all ages," said Det. Sgt. Robert Kenny.

"It's an opportunity to learn about new concepts in home safety and residential and commercial security."

Organized and sponsored by local agencies, the Home Safety and Security Show answers a growing awareness of the importance of safety and security measures for families and businesses.

Nearly 20 exhibitors will provide a wide range of security devices for visitors' tests and comparison: burglar alarms, lock devices, safes, automatic lighting controls and smoke detectors.

Members of the Union County Prosecutor's Office Arson Investigation Unit will explain arson awareness and new arson detection techniques.

Sponsors' exhibits cover many aspects of safety and

security. The P.B.A. will display police equipment and narcotics paraphernalia. Working with the Neighborhood Watch Program, members will explain the program and promote bicycle safety. Rescue Squad volunteers will demonstrate emergency first aid, including the obstructed airways maneuver to relieve choking. The Fire Department exhibit includes a smoke detector movie and fire prevention tips. Edwin Glassman, investigator for the Union County Prosecutor's Office, will present a rape and self-defense program at 1:30 p.m.

Outdoor exhibits include a Rescue Squad ambulance and the Fire Department snorkel. As a finale, Rescue Squad and

(Continued last page, this section)

England: "Plan for Tomorrow's Success Today"

"It was good enough for my father; it's good enough for me." Just consider where we'd be today if the 'man wasn't meant to fly' argument had won out," stated James C. England, candidate for the Board of Education, today.

"I am happy to say, such thinking is in the minority here in Westfield, especially where educational matters are concerned. People who live in Westfield have traditionally shown interest in, and involvement with, our school system, and have supported our school budgets because of a strong belief in the importance of planning ahead for educational excellence."

England continued, "This past week, the Westfield Parent-Teacher Council sent home its P-T Comments and I was touched by the wisdom and

relevancy of its message when it stated, 'So far, Westfield has supported "educational" school budgets. If parents don't continue to support a budget that allows continual educational upgrading, Westfield probably won't have such a budget. If educational upgrading is not continuous, the quality of education does not remain the same, it declines. It loses the relevancy and flexibility to respond to the students current needs.'"

England believes the current needs of the educational system must be prepared to meet the needs of the future. "The present Board of Education is doing just that.

"We support the continuance of staff for our many special needs programs. At the same time,

Facility Back To Drawing Board

The Board of Education unanimously voted Tuesday night to reject all bids received for construction of the maintenance facility at 302 Elm St. Recommendations of the operations and facilities committee will be forwarded to the architect for redesign and revamping of plans and specifications along with a request to have the project rebid with all possible speed.

Speaking for the committee, William Vincentsen said that it was hoped that plans could be ready for bid within six to eight weeks and possibly sooner.

The board voted seven to two to show their intent to go ahead with the facility

and to augment the funds of the original appropriation of \$106,000 if necessary. Leon Senus and James England voted against the proposal.

A policy regarding free use of school facilities for parent-teacher groups was tabled and will go to the policy review committee to ensure proper wording. Board members agree that such groups should be able to use the facilities at no charge unless fees are incurred by the board. The policy is scheduled to be voted upon Tuesday night at a special meeting set for 8 p.m. in the board room. This will be the final public meeting of the 1981-82 board.

Candidates to Share Views On Schools Tonight, Monday

Westfield Parent-Teacher council presents the first Candidates Night session at 8 p.m. tonight in the cafeteria of Roosevelt Junior High School. Ruth Gastel from the League of Women Voters will serve as moderator this evening.

Voters will have another opportunity to hear the candidates answer questions at 8 p.m. Monday in the auditorium of Edison Junior High School. Jean Graves will moderate.

Leo Senus, Board of Education vice president and finance committee chairman, will present the 1982 budget at the beginning of each session.

The four contenders seeking three three-year board terms are Donald H. Bagger, Stanley J. Gorsky and incumbents James C. England and B. Carlton Bailey Jr.

Citizens are urged to attend the Candidates Nights to observe all candidates before the April 6 election.

The PTC Parent Education Committee coordinating the candidates nights program includes Chairman Peggy Dunleavy, co-chairman Marcia Kendler, Lyn Turiel, Marian Brand, Susan Pepper, Merle Best and Charlotte Biren.

Group Home Meeting April 1

The Association for Retarded Citizens/Union County, Inc. will hold a public information meeting on Thursday, April 1, at 8 p.m. to explain its plans for a children's group home at 478 Poet's

Place in Westfield. The association is inviting all neighboring residents to attend this informative session. The meeting will take place in the cafeteria at the Association for Retarded Citizens, 1220 South Ave., Plainfield.

State law permits community homes for up to six residents. The home is designed to promote individual growth and assimilation into the community. The projected opening date for this home is the summer of 1982.

To Explain Gypsy Moth Program

Procedures to be followed during this spring's gypsy moth spraying program will be explained at a meeting at 8 p.m. Thursday, April 1, in the council chambers of the Municipal Building.

Leader's Discarding Old Pictures

Pictures submitted for publication before March 1 will be discarded Monday by the Leader. This week is the last opportunity to reclaim photos.

Recycling Information

Saturday March 27
From 8:30 a.m.
to 4:30 p.m.
Railroad Station
Newspaper-Glass
Aluminum

The center will be manned by Troop 72, WHS Kay Club and Westfield Sub. Juniors.

Magazines and cardboard are no longer recyclable.

Today's Index

Business Directory	17
Church	16
Classified	6-8
Editorial	4
Legal Notices	16,17
Obituaries	10
Social	11-14
Sports	18-20

Mayor Allen Chin signs document proclaiming Saturday Westfield Home Safety and Security Day, urging residents to visit the show that day. Looking on are Norman Greco, Nancy Besser, Lieut. Robert Denman, Det. Sgt. Robert Kenny, Councilwoman Betty List, representing the Westfield Chamber of Commerce, Rescue Squad, Fire Department, Police Department and Neighborhood Watch Program.

Board of Education candidate Donald Bagger discusses campaign schedules for the April 6 school board election with supporters at a recent meeting. From left, former board member Emma McGall and former board president George Plenty, Bagger, and at right, Jean Plenty, past president of the Westfield Y.W.C.A. At neighborhood rallies this week, Bagger is emphasizing the board's "apparent need for additional managerial experience in budgetary methods and personnel procedures." He intends, if elected, "to assist the Board of Education in these and other problem areas drawing local comment."

B. Carlton Bailey Jr., candidate for the Westfield Board of Education, (center) reviews a list of concerns expressed to him by parents at campaign meetings, and by members of an organization of senior citizens Bailey spoke with on St. Patrick's Day. With Bailey are two members of the Committee to Elect Carl Bailey, Maria Jackson and Don Lorch. (Story on page 1)

VFW Dinner Dance Tomorrow Evening

Mountainside Memorial Post 10136, Veterans of Foreign Wars, will hold its 13th annual dinner dance on tomorrow evening at Snuffy's Restaurant, Scotch Plains.

Senior Vice-Commander Angelo Morganti, dinner chairman, said that the cocktail hour will begin at 7 p.m. with dinner served at

8 p.m. There will be an open bar and dancing to the music of the Joe Gatto Orchestra all evening until midnight.

Many former members who have left the area are returning for this affair. Those desiring tickets or additional information may call Morganti, 306 Linden Ave.

Lechner to Head CCS Advisors

Alfred J. Lechner Jr. of Westfield was elected chairman of the advisory board of Catholic Community Services in the reorganization meeting held Dec. 16.

A partner in the Elizabeth based law firm of Mackenzie, Welt, Duane and Lechner, he brings to his volunteer position on the board legal experience in the areas of commercial banking and litigation. Lechner will lead the 17 member board in acting as advisory to the board of trustees and the county executive director in making and carrying out policy. Catholic Community Services is supported by public and private funds. It supplies to the residents of

Union county mental health services, individual and family counselling, special education, senior citizen services and programs for the handicapped, including transportation.

Lechner, who took his law degree from Notre Dame University in 1972, was graduated from Xavier University, Cincinnati, Ohio in 1969. He is married to the former Gayle K. Peterson; they live with their two children, Brendan and Coleman, on Kimball Avenue.

Also elected at the December meeting were incumbent vice-chairman, James Moran of Union and secretary Norman Brager of Summit.

To Discuss Infant Cavity Prevention

Stuart Neiss, D.M.D. in pedodontics, will give a talk on infant cavity prevention at Overlook Hospital on April 7 beginning at 8 p.m. He will give a slide presentation and will cover topics such as milk bottle syndrome, dental concerns for both breast

and bottle-fed babies and what types of food are the best to prevent cavities.

Interested persons may call the Department of Community Education to register.

Mayor Proclaims Community Center Week

Citing the values of the Westfield Community Center, Mayor Allen Chin has declared this week as one of the commemoration for the center located at 558 West Broad St.

"The Westfield Community Center Association is a part of an international movement, dedicated to

working with people to improve their circumstances," Mayor Chin said in his proclamation.

"The Westfield Community Center has been in continuous existence since 1936, serving its neighbors with skills and the services of dedicated workers; and the values of its services

cannot be measured in dollars and cents or be measured statistically, but by the constant demand for new and better service."

The Westfield Community Center has scheduled a 45th Anniversary Dinner honoring Dr. Hubert G. Humphrey, Dr. George H. Jones, Mrs. Margaret Morgan, W. Hollis Plinton, Ruth Young, Edward J. Smith, and neighbors in order to dramatize the importance of a better neighborhood, and Chin acknowledged "that a better neighborhood makes better cities, better counties, and a better state, and it is proper and fitting that the public be aware of the vital contributions of the Westfield Community Center to the social, economic, and cultural development of New Jersey.

"Our own Westfield Community Center is devotedly doing so much for our Town and its youth and adults," the Mayor added, inviting citizens to visit the Community Center at 558 West Broad St. and "support the Center's efforts."

Mayor Allen Chin presents Gary McVicker, president of the Westfield Community Center Association, with proclamation for the 45th Anniversary of the Center as Esther Simon, dinner chairman, looks on. A dinner will be held at 4 p.m. Sunday at L'Affaire to honor Dr. Hubert G. Humphrey, W. Hollis Plinton, Dr. George H. Jones, Margaret Morgan, Ruth Young and Edward J. Smith. Tickets are available at the Center, 558 West Broad St.

Dale Schwam's fourth grade class at Tamaques School recently investigated U.S. Presidents. Each student picked his or her own president and researched him, culminating in a "Parade of Presidents." Shown are Brian Mellen as Andrew Jackson, Robbie Unice as Eisenhower, Josh Klien as Thomas Jefferson, Kristen Ryan as McKinley and Tina Nienburg as Zachary Taylor.

RCAC Endorses Jeff Bell

The candidacy of Jeff Bell for Senator was unanimously endorsed Thursday night by the Republican Conservative Action Club of Union County following his address to members and guests at an open meeting held at the Woman's Club of Westfield.

According to Vice President Steve Sipe of Union, the county group is backing Jeff Bell because of his "firm commitment to President Reagan's programs: a strong national defense, further reductions in federal spending, retention of last year's tax cuts and the New Federalism of returning programs to the states."

At the RCAC meetings, Bell declared that one element is still lacking to make Reaganomics a success, namely reduction of interest rates. "These are now being dictatorially manipulated by Paul Volcker, chairman of the Federal Reserve Board, who was appointed to his four-year term by President Jimmy Carter in October, 1979," Bell said. In a recession, Bell

pointed out, "interest rates traditionally decline, but under Volcker they have been artificially sustained by the Fed. His policy of 'cooling the economy' with high interest rates has resulted in the 'back-to-back recessions of 1980 and 1981 — the first time in U.S. history that they have occurred in successive years. In 1980 there were no Reagan tax cuts, no Reagan budget pairing, no Reagan dedication to a strong defense. The factor, common both years was high interest rates.

"As long as interest rates are in the 20% area, and a man can get a 17% return on his investment in a money market fund, why should he risk his capital in a new plant?" Bell asked. Bell urged President Reagan to persuade Volcker to cut the discount rate of the Fed, since waiting for Volcker's term to expire in 17 months, "could result in economic disaster. If Volcker refuses to cooperate, he should resign."

The meeting was chaired by President Paul M. Brislin of Elizabeth.

Covenant School Plans Open House

Covenant Christian School of Cranford seeks to provide information about the school to the surrounding communities by sponsoring an "Observation week" from Mar. 29 through April 2, between the hours of 9 a.m. and 3

p.m. Covenant is located on the corner of Centennial and Lincoln Aves. in Cranford.

Parents may observe classes in session and speak with the school's principal, Stephen Fikkert.

John W. Thompson, a volunteer speaker for S.T.S. (Sharing Talents and Skills) visited Mrs. Cynthia Andzel's fourth grade class at Jefferson School recently. Thompson, a seventh cousin of Abraham Lincoln, made a presentation on Colonial life in America, through dramatizations and the demonstration of a large number of Colonial artifacts. Flanking Thompson are, Christa Healy displaying a spear, Nichole Czarnecki holding a candle mold and Jon Davidson demonstrating a hatchet.

High School Students Brighten Sundays of Elderly People

By Pam Meiselman WHB News Service

Each Sunday, three to five high school teens drive to Elizabeth for a very special purpose; offering their time and company to elderly people who have no one to talk to or be with otherwise.

The program, started by the Jewish Family Services in Elizabeth, involves Westfield students who belong to the Temple Emanuel Youth Group and donate a few hours to brighten up an elderly person's life. According to

Martin Gubar '84, the coordinator of the group, "Just to see their faces light up when we see them is worth it."

The group, at first, didn't know quite what to expect. They all felt that they shouldn't pity these people because they really weren't senile, they were just lonely, needing company. Jeff Weill '83, another group member, reflected, "Now we look forward to seeing each other every Sunday."

The group's advisor, Arnie Gluck, was prompted to get involved in this pro-

gram because of Reagan's budget cuts on elderly support. "Just doing this little good deed, is our small way of compensating for their loss of aid."

When the group goes to the senior citizen's homes, the topic of conversation primarily revolves around his or her past. One man, in particular, was an aristocratic lawyer and judge, as well as a talented writer, in Hungary before Hitler. Since then he has gone through a concentration camp and has lost all of his possessions and family and now lives in a small apartment with no relatives. Martin remarked, "Each Sunday he looks out of the window waiting for us to come. On our last visit to him, it was his 85 birthday and we made a little celebration. When we gave him a piece of cake with a candle, he began to weep. It was really touching and I realized how much our little visit means to him."

The group is all in agreement at the ridiculous stereotype of the elderly being incompetent and useless. One participant commented, "These people might be slower physically, but mentally they are sound and are aware, as anyone younger."

Arnie Gluck concluded, "Our goal is to get more teens involved in this type of program and also to reach more elderly. We are in desperate need of drivers, as well. Just a small bit of time can change these people's lives from being unhappy and lonely." Anyone interested in participating may contact Arnie Gluck at Temple Emanuel in Westfield.

Colleen M. McDermott of Westfield has been named an officer of First National State Bank of New Jersey. McDermott, who was promoted to the title of assistant cashier, joined the bank in 1978 as a management trainee. She is currently assigned to the bank's branch administration department. She is a graduate of St. John's University.

Gemological laboratory & appraisal services. Most modern laboratory for diamond and gem grading. By appointment only. Phone: 233-6900. Fine Diamonds Since 1921. 219 North Avenue West, Westfield, N.J.

Westfield Board of Education candidate Stanley Gorsky, at school board offices to meet with Dr. Joseph Muzas, Director of computer service. (Story on page 1)

THE PRAIRIE LOOK. Clara Louise JUNIORS, TEENS, MISSES. Cotton Blend, Two-Piece Dress 5-13 \$65. 121 Quimby Street Westfield - 232-1131 Mon.-Sat. 9:30 to 6 Thurs. 9:30 to 9. 5 Olcott Square Bernardsville 786-7876 Mon.-Sat. 9:30 to 6.

Take a fashionable step forward. Where you'll find the latest in Spring fashion footwear, jewelry and much more. Hippopotamus 9 West Zodiack Innocence Nickels. And step into Hand Feats. Westfield 200 East Broad Street 233-4500. Madison 40 Main Street 822-1616. Morristown 26 Park Place 326-9030. Bernardsville 27-29 Olcott Square 221-1950.

John Franks. On The Best Seller List: ARROW DOVER. This ever popular button-down shirt from Arrow combines subtle styling with a natural blend of 60% cotton and 40% polyester making it continually contemporary. Available in stripes or solid blue, ecru, and yellow, its always a favorite best seller. Solids \$17.00, Stripes \$18.00. 207 E. BROAD ST., WESTFIELD 233-1171. Open Monday thru Saturday 9:30-6 Thurs. 9:30-9. Use Your John Franks Card, Mastercard, Visa, or American Express. FREE PARKING.

COOKY'S and the ECONOMY. We were astounded recently to hear from a not-yet-famous economist that he has established a direct correlation between our cookies and the economy... whenever the economic situation changes, people eat our cookies! For example, a few weeks ago the prime rate started to decline. We couldn't make our chocolate chunk cookies fast enough. Last week the price of gold plunged, and we were inundated with orders for pecan chocolate chunk cookies. Several days ago, the Dow Jones average shot way up, and the walnut chocolate chunk cookies were being grabbed as soon as they came out of the conveyor oven. When pork bellies advanced recently, everyone pigged out on our oatmeal raisin cookies. Our economist friend went on to explain that our cookies offer stability and old fashioned taste in an uncertain world. In difficult times, people find solace and comfort in Cooky's cookies. And no wonder... our cookies are made with the finest Tabler chocolate, unbleached flour, raw sugar, pure vanilla and tender loving care. At Cooky's, 107 East Broad Street in Westfield, you can escape the stress and strain of today's hectic economy. Fresh, delicious cookies are something you can believe in. Ken and David Welch Owners. P.S. - A tin full of Cooky's cookies makes an outstanding gift for anyone who needs to worry less and needs to enjoy the small pleasures of life more.

Discussing upcoming Candidates Nights tonight at Roosevelt Junior High School and Monday, March 29, at Edison Junior High School are Westfield Board of Education candidates B. Carlton Bailey Jr., Stanley J. Gorsky, Donald H. Bagger and James C. England.

P-T Council Supports School Budget Proposal

"Whether or not we would like it to be so, the value of a child's high school diploma is more and more dependent upon money — upon the school budget." Thus begins the public statement issued by Westfield Parent-Teacher Council in support of the school budget which will appear on the April 6 ballot. P-T Council sent their message of support to each Westfield family with children in the school system after taking a unanimous vote to support the proposed budget at council's March meeting.

Members of Council acknowledged that the budget has been criticized for going to the State "caps" level and that the \$16 million + figure which will go to the voters for approval "is large enough to

cause consternation among property owners who received reevaluation assessments this year." However, Council bases their support "on the strong educational direction of the budget items" and on their satisfaction that "the proposed spending was thoroughly researched before being included in the budget." Citing in particular those programs which have proven their effectiveness like the Project '79 curriculum for underachievers and the summer curriculum writing program by Westfield teachers, Council adduces "a direct relationship between the money to staff such programs and the quality of education Westfield has been able to offer."

Two of the major ex-

penses in the 1982-83 budget are the expanded computer instruction program and the updating of the high school science labs, which appears on the ballot as a separate question. Council has followed the investigations and debate on Westfield's computer capabilities for the last two years and it believes the current plan on which these budget figures are based to be "well-researched and to be well-suited to Westfield's current and projected needs." (The report on computer usage in the district was compiled by a joint citizen-staff committee and is available in each school office.)

The council's message to parents urges support of these budget items by stating, "The difference between one district and another is largely determined by how the district spends those funds in the budget over which it has some discretion if, in fact, the town passes a budget which includes such funds at all. If educational upgrading is not continuous, the quality of education does not remain the same, it declines. It loses the relevancy and flexibility to respond to the student's current needs."

Friends to Sponsor Historical Program

The Friends of the Library will present the Westfield Historical Society in a performance of its "Westfield Comes of Age" on Sunday, April 4, at 3 p.m. in the Council Chambers of the Municipal Building. The special audio visual presentation is narrated by six society members depicting Westfielders contemporary to the 1890's.

Paul Houck moderates in the role of Senator Arthur N. Pierson, longtime civic leader. Houghton Birdsall is Presbyterian pastor Newton Caldwell. Peggy Boss depicts Miss Emma Bridges, who played a prominent role in the founding

of several Westfield institutions. Jim Clark has the role of John Henry Frazee, well known Westfield mason and descendant of pioneers. Pam Ferguson is Mrs. Theodore Harvey, who came to Westfield in the 1890's as the bride of one of Westfield's first dentists. Erskine (Bud) Mayo depicts the "olde towne" historian, Robert V. Hoffman.

This free program, sponsored by the Friends of the Westfield Memorial Library, is open to the public. Mrs. Glenn C. Picou is program chairman for the Friends.

"Mr. Jackson" pays a visit — Mr. Jackson, a turtle who lives in the courtyard of the Westfield Presbyterian Church, is welcomed to the Pre-K class at Edison Junior High by Katie Noerr. Mr. Jackson was one of the "stars" in a program presented by Sandy Wooster of Westfield which was geared toward teaching children a reverence for life by becoming aware of the environment. Katie is part of a pre-K program for children with special needs which is in its sixth year with Sandy Neilson and Kathi Wildstein teaching. This presentation was scheduled through the school system's STS (Sharing Talents and Skills) office.

If You're Wondering Where We Are... We've Moved to 256 East Broad St.

Brehms/Tarlows
CARPETS

Where first quality carpets, tile, and remnants can be purchased at

DISCOUNT PRICES

- KARASTAN • LEES
- PHILADELPHIA • WUNDA WEVE
- MONTICELLO • BIGELOW
- EDEN TILE • KENTILE
- AMTICO TILE
- ARMSTRONG TILE

OPEN DAILY 9 AM-5:30 PM
THURSDAYS 9 AM-9 PM

256 East Broad Street
Westfield
N.J. 07090
233-8702
233-8711

430 E.
Westfield Avenue
Roselle Park
N.J. 07204
355-5555

Scouts' Annual Fair Saturday at Edison

The 1982 Westfield Annual Girl Scout Fair will be held Saturday, from 10 a.m. to 2 p.m. at Edison Junior High School gymnasium. This year's theme is to honor the 70th birthday of Girl Scouting.

It has been a tradition in Westfield for the Senior, Cadette, Junior and Brownie Troops to participate in the Girl Scout Fair to share a particular craft that they have been learning throughout the year. Each Girl Scout troop will demonstrate and teach its particular badge requirement to girls from other troops.

As part of a State-wide Girl Scout day of service, Westfield's Girl Scout will participate in two service projects at the fair. The first will benefit the Westfield Welfare Department. A table will be available to collect paper products, household cleaning products, personal hygiene items and laundry needs. These items will be distributed to those on Food Stamps as they are not permitted to purchase these items with the stamps. Examples of items to be collected are paper napkins, toilet and facial tissue, paper towels, diapers, hand soap, dish and laundry detergent.

The other service project is the collection of cancelled stamps with perforations intact. These stamps will be sent to the stamp bank in Norway where the proceeds will benefit Girl Scouts and Girl Guides all over the world.

Piano Concert

Steven Masi, pianist, will play at the Montclair Art Museum at 3:30 p.m. Sunday for the last concert in the museum's March series. The concerts are open to the public by voluntary contribution.

Troops will sell coffee, tea, bagels and doughnuts and for lunch, hot dogs, pizza, submarines, soft drinks and deserts.

The 1982 Girl Scout Fair coordinator, Patricia J. Derringer and Cathy Lienhard, invite all Girl Scout families and their friends to the fair to participate, have lunch or browse.

Pine Barrens Featured At Trailside Sunday

The Trailside Nature and Science Center features a guided tour of New Jersey's unique natural reserve during the 2 p.m. presentation, "The Pine Barrens," Sunday.

Naturalist and botanist Alice Woodcock is the guest speaker for and the photographer of the slide show which will be given in Trailside's visitor's center, Coles Ave. and New Providence Rd., Mountain-side. The program will

Photo by Dale Maloney
Cub Pack 270 of Washington School held its Pinewood Derby recently and the winners were (l to r) Ryan Singel, second place; Philip Linden, first place — Webelos; Tommy Sprague, third place; Billy Stappas, first place; and Bobby Moskal, second place — Webelos.

center on the vastly diversified plant and animal life and the historic mill towns as well as the characteristics of the wetlands, bogs and dry areas found in the Pine Barrens.

This program begins a two-month photo essay of the same name. It will be on display in the visitor's center through April.

"Voyager Encounter" is this weekend's children's show at the Trailside Planetarium, a portion of this Union County Depart-

ment of Parks and Recreation facility. It will be presented Saturday and Sunday at 2 p.m. The program for general audiences, "Astrophotography and You," is shown every Saturday and Sunday at 3:30 p.m. through the months of March and April.

Further information regarding "The Pine Barrens," the planetarium shows, and other Trailside programs is available by calling the center.

"Peter Rabbit"

Hops at Hahne's

The Happy Times Children's Theatre will tell the story of "Peter Rabbit" at Hahne's Department Store, Westfield, on Friday, April 9, at 12 (noon) in the children's department.

The performance is free and open to the public. No tickets are necessary.

For warm, considerate care:

Home Health Aides, RNs/LPNs
By the hour or live in,
One day-7 days a week
One hour-24 hours, call

patient care • HOME CARE

654-5656
107 East Broad Street
Westfield, N.J.

Ich bin aus Bundesrepublik Deutschland — Martin Wellmann of Konn, West Germany, shows Kirkland Gabriel and Justine Ceklosky of Christine Gonko's third grade class at Holy Trinity School, some pictures of his native country. Martin is living with the Hooley family of Westfield and attending Westfield Senior High as part of a foreign exchange student program sponsored by Youth for Understanding. This presentation was scheduled through the school system's STS (Sharing Talents & Skills) office.

**NOW OVER 1,400 LOCATIONS!
One Million Pounds Are Lost
Every Month at Diet Center**

\$25
Off

Sybil Ferguson
This Nation's
Leading Authority
in Weight Control!

\$25
Off

DIET CENTER
Rated Number 1
Weight Loss Program
by Entrepreneur Magazine

Get ready for your spring wardrobe with \$25.00 off a midi, intermediate or maxi program. Offer good with this ad upon registration. Not valid with any other promotion. Offer expires 4/3/82.

- PRIVATE DAILY COUNSELING
- NUTRITION EDUCATION • NATURAL FOODS
- BEHAVIOR MODIFICATION • NO SHOTS • NO DRUGS
- FREE 52-WEEK MAINTENANCE PROGRAM

WESTFIELD 654-7820 CLARK 381-2238

A visit to Cuba — Cathleen McGale, of Christine Gonko's third grade class at Holy Trinity Elementary school, models a dress worn by Maria Smith of Westfield when she was a child growing up in Cuba. Mrs. Smith, a 6 year resident of Westfield, showed the students slides of her native country and shared her memories of Cuba, our neighbor to the south. This presentation was scheduled through the school system's STS (Sharing Talents and Skills) office.

Our EASTER rabbit is special at only \$16

Created in the finest lead crystal from Austria

Visit our whimsical glass menagerie of swans, turtles, owls, and porcupines. These captivating collectibles make adorable pets atop your desk, mantle or coffee table. Other miniatures available: chick, mouse, owl, duck, \$16 each.

adlers

FINE DIAMONDS SINCE 1921
GARDEN STATE PLAZA • WESTFIELD • MORRISTOWN
LIVINGSTON MALL • LINDEN • MONMOUTH MALL

Brooks Sealions

formerly Arthur Stevens

Fresh as the first buttercup... the charm of easy-care captivating fabrics and looks that are right for spring, Easter and onto summer. More playful, easy to wear, the younger set will find the best of this season's collections waiting for them.

a. Happiness is a polyester/cotton blue stripe lined jacket dress with tie top and white collar. A perky look with petticoat showing from Nicole by Dorissa. Sizes 4-6x \$56, 7-14 \$58.

b. Boys choose dapper looks from Imp in this linen-like green blazer, sizes 4-7 \$37, 8-12 \$55 and plaid pants sizes 4-7 regular and slim \$15, 8-12 \$20.

c. Enjoyment is a hand-smocked dress from Smockery in Charleston. Permanent press polyester/cotton for easy-care ways in assorted pastel colors. Sizes infant thru 6x \$22-\$37.

Spring

233 e. broad st. • westfield • free parking • hours: 9:00 a.m. to 5:30 p.m. • mon. and thurs. to 8
• no sale is ever final • exquisite gift wraps free • free alterations • we mail anywhere in U.S. free

THE WESTFIELD LEADER

Second class postage paid at Westfield, N.J.
 Published Thursday at Westfield, New Jersey, by the Westfield
 Leader Printing and Publishing Company, An Independent Newspaper.
 Official Paper for the Town of Westfield and Borough of
 Mountaineer.
 Subscription: \$10.00 per year in advance.
 Established 1890
 Office: 50 Elm Street, Westfield, N.J. 07090
 Tel. 232-4471 - 232-4408
 Member
 Quality Weeklies of New Jersey
 New Jersey Press Association
 Audit Bureau of Circulation

WALTER J. LEE, Publisher
 GAIL W. TRIMBLE, Editor
 KIMBERLEY A. HUSS, Advertising Manager

The Publisher reserves the right to refuse or edit any advertising
 or editorial copy which could be offensive to readers.

THURSDAY, MARCH 25, 1982

For Safety's Sake

Last week we reported on some pretty promising figures on a decrease in the number of home burglaries — and an increase in the rate of recovery of stolen articles.

Even earlier this year we carried an account of a fire which virtually leveled a home on the northside of town — yet the two sleeping occupants were saved because of smoke detectors near their bedroom doors.

Favorable as these statistics are, they could be better. How?

Through education of all of us — homeowners, apartment dwellers, businessmen, school children, everyone.

Members of the police and fire departments, Rescue Squad, Town Council, Chamber of Commerce and the insurance industry will be among those sponsoring a home safety and security show this Saturday at Westfield High School to display the latest safety and security measures we can employ to make us and our homes safer.

Should trouble come our way, we also will learn how best to cope with it.

Last year, more than 1,000 residents took this opportunity to learn about personal and home safety. This year more are expected to either investigate or update their information in this area.

An hour or two at the high school on Saturday could be the most useful family outing of the season.

Union County Debt Decreases

Growth in the gross debt of New Jersey's 21 counties exceeded \$100 million during calendar year 1981, reports the New Jersey Taxpayers Association. The net increase in gross debt was \$103.7 million, slightly under ten percent, to a total of nearly \$1.166 billion. Union County's gross debt, however, decreased.

Gross debt is defined as debt authorized, issued and not issued, and excludes debt of independent county authorities. Some counties have some cash or receivables in reserve at the end of the fiscal year to pay debt service. Such amounts are allowable deductions from the gross debt to arrive at the net debt amount on which legal county borrowing limits are calculated. State law places a limit on a county's general obligation bond indebtedness of two percent of the average of the equalized valuation of real property in the county for the last three preceding years. Camden County has the largest percentage of net debt, 1.53 percent, which means it is nearer to its borrowing limit than any county. Four other counties have net debt percentages over one percent — Cumberland, Burlington, Mercer and Hunterdon.

Seven counties reported total gross debt decreases of \$19.2 million in 1981 — Ocean, Monmouth, Union, Sussex, Hudson, Cape May, and Salem. Total debt of the other 14 counties increased \$122.9 million. Counties with the largest gross debt at the end of 1981 were Bergen, Middlesex, Essex and Camden. Counties with the smallest gross debt were Salem, Sussex and Warren. Fifty-one percent, over \$½ billion, of the county net debt total of nearly \$1.069 billion was in serial bonds. Bond anticipation notes totaled \$291.3 million, slightly over one-fourth of the net debt. Authorized but unfinanced debt totaled nearly \$240 million; thus nearly half of all authorized debt remains for potential future bond financing.

The Taxpayers Association annual tabulation of county debt was from annual county debt statements on file at the State Division of Local Government Services in Trenton.

The association's annual tabulation of county showed that Union County's gross capital debt totaled \$53,162,000 at the end of 1981. Compared with 1980 gross debt this was an increase of \$1,845,000. This County's net debt was .47 percent at the end of 1981. The legal percentage limit is two percent.

Powers Completes Recruit Training

Navy Seaman Recruit Mark E. Powers, son of Mr. and Mrs. Edward F. Powers Jr. of 710 Glen Ave., has completed recruit training at the Naval Training Center, Great Lakes, Ill.

Ron Frigerio, left, chairman, Westfield Town Republican Committee, and Ches McCracken, First Ward Councilman, discuss plans for tomorrow night's Republican Awards Dinner-Dance to be held at the Westwood in Garwood. McCracken has resigned from Council effective today to move to Boston area. (See related story page 1). He will be honored along with Former Councilman Jim Caldora. Tickets are available from Fran Vardalis.

LETTERS TO THE EDITOR

All letters to the editor must bear a signature, a street address and a telephone number, so authors may be checked. If contributors are not able to be reached at local phone numbers during Leader business hours, the writer's signature may be notarized.

Letters must be written only on one side of paper and typewritten.

Letters endorsing candidates for office in the April 6 school election will be limited to one per candidate per week. None will be accepted for the issue (April 1) immediately preceding the election.

All letters must be in the "Leader" office by Friday if they are to appear in the following issue.

DISAPPROVES OF BUDGET

Editor, Leader;
 I attended the Board of Education meeting on the school budget for the year 1982-83, Tuesday, March 16 at Edison Jr. High.

Much to my surprise, there were few citizens in attendance for the board's voting on the 1982-83 budget.

This budget will definitely affect the increase of taxes for 1982-83. Of course everyone is aware that the property evaluations which will reflect the market value of the assessment on the 1982-83 taxes, as per the survey made in 1981, raise taxes considerably.

The school budget of \$20,200,000 was passed by the board with only one dissenting vote. The rest, apparently, felt that it was worthy of presenting to the voters for passage.

I am one who will not vote for its passage. Just noting the decline in enrollments year by year with corresponding \$ increases in the budget prompted me to examine it a little more in detail.

First of all, the enrollment has decreased from a high of 6566 pupils in the year 1978-79 to 5325 in 1982-83. This is a decrease of 1270 or 19.2 percent pupils in four years.

Matching this decline with money expended, it reveals the following:

Year	Pupil	Cost per Pupil
1979-80	381	\$2185
1980-81	369	2499
1981-82	233	2946
1982-83	287	3322

From the year 1978-79 to 1982-83 there has been an increase of \$1612 per pupil or 73.7 percent.

The board stated that the per pupil cost would approximate \$2900 per pupil next year. I do not know how they arrive at their figure. However, whatever is taken out should be reflected in the same ratio for all the years that I have shown above. The fact remains, all the money is allocated to the school budgets and it seems logical to assume that in order to arrive at a cost per pupil, the total money should be used.

If the decrease of pupils on a yearly basis is converted into theoretical dollar savings, the following would result.

Year	Pupil	Cost per Pupil	Total Cost
1979-80	381	\$2185	\$832,485
1980-81	369	2499	922,113
1981-82	233	2946	686,418
1982-83	287	3322	953,414

From the above it shows that the 1982-83 budget is \$270,927 more than the 1979-80 budget. This is an increase of 32.5 percent.

Life In The Suburbs By Al Smith

1979-80, 381 pupil decrease, \$2499 cost per pupil
 1980-81, 369 pupil decrease, \$2946 cost per pupil
 1981-82, 233 pupil decrease, \$3322 cost per pupil
 1982-83, 287 pupil decrease, \$3797 cost per pupil

No, folks... don't count on anything. The response I got after being switched to four different people in an effort to get an answer was that there is not enough channels capacity. I suggested that possibly the horse race results on Channel 19 could go. I was told that there are many people who are interested in those results. I suggested that maybe they could get that information from all news radio and more.

straight — they are not a utility; and to prove it, it's time to consider cable in non-exclusive terms.
 Bernard J. Shusman
 165 Tudor Oval

How about all those preview channels that seem to be redundant? I think that Channels 20 & 21 could easily be turned into important new basic cable (no additional cost to the viewer) services. Maybe the Westfield Town Council could okay one of the access channels for an additional basic service until the town is ready to program one or all of the channels allegedly available to it for municipal use.

The beauty of cable is that it can offer new and different things. Why have another channel of rerun movies (Turner's channel from Atlanta) when we can get something fresh and different that is first run. At least why not try it?

This has to be the year that every taxpayer who really cares comes out to vote NO on the budget. A no vote will let the board know that the taxpayers want more productivity of all the employees working in and for the Board of Education... the prime target should be in administration as a place to begin. We need the emphasis of teaching placed on basics of English, arithmetic, reading and reading comprehension, not the promises that the efforts will be turned in that direction. Our kids need the dedicated teacher back in the classroom with the board getting a fair eight hours work from each teacher, with balanced concentration on the average student in the classroom rather than placing efforts for a computerized math course for AP students.

The issue, however, is not that simple as I see it. The issue is that the folks at Suburban believe they have a total lock on the cable programming that is available to this town. It's what they want to program. Sure, it's easy to do that. Most folks don't know what's available around the country. So, what they see is what they get, and what they don't know, won't hurt them.

I suggest that a second cable franchise be authorized in this town. Why not? There's plenty of programming available. Different programming. Cultural programming, sports programming, news programming, adult programming. It's like having a choice of newspapers, radio stations, television stations. Why have one cable franchise? There's too much out there to be satisfied with an easy answer that horse race results, news from Reuters, three channels of program guides-in a teletext form, should take up five significant channels of potential first-run programming.

Suburban had an opportunity when it built this system to provide up to 100 channels for programming. It took not-too futuristic planning and desire to do it.

Suburban seems more interested in adding pay-TV programming. (HBO, Showtime, Sports channel). I predict that if culture goes pay they will find channel space for that also.

If Suburban continues to look upon itself as a utility — we is us. We have enough utilities. They certainly try to act that way by billing us a month in advance (Who said they should have 30-day float on the subscriber's money anyway?) Is that part of the ordinance that gives them the right to operate in this town?

Let's go Town Council. Get on the case. Suburban has a franchise, that's all. Insist they deal with the realities of cable today and its future. Set them

CABLE QUESTIONS
 Editor, Leader;
 "We're a utility!" That's how Suburban Cable Literally thinks of itself.

How do I know that? A few weeks ago I called Suburban to try and get some answers to the following:

- 1) When will Suburban Cable begin offering the CBS Cultural channel? (non-pay)
- 2) Are there plans to offer the soon to be programmed "Daytime" woman's service from Hearst/ABC? (non-pay)
- 3) Are there plans to offer the 24 hour Health channel that will be programmed in the next few months? (non-pay)
- 4) Are there plans to offer the 24 hour weather channel (live weather information as opposed to the teletext/audio service now being programmed). When is programming begins in the next few months? (non-pay)
- 5) How about the other new services — whether cultural — entertainment (Bravo and RCTV), adults (Escapade), news (ABC-Westinghouse), etc. (Pay & non-pay)

Every resident wants Board of Education members who are honest, sincere, dedicated and open-minded. It is, however, the obligation of each voter to look beyond the obvious. It is time to ask which candidates are progressive and forward-looking enough to foresee the needs of our children and fulfill these needs now. It is time to ask which candidates can best fulfill the philosophy of "the best

members are called upon to make difficult and often long-lasting decisions. I have found that those members who have owned and managed businesses are better equipped to represent us in this process. Stanley owns and operates his own business. I think he has what it takes to participate in Westfield's educational process.

Tom Sullivan
 19 Manchester Drive

ENDORSES BUDGET

Editor, Leader;
 At the monthly Parent-Teacher Council meeting held on March 4, the Parent-Teacher Board unanimously voted to support the proposed Board of Education budget to be voted on by the public on April 6.

We feel it is a sound and economical budget and will enable Westfield to continue with its excellence in education.

Margherita Brodo
 Corresponding Secretary
 P-T Council

APPLAUDS SCHOOL BD.

Editor, Leader;
 We wish to applaud the present Westfield Board of Education. We truly believe this is a board composed of intelligent, sensitive people responsive to the educational needs of our children. This responsiveness was demonstrated by their re-evaluation of class size. By reducing the student-teacher ratio from 26 to 1 to 24 to 1, the Board responded to an over-whelming concern of the public. Responsiveness to future needs was evidenced by the board's directive to the administration to study the feasibility of an intermediate school and a four year high school. This is currently being done with the cooperation of staff members.

The board's awareness of our ever-changing society will be evidenced by our children's experiences with computers through a hands-on approach in both elementary and secondary schools starting next fall.

We commend the board's responsiveness to all of our children's needs and will enthusiastically support this year's budget. And finally we thank the members of the Board of Education for performing a thankless job!

Carol Brecher
 917 Stevens Ave.
 Helene Gersten
 725 St. Marks Ave.
 Gail Cassidy
 547 Shackamaxon Dr.
 Jane Kelly
 416 Wells St.

ENDORSES INCUMBENTS

Editor, Leader;
 Lack of major controversial issues in this school board campaign gives the voters of Westfield an opportunity to look closely at the candidates and make use of their valuable votes in order to ensure an educational system that can grow and improve as a result of the new Board of Education's wisdom and resultant decisions.

Every resident wants Board of Education members who are honest, sincere, dedicated and open-minded. It is, however, the obligation of each voter to look beyond the obvious. It is time to ask which candidates are progressive and forward-looking enough to foresee the needs of our children and fulfill these needs now. It is time to ask which candidates can best fulfill the philosophy of "the best

possible education for each child according to his/her individual needs." It is time to listen carefully to Jim England and Carl Bailey.

During the next few years the structural organization of the schools will be changed. The four-year high school is in the not-too-distant future; and with these major changes will be accompanying changes in curriculum. As a concerned parent, I would feel confident knowing that Jim England and Carl Bailey are part of the Board of Education which will be directly responsible for these major changes which ultimately will effect every student in the system. Both of these candidates are responsive, innovative men. They are truly concerned parents who want the best educational system for our children as well as for their own. Without reservation, I am proud to support Carl and Jim in their bids for seats on the Board of Education.

Gail Cassidy
 547 Shackamaxon Dr.

"NEEDS DIRECTION"

Editor, Leader;
 It is frequently stated that a lax electorate gets what it deserves. Such is the case with the Westfield Board of Education. Low voter turnout and narrow-focus voters have elected the present board.

It consists of at least seven one-issue candidate members of differing "constituencies" who have to date accomplished nothing. Their interests are so individually parochial, their leadership so weak, and management so lacking that neither issues nor options are being addressed.

I recognize that firm leadership no more equates tyranny than vacillation necessitates anarchy. The board needs direction and management — not from the superintendent, but from within. Board-focus members from the community at large with the gumption to make decisions — even the wrong ones on occasion — are needed. Apathetic and narrow-focus board members do disservice to and discourage both the electorate and those willing to represent all the citizens of Westfield.

The record of recent mismanagement and inaction speaks for itself. You can help. Get out and vote. Question the candidates. Listen. Take a friend to the polls. It's our School System and community. It's also our responsibility.

V. G. Holland
 Van Valkenburgh
 303 Prospect St.

COMMENDS POLICE

Editor, Leader;
 This is an impulse letter, prompted by your Good News editorial of March 18 from a 25-year resident. Crime certainly does worry the citizen who reads the weekly reports in The Leader and notes particularly atrocious offenses such as a family held hostage at gunpoint.

But we have a police

force of high competence and dedication, as proven by the notable decreases in various crime statistics (ranging from 12% to 33%). Incidentally, the dollar decrease of stolen property works out to 26.7%. These decreases are impressive, surprisingly good.

Our security force is a Westfield asset of great value. The members thereof that I have known were invariably helpful and courteous and certainly know their business. I thank them one and all for a remarkable 1981 record.

Samuel L. Tucker
 407 South Chestnut St.

PRAISE FOR PANCAKE-EATERS

Editor, Leader;
 On behalf of the students who will benefit from the scholarships of the Westfield Rotary Student Fund, we wish to thank all of the members of our communities who supported our recent Pancake Day fund raising activity. For the 16th year, we were heartened by the overwhelming support of our friends in both attending and contributing to this affair. You have helped make our Pancake Day the largest activity of any of the 65 Rotary Clubs in our district, and we are indeed proud to represent our community in this model project which puts "Service Above Self."

Richard B. Ahlfeld
 President
 Rotary Club of
 Westfield Student Fund
 James Coventry,
 Treasurer

FOR DON BAGGER

Editor, Leader;
 Having known Don Bagger all my life, I was pleased to hear that he was willing to offer his many talents to serving on the Board of Education.

Few people can offer the depth of experience — from the Westfield Town Council to Municipal Administrator of Mountaineer and executive responsibilities with the Port Authority — that will prove most valuable to the Board of Education.

Combining this with his lifelong residency in Westfield gives us, the voters of Westfield, the unique opportunity of electing a person who I believe will make an outstanding member of our Board of Education.

Please vote for Don on April 6.
 C.H. Frankenbach Jr.
 315 Grove St.

Car Wash Benefits

The Westfield High School French Club sponsored a car wash Saturday in the Westfield High School parking lot.

Proceeds will go toward the annual French Club prize, \$100, which is given every year to the senior or seniors showing outstanding achievement and promise in French. Any money leftover will benefit future French Club activities.

Crossword

ACROSS

1. Armed conflict
 4. Prima donna
 8. Beverage
 11. Self
 12. Goddess of discord
 13. Printing measure
 14. Defeats
 16. Result naturally
 18. Colber
 20. Globes
 22. Wands
 25. Diplopong
 26. Compass
 27. Eagle's nest
 28. Ensnare
 30. Limb

DOWN

31. And (Fr.)
 32. Hindu woman's garment
 33. Crude
 35. People of mars
 37. Small piano
 39. African lake
 42. Hosten
 43. South American country
 45. Obtain
 46. Abstract being
 47. Precise
 48. DOWN
 1. Spider's home
 2. Grow older
 3. Insect
 4. Wants

5. Son of Milled
 6. Small bottle
 7. Fungus spore
 8. Great fear
 9. Ostrich like bird
 10. Peer Gynt's actor

15. An actor
 17. Secret rite
 19. French article
 20. Is seated
 21. Rubber forces
 23. Prescribed meats
 24. Man's name
 27. A secret
 29. Military forces
 30. Blackbird
 33. Speak
 34. Treatment
 35. Ribbed fabric
 37. The girl
 38. Metal fastener
 40. Stitch
 41. Consumed
 44. Note of scale

This Week's Pet Peeve:

Inaccurate weather forecasts.

REPORT FROM WASHINGTON
by Congressman **Matt Rinaldo**
12th District, New Jersey

At a time when Congress is seeking to reduce federal spending and borrowing, the Synthetic Fuels Corporation is preparing to extend \$15 billion in taxpayer-backed loan guarantees to oil conglomerates, including an OPEC-owned energy company.

If Congress is sincere in its resolve to cut the federal deficit, it should start by diminishing the federal presence in the credit market and by phasing out the Synfuels corporation. It is benefiting the giants of the energy industry and its easy credit policies for projects of questionable economic feasibility will put additional pressure on interest rates.

Synfuels was established in 1980 as a federal entity with authority to ultimately commit \$20 billion in government-backed credit. It was authorized by Congress to guarantee loans for synthetic fuel projects and to guarantee

considering the vast improvement in the energy picture, it would be unwise to use taxpayers' dollars to back the borrowing activities of these groups. At a time when consumers cannot buy cars, home buyers cannot afford mortgages, and business cannot finance their inventories and make a profit, the government should be looking to reduce its spending and borrowing activities to relieve pressure on interest rates.

Heavy borrowing under the more than 200 federal loan and credit guarantee programs has contributed to the high cost of money. Almost 50 percent of all capital is absorbed for federal and federally assisted lending. These loan activities have increased more than 130 percent over the past four years, raising to more than \$600 billion the amount of outstanding federal credit. The figure is expected to jump another \$80 billion this year.

Another factor that makes the Synfuels project less attractive now than when it was presented by its originators, is the fact that many profitable private energy companies are leaning too heavily on government subsidies and not enough on their own resources in developing fuels. It is especially troubling that a foreign nation, such as Kuwait, a member of the Organization of Petroleum Exporting Countries, is cashing in on the program.

As a member of the House Energy and Commerce Committee, I am introducing legislation to phase out the Synthetic Fuels Corporation. The bill would prohibit Synfuels from offering financial assistance to energy corporations after September 30, 1983, and would terminate the corporation as of September 30, 1984. The bill further provides that until Synfuels is shutdown, loan applicants would be required to pay an "energy equity fee" to the corporation before receiving financial assistance for an eligible project. The fee would equal 20 percent of the total federal financial assistance. The receipts from the fees would be deposited in a special account in the U.S. Treasury and made available for block grants to states for low-income home energy assistance and weatherization assistance. If the Synfuels corporation awards \$15 billion in assistance, the fees would raise \$3 billion to help the poor meet their heating needs.

Special snacks for little boys - Wilson students taste Chinese noodle cookies at Wilson Plus Some program.

"Wilson Plus Some" Program is Concluded

Wilson Plus Some, an after school program in which children participated in activities ranging from chess and tennis playing to jewelry making and cooking, concluded this week. The parents who donated their time to make these classes possible were guests at a coffee at the home of Mrs. Joan Mund.

The annual Wilson School dessert auction took place this week with bidding on such items as antiques, a Casablanca ceiling fan, a down comforter, lunch at Chez Catherine, and multi course French and San Francisco dinners as well as numerous hand made items. Mrs. Mary Lou Strafaci, Marianne Nicoll, Eileen Gavino and Sundae Taylor, were organizers of the event.

The second grade students of Mrs. R. Gagliardi, Ms. Joan Horn and Mrs. Eileen Grigg had a nutritional breakfast cooked by their parents and teachers at the conclusion of a unit on nutritional value in meals. While learning of the value of a good breakfast the students kept breakfast journals of what they ate each day and how they felt at 11 a.m.; they also made clay models of breakfast foods. They studied the four basic food groups and the value of vitamins, minerals, proteins and carbohydrates in their daily diets.

Spring Signup At Westfield Y

Registration for spring classes begins Monday at the Westfield YMCA. The class session which begins April 19, includes many exciting classes to prepare participants of all ages for the upcoming summer season.

To help the ladies get in shape, the YMCA staff is offering a full schedule of JOY aerobic classes. Free demonstrations of this fully choreographed total fitness program will be held on April 5 and April 7 from 6 to 7 p.m.

A full aquatic schedule will help prepare children six weeks to 14 years of age to enjoy water sports throughout the summer. Along with traditional classes the Y is offering competitive swim clinics to prepare children for the upcoming competitive season.

Along with swim lessons for adults the staff is also offering life-saving and scuba classes. Participants interested in the scuba class are urged to attend a free class, Thursday, April 1 for a full course and fee explanation.

"Night Stalkers" On College Stage

"Night Stalkers" - Dracula, Frankenstein, the Wolf Man, Bluebeard, King Kong and a host of others - will hover invisibly around Leonard Wolf when he appears on stage at Union College tomorrow.

Wolf, an expert on demons and monsters, madness and mayhem, will be guest lecturer in the fourth program of the College's Student Government Association's lecture and entertainment series. The program will begin at 8 p.m. in the Campus Center Theatre on the Cranford Campus. Ticket information is available at the SGA office.

LWV Agrees on Teacher Tenure, But Seeks Modification of Law

The Westfield Area League of Women Voters announced the League's position on tenure in education following a year and a half of study which included resource material supplied by the superintendent of schools, school board presidents, local education association presidents, local representatives from the Administrators Association, and the American Federation of Teachers. While information was obtained from many sources, the actual decision making process was limited to League of Women Voters members throughout New Jersey.

The League's viewpoint is that tenure should be retained but that present laws and procedures regulating its administration must be modified. In addition, the league's consensus calls for multi-year contracts rather than tenure for principals and administrators due to the management nature of their jobs.

The League believes that

Children's Movies

At Cong'l. Church

"Digby, the Biggest Dog in the World" and cartoons of Tweety Pie and Bugs Bunny will be shown Saturday in the basement of the McCorsion Building of the First Congregational Church on Elmer St. The movies will begin at 1 p.m. and end at 3 o'clock. A small admission will be charged and refreshments will be sold. Children ages four and up are welcome.

All profits from the afternoon will go to the Back Bay Mission Company, a group of teenagers from the church who are raising money to finance their work camp experience this July in Biloxi, Miss.

100th Anniversary Year

SWARMING TERMITES

ASK FOR A COMPLETE HOME INSPECTION - NOW!

Act quickly! Avoid additional damage. Bliss Termites experts - plus our technical staff - provide a century of trained experience. They'll check your entire house and help you avoid additional problems. 5 year guarantee included.

PHONE TODAY: 233-4448

ONE OF THE OLDEST AND LARGEST

STARSCOPE
Clare Answeil

- WEEK OF: MARCH 25, 1982**
- AQUARIUS - January 21-February 19**
Hostile personality may enter your environment but it is possible to remain uninvolved. Workload increases through the week. Romantic partner may be ready to make a major commitment.
 - PISCES - February 20-March 20**
Bright light is shed on outstanding financial matter. Gemini or Libra may step into friendship scene. Resistance to your ideas is not a veto, so go back to the drawing board.
 - ARIES - March 21-April 20**
Enjoy opportunities to use newly developed skill, but realize that there's still much to learn. Communication tie-ups mean delays in completing projects. A good hunting week if your jobs.
 - TAURUS - April 21-May 22**
Speak your mind at home, on the job, clear up a basketful of correspondence. Children benefit from your encouraging remarks. Older relative shows unexpected optimism.
 - GEMINI - May 23-June 21**
Romantic disappointment is shortlived; don't make much ado about something quite minor. Delayed educational activity is back in motion by Monday. Lecturing or guest speaking spotlighted on weekend.
 - CANCER - June 22-July 22**
Taking a trip or entertaining with panache are featured. Important people are discussing your future, be clever without being a showoff. New policies surprise you on Monday.
 - LEO - July 23-August 22**
Give and take arrangements involve an excess of the former. If working out any kind of document, total patience is a must. In-laws decide to back you on a family matter.
 - VIRGO - August 23-September 22**
Decide whether requests are appealing to your mind, your heart, or your ego - then act accordingly. Wit sparks, making you the life of every party you attend this social week.
 - LIBRA - September 23-October 22**
Good time to catch up on miscellaneous health needs and clear up mini misunderstandings. Speak up if you doubt partner's judgment. Interesting travel is favored through the week.
 - SCORPIO - October 23-November 21**
Easy to misinterpret loved one's motives; be a little less quick to speak out. Weekend offers chance to make some extra cash. Good period to sign up for group-oriented sports program.
 - SAGITTARIUS - November 22-December 22**
It's delightful to be a Sagittarius, for you're entering a lucky cycle. There's encouraging financial news on Thursday. Your mate may need an ego boost; be a patient listener.
 - CAPRICORN - December 23-January 20**
Home improvement project may be delayed, there's little you can do to speed matters up. Ideas about job or academic values are changing. Don't make too many quick decisions just yet.
- BIRTHDAY THIS WEEK**
When they discuss fiery personalities, they speak of you. They also note your abundant energy, competitive spirit and need to be appreciated. Appreciation comes mostly in intangible forms this year. Saying hello to new friends is accentuated through the summer.
- BORN THIS WEEK**
March 25th, singer Aretha Franklin, 26th, playwright Tennessee Williams, 27th, actress Gloria Swanson, 28th, actor Dirk Bogarde, 29th, singer Pearl Bailey, 30th, actor Warren Beatty, 31st, actress Shirley Jones.

Zelda Kahn, Julie Kessler, Sandy Epstein, Norit Duir and Paula Saltz at recent Purim party at Temple Emanu-El.

Cradle Roll At Temple

The Sisterhood of Temple Emanu-El held a Purim party in the Temple Nursery School for all Temple families with a child of pre-kindergarten age.

Paula Saitz, the nursery teacher, led the children in purim songs, games, and arts and crafts. This holiday event marked the Religious School's reestablishment of "The Cradle Roll." This additional school department is viewed as an all-important link between the home and the religious school during the early years of the child's life.

A. A.
Alcoholics Anonymous Drinking Problem?
Write
P.O. Box 121, Westfield or Telephone
763-1415

9,999
Displayed artworks, picture frames, oil paintings, lithographs, limited editions, and reproductions come to where the decorators buy!
THE largest art gallery in N.J.
L&M Art Gallery Picture Frames The Art Department Store
124 Elmora Ave., Eliz., 351-2633
Featuring the lithographs of EDNA HIBEL

Stanley Gorsky
candidate for the Board of Education.

FORMER BOARD MEMBERS SUPPORT STANLEY J. GORSKY

Richard Barker
Frederick Buhendorf
Joan Corbet
Eleanor Kalbacher

Dr. Joseph Kalbacher
Emma McGall
Thomas Sullivan
Holland Van Valkenburgh

JOIN US!
VOTE FOR STAN GORSKY
Tuesday April 6, 1982 Ballot Position 2.

Paid for by Ruth Van Benschoten, Treasurer
1133 Boynton Ave., Westfield

Jane Smith Westfield
3 days only! 20% off
Great Shapes by Olga®
Body™ Stretch with the Invisible Touch™
You Barely See or Feel

Introductory special in our new lingerie shop. Olga designs Bodysilk to fit and feel like silky new skin. And her Great Shapes bra of light lustrous no-seam nylon/spandex closes in front so the back is smooth and hardware-free.

#361 - Shellcup bra in dacron polyester tricot. Unique little "breather window" center front adapts to average and full figures. Lined with polyester fiberfill. Sizes 32-34-36 A, B. Reg. \$12.50 Now \$9.90

117 central ave. • westfield • free parking • hours: 9:30 am to 5:30 pm • mon. and thurs. to 8
no sale tax • free • excellent gift wrap • free alterations • we mail packages in U.S. free

computer dimensions
116 ELM STREET
WESTFIELD, NEW JERSEY 07090
(201) 232-8300

ATARI

The ideal introduction. After you see what ATARI can do for games, it's simple to step up to the computer's full capabilities. Introduce your family to computers. Affordably.

COME IN FOR A COMPLETE DEMONSTRATION

REAL ESTATE FOR SALE

REAL ESTATE FOR SALE

REAL ESTATE FOR SALE

REAL ESTATE FOR SALE

REAL ESTATE FOR SALE

A half-century of service behind our name.

R **RELO**

Alan Johnston, Inc.
REALTOR

1534 Route 22 • Mountainside
232-5664

DREAM AND SCHEME

but you won't come up with a nicer home for the money. Four bedrooms, 2½ baths, screened and glassed porch with slate floor, paneled family room with built-ins, central air, lots of pretty wall-to-wall carpet and much more. Owner Asking . . . \$145,000

SKYLINE VIEW

Magnificent Mountainside ranch with skyline view. Seven spacious rooms, 3 bedrooms, 2½ baths, paneled family room, secluded rear patio, central air conditioning and 2 car garage. Excellent financing available. Asking . . . \$159,900

ON THE GOLF COURSE

Custom-built Tudor style home in premium location bordering Echo Lake Country Club. There are eight rooms, 4 or 5 bedrooms, 3 baths, beautiful porch overlooking the 15th Fairway, and amenities too numerous to mention. Asking . . . \$259,900

PAMPERED

by particular people, this lovely Scotch Plains home is immaculate throughout. It offers nine air-conditioned rooms including 4 bedrooms, 2½ baths, beautiful family room with fireplace, den, modern kitchen, and two huge outdoor patios overlooking a beautifully landscaped rear yard. Excellent financing available. Asking . . . \$179,900

Evenings call.

Ann Allen	232-8065	Ann Pappas	897-4627
Sheldon Anderson	232-4235	Malcolm Robinson	232-1444
Howard Cickenger	374-7185	Betty Ryan	232-8591
Mrs. Alan Bruce Conlin	232-7323	Sonnie Suchno	232-4371
Mary McEnerney	232-5491	Margaret Wilde	232-6070
Patricia Norman	232-5244	Everson F. Pearsall	232-6798
		Henry L. Schwierung	327-4671

Three Colonial Offices

DEEP WOODED PROPERTY

This well built Henry West home on quiet winding street has been recently redecorated and carpeted so you can move right in! Living room with fireplace, separate dining room, kitchen with new floor and self clean range. 3 bedrooms, 2 full baths. Asking \$112,000.

OLD WORLD ELEGANCE

A warm and charming atmosphere radiates from the glowing chestnut woodwork, French doors, spacious living room with wall of multipaned windows and gracious fireplace. Large formal dining room, updated kitchen with dishwasher, self clean oven and separate breakfast area with oak hutch. 4 bedrooms, first floor den plus paneled recreation room. \$134,900

VICTORIAN

Fabulously updated and spacious 1894 home in keeping with an elegant age, but with the modern conveniences of today! Marvelous wrap around front porch with turret, large entrance hall, large living room, dining room, modern kitchen with self clean double oven, 5 bedrooms, 3½ baths. Set on large double lot with 3 car garage. Top northside area. \$165,000.

LUXURY RANCH

Beautiful custom built home in one of Westfield's finest neighborhoods. Spacious living room and formal dining room, large modern kitchen, first floor family room with pegged oak floor, fireplace and Pella doors to patio and free form Sylvan pool. \$209,500.

BARRETT & CRAIN

REALTORS

MOUNTAINSIDE (2 New Providence Rd.) 233-1800
(Evenings only)

Thomas F. Mannino GRI	233-6026	Agnes Buckley GRI & CRS	233-6289
Lucille A. Gehrlein	232-7896	Dwight F. Weeks GRI	232-2347
Ann Graham	232-4808	Guy D. Mulford	232-7835
		Harriet Litson	379-2255

WESTFIELD (43 Elm St.) 232-1800
(Evenings only)

Helen Baker, GRI	654-3726	Lucille Roll	233-8429
George G. Crane	233-6185	Caryl Lewis	233-6316
Jean Thomas Massard	233-6201	Shirley McLinden	233-9356

WESTFIELD (302 E. Broad St.) 232-6300
(Evenings only)

Donald H. Husch	233-2675	Olga Graf	232-7136
Betty Humiston	232-4298	Marilyn Jenkins	233-7670
Nancy Bregman	233-8047	Karen Allen	272-9568

MULTIPLE LISTING MEMBERS
Westfield-Mountainside-Scotch Plains-Fanwood
Somerset County & Vicinity-Cranford-Clark

RELOCATION DEPARTMENT . . . 233-2250

Relocating? Call us today. You'll see why we're your best choice in town and out of town too. Inge H. Jaensch, Relocation Director.

National Relocation Counseling Center

201-233-2250

Betz & Bischoff
Realtors

BRIGHT & CHEERFUL

Back yard picnics and softball games easily fit this large back yard and the family room with cathedral ceiling opens directly to it. Living room, dining room, 3 bedrooms, fireplace, garage and a freshly painted exterior complete this bright and cheerful home. \$89,900.

ONCE IN A WHILE—

a special buy is available. The sensible purchaser will instantly see the value in this refreshingly roomy 3 bedroom, 1½ bath colonial. Living room (27x13), dining room (15.6x13), large den, eat-in kitchen, and large attic storage area. Some tender loving care is needed, but if it weren't, the price would be considerably higher. \$98,000.

DON'T FORGET TO HELP YOUR RESCUE SQUAD!!!

Betz & Bischoff
Realtors

202 MOUNTAIN AVE.
(at the Park)

233-1422

Evening Phones:
Constance Davis 232-1055
Barbara Smith 232-3683
Deuris Sweeney 232-3269
Pat Width 232-0110
Bart Bischoff 233-1422

ECKHART ASSOCIATES Inc.

REALTORS
233-2222

JUST LISTED - "TODAY!"
CHARMING CAPE COD STYLE HOME
4 BEDROOMS - 2 BATHS - FAMILY ROOM
MODERN KITCHEN - BASEMENT REC ROOM
GREAT LOCATION! LET US SHOW YOU TODAY!
\$115,000

GRADE LEVEL ENTRY SPLIT LEVEL
4 BEDROOMS - 2½ BATHS - SPACIOUS EAT-IN KITCHEN
PANEELED FAMILY ROOM WITH FIREPLACE
WELL DECORATED & MAINTAINED THRU-OUT!
WHY NOT SEE IT TODAY! \$169,900

MODERN CENTER HALL COLONIAL
4 BEDROOMS - 2½ BATHS - CONVENIENT 1ST FLOOR LAUNDRY
FAMILY ROOM WITH RAISED HEARTH FIREPLACE
FAST POSSESSION POSSIBLE! \$129,500

SPACIOUS RANCH ON A WOODED ACRE
3 BEDROOMS - 2 BATHS
FAMILY ROOM + BASEMENT REC ROOM
OWNER FINANCING POSSIBLE FOR A QUALIFIED BUYER
OFFERED UNDER REPRODUCTION COST!
SEE IT TODAY! \$139,500

ECKHART ASSOCIATES, INC.
REALTORS

223 LENOX AVE. WESTFIELD, N.J.

233-2222

Evenings only
Doris M. Molowa 233-1269
Gene M. Hall 233-7994
W. Merrill Colchamorf 233-3284
Charlotte Kovak 232-2220
Walter E. Eckhart 232-7954

Classified

REAL ESTATE FOR SALE

Four bedrooms, large dining room, beamed ceilings and fireplace. Large kitchen and new family room. Three baths. Extra space in attic. \$145,000. Call days, 351-888, evenings 232-0870.

2-18 TF

BEFORE LOSING MONEY SELLING A PROPERTY IN A WEAK MARKET for less than it is worth, find out if donating your property can help a respected cultural public foundation aid promising talent throughout North America and Europe and save you taxes for years to come. Write: Box 25, Westfield Leader 50 Elm St. Westfield, NJ 07901.

WATCHING: 1 1/2 acres, off Valley Rd., secluded location from road. \$60,000 Phone: 9-5; 232-3222.

ROSSMORE CONDO two bedroom, two baths, den off eat in kitchen. Oversize garage, other extras. \$92,000. 609-655-5124.

3-25 2T

FOR RENT

Westfield, prestige building, luxury suite, four offices, plus secretary and reception area. Off street parking, excellent location. Available April 1. Call 232-2303.

3-4 TF

SCOTCH PLAINS, new garden apartment at Country Club Lane. Bedroom, den, kitchen with dishwasher, gas forced air, central air, \$500 per month. Immediate occupancy. 582-6854 days or 232-5476 evenings, ask for Mr. Lee.

2-25 TF

Westfield: three room apartment, first floor. All utilities paid except electric. \$400 per month. Near transportation. Call 381-7684.

3-25 3T

Mountainside Center, prestige office building, 800 sq. ft., suite, first floor, carpeting, paneling, control own heat and air conditioning. Off street parking. Immediate occupancy. 233-4584.

3-25 TF

Westfield: Blvd. 2 bedrooms, first floor, near shopping and transportation, very bright and clean, no pets. \$450/month plus utilities. 232-9045, 233-6290.

WANTED TO RENT

Woman seeks furnished or unfurnished room in Westfield. 232-2480.

APPRAISALS

HEIRLOOM APPRAISALS, SAT., APRIL 3, 12pm-4pm, 1st UNITED METHODIST CHURCH BROAD ST. & NORTH AVE., WESTFIELD, \$5.00 PER ITEM TAX DEDUCTIBLE. PROCEEDS BENEFIT BRIDGEWAY HOUSE. FOR INFO CALL 276-3095.

FOR SALE

FIREPLACE WOOD Guaranteed seasoned hard woods. Half cord/full cord. Delivered and stacked. Charlie Vincent. Our 26th year. 647-2236. 1-28 TF

1979 Apache pop-up sleeper. Sleeps four adults, two children. Good condition. Asking \$1800. 322-6806. 2-25 5T

Mahogany spinet piano, \$600. Call 232-5371.

Traditional dark ranch mink coat, size 8-10, excellent condition. \$1200. Full length sheepskin coat, new. Assorted fur jackets. 232-0983 after 7 p.m. or answer machine during day.

GARAGE SALE

Saturday, March 27, Sunday March 28, 11 a.m.-3 p.m. Bunk beds and many other interesting items. 1110 Minisink Way.

AUTOS FOR SALE

'75 Ford Mustang II, 81,000 miles, p/s, disc brakes, AM-FM radio, rear window defroster. Asking \$2,100. Call 654-7613 after 5:00.

FLEA MARKET

Dealers Wanted - Mountainside Lions Club Flea Market Municipal Pool Mountainside Avenue May 1, 1982 - 9:00 to 4:30 For further information call 232-8797 after 6:00 p.m.

HELP WANTED

District Managers, part time, early morning work is available supervising small group of newspaper carriers in Westfield, Scotch Plains and Fanwood. You must be available every morning. Excellent position for responsible people. Salary and car allowance. 800-242-0850 toll free.

TABS Associates is looking for part time help 9-3 and 12-6 sorting mail. Van drivers needed full time. Must be 19 with valid N.J. driver's license and copy of driving record. Apply in person Wednesday, March 31, corner of Summit Ave. and Rt. 22.

EMPLOYMENT

Young woman desires full or part time work, light house-keeping and/or baby sitting. Call mornings until 12 or after 6 p.m. 382-2895.

The Westfield Leader

Entered as second class mail matter at the Post Office at Westfield, New Jersey. Published weekly at 50 Elm St., Westfield, N.J. 07901. Subscription: \$10.00 per year, 25 cents a copy, back issues 30 cents per copy.

68 at Local Workshop On Fetal Alcohol Syndrome

Alcohol Syndrome

Children's Specialized Hospital, in cooperation with the Union County Council on Alcoholism was host to a workshop on the Fetal Alcohol Syndrome, or FAS. The program, which drew 68 nurses and physicians from seven New Jersey counties, was held in the hospital on Wednesday, March 10 from 1 p.m. to 3:30 p.m.

Featured presenters for the afternoon, Helen Heim, RN, MA, and Dr. Margaret Symonds were introduced by the hospital's education coordinator, Sallie Comey. Mrs. Heim and Dr. Symonds pointed out that the FAS child is one whose mother has used alcohol during the early days and weeks of pregnancy and who has a collection of birth defects ranging from mild to severe, because of maternal drinking. Those symptoms are mental retardation (sometimes manifested as learning disability) smallness of stature, failure to thrive, a small head and some facial and ear deformities. According to the speakers FAS is one of three leading birth defects causing mental retardation; the other two are Down's Syndrome and spinal bifida. In addition, FAS is the only one of the three which is preventable. FAS can be prevented by the mother abstaining from alcohol during pregnancy, especially during the early weeks.

The risk of chemical substances affecting the development of the fetus was covered by Mrs. Heim who talked about the history of teratogens - substances taken by the mother during the early weeks of pregnancy which cause birth defects - and alcohol as a teratogen. Supplementary to Mrs. Heim's presentation was a

slide presentation and a film called "The Unborn Crisis" showing development of the human embryo and how and why development may go awry. Mrs. Heim also spoke on the techniques of taking a health history which are necessary to identify the FAS victim.

Dr. Margaret Symonds, medical director of Children's Specialized Hospital, spoke about assessment and management of the child with FAS.

The Union County Council on Alcoholism, Westfield, was the facilitator for the program. Anyone interested in more information on the subject may call the Council located here at 300 North Ave. East.

Regional District Testing Instruction via Television

The Union County Regional High School District No. 1 is conducting a four week pilot program using television as a means of instruction. The goal of the program is to determine whether small groups of students at different sites may profit from instruction through the use of interactive television.

The pilot program is housed at the Governor Livingston Regional High School in Berkeley Heights and deals with a senior calculus class. A classroom of students receiving teacher instruction is in one location and three students from the same class are at another site in the school receiving

the same instruction via television.

Because of declining enrollment, some courses offered in the schools do not have sufficient registrants to meet minimum class size requirements and therefore do not operate. With the television studio equipment the Regional system is developing an alternate means of instruction. If two or three students in one building and two or three students in a second building could be scheduled at the same time as a class in a third building which is receiving instruction, all would receive instruction via television. This permits the district to continue instructional opportunities for small groups of students who might otherwise be denied this opportunity.

Learning by TV at Regional High Schools . . .

"Oklahoma!" Involves Efforts Of More than 100

Overseeing the work of this giant task force of students, former students, teachers, parents, and community friends are co-directors/producers Dr. Debora Clifford and Doris

Julian. Their able production assistants are students Shannon Kiley, Ute Pasch, and David Swingle, as well as prompter Stephanie Levine.

The production has been choreographed by Jeanne Wilhelms and Wendy Julian, and musical accompaniment will be from the twin pianos of Doris and Gabe Julian.

Yards and yards of calico were tackled willingly by both students and parents to construct the bright pinafors and other costume needs. In a project financially aided by a mini-grant of matching funds from the Mountainside PTA and the Board of Education, students of both sexes sewed costumes under the supervision of Deerfield home economics teacher Suzanne Muller. Costumers included George DeBuhr, Carol Marinelli, Cindy Moser, Julie Terry-Meisner, Shannon Kiley, Stefanie Spivack, Eileen Schon, Mark Zacieracha and Ute Pasch.

The "Oklahoma!" production is also indebted to the Mountainside Music Association, not only for its help with props and sets, but for the assistance given by MMA members. Working on the backdrop were Birgitte Jaffe, Maureen Barisonok, Michael Wood, Cara Vignola, Theresa Graziano, Laura Bass, David Swingle, Michael Crowley, Davvy Bell and Brian Clif-

ford.

Set responsibility was accepted by Brian Clifford, Fred Moebus, Lois Radding, Jerry Kervel, and Jay and Sandy Kelk.

The technical crew includes Steven Burton, Greg Torborg, Shannon Kiley, Ute Pasch, David Swingle, and Myles Carter.

Props have come from Arlene Hedrick, Virginia and Willis Curtiss, and the Sanford family.

Transforming New Jerseyites into Okies, for at least two nights, will be the makeup artists Sue Winans, Bob Seligo, Linda Dietz, Amy and Wendy Julian, Carol Foresman, Arlene Hedrick, Donna Castelo and Peggy Wilson. Peggy Wilson is handling ticket sales, while Bart and Carol Kay Barre and Lynne Stoddard are responsible for publicity and photography.

Students serving as ushers will be Julie Terry-Meisner, Craig Carson, Jamie Downey, Eric Weinstein, Matt Swarts, and Cristy Hornfischer. Special effects have been created through the courtesy of Harry Swift of Round Valley Farm for the loan of a surrey, which was decorated by Elsa Jackson. Cornstalks in winter were given by Ort Farms in Long Valley, and Laurey's bouquet of silk flowers has been created by Christopher's of Mountainside.

The performance begins at 8 p.m. both Friday and Saturday nights.

When the curtain goes up tomorrow night on the Deerfield School production of "Oklahoma!", it will culminate behind-the-scenes efforts involving 29 students and 31 adults, in addition to the 64-member cast.

Poet Recites At High School

By Maria Fleming WHS News Service Charlotte Mandel, a nationally known poet, recently gave a presentation of some of her work at a conference of WHS English teachers.

Among her selections were poems from her latest book "A Disc of Clear Water" and pieces from the book-long poem on which she is currently working.

Charlotte Mandel has published critical essays, short fiction and a book of satirical verse entitled

"Mother Goose Tells It Like It Is." In addition to her writing, she teaches at both the Adult School of Montclair and the YM-YWHA of North Jersey. Mandel has conducted writing workshops for children, teens, and adults and given readings of her poetry at several universities, colleges, libraries, community groups and public schools. "I felt comfortable listening to her," said WHS student and Folio staff member Paul Morenburg. "She's really sensitive," added Evelyn Shen, another Folio staff member who attended the conference.

Mandel has received many awards for her work, her most notable was as a winner in the William Carlos Williams Poetry Contest for five successive years.

In addition to giving readings of her poetry, Mandel advised the students and faculty present about how to improve writing skills. She emphasized that keeping a journal of one's thoughts would be the best way to begin the writing process.

Mental Health Folder Lists Services

"A Guide to Mental Health Services in Union County for 1982" is available free by calling or writing the Mental Health Association of Union County.

The pocket sized folder lists agency names, addresses and phone numbers under headings of crisis services, alcoholism,

child welfare, counseling, developmentally handicapped, drug abuse, home health service, phobias, in-patient psychiatric services, legal services, elder citizens, rehabilitation centers, psychiatric day programs, runaways, self-help groups and transportation.

The Mental Health Association of Union County is located at 15 Alden St., Cranford. Office hours are Monday through Friday 9 a.m. to 4 p.m.

"Hello Dolly!" with Eve Yohalem, left, in the title role and Bill Vivian, right, as Horace Vandergelder is nearing show time at Edison Jr. High School, Rahway Ave., Westfield. Directed by Bill Mathews, the schools' vocal music teacher, "Dolly" will be presented on Thursday, Friday and Saturday, April 1, 2 and 3. All performances begin at 8 p.m. Tickets are available at the school office.

Tamaques PTO

Auction March 31

The Tamaques School PTO will sponsor an auction Wednesday. Doors will open at 7 p.m. for preview of the various items and services donated by parents, teachers, and local merchants. The bidding will start promptly at 7:30 with dessert served throughout the evening. Mrs. Doris Peregó, sixth grade teacher, will be auctioneer.

According to Carol Moser, PTO president, there will be "something for everyone." Included among the items and services up for bid are numerous treasures, wall

decorations, plants, craft items, a beauty makeover, brunch for eight, gourmet appetizers and meals, babysitting, French lessons, and wills. Carol Pouch, Barbara Holton, Gini Isaacson and Diane Rice have accepted donations from the following merchants: Auster's, Bliwise, Dog Patch, Fran Marie, Lancaster's and Tower Steak House, with more to come in before the auction.

The auction is one of the year's major fund-raisers to help support the cultural arts program for the children in the school.

Focus Photo Winners Named

By George LaPierre WHS News Service Neil Schwartz, Cathy Hannan and George LaPierre were the first place winners in a recent photography contest held by Focus, the WHS photography club, which is now looking forward to its next contest on May 10.

The contest, judged by teachers Eugene Ehrlich, Samuel Jones, and Arthur Silveira, had three categories: Slides, color prints, and black and white prints. Winners in the slide division were Neil Schwartz, first place; Neil

Schwartz and George LaPierre, second place; George LaPierre, third place; and Neil Schwartz, honorable mention. Winners in the color print category were: Cathy Hannan, first; John Meyer, second; Cathy Hannan, third; Barbara Boyer, Eileen Wirth and Cathy Hannan, honorable mention. The black and white group winners are: George LaPierre, first; Doug Boothe, second; Jeff Tikofsky, third; Doug Boothe and David Harvey, honorable mention.

Focus meets on the second and fourth Monday of each month.

J. H. Brady Carolyn D'Amello and her husband, Pat, the winners of the WHS Booster's Super Bowl trip, reminisce about their red carpet weekend in Detroit. Mrs. D'Amello selected her winning ticket, No. 412 from Booster Carl Smith, because a cousin was married and she also met her husband on April 12. "The most memorable part of the trip was the game itself," she said. "Pat wanted Cincinnati to win and I rooted for San Diego." The program netted the WHS Boosters \$4,300 toward its scholarship fund.

Dental Dialogue

by: Adam Feret D.M.D.

TIPS ON TOOTHBRUSHES

Q. My husband insists on keeping the same old worn out toothbrush. Can't this be harmful.

A. Worn and unclean toothbrushes can indeed be harmful. Worn brushes do not clean the plaque from teeth effectively, and the frayed ends can irritate gums. Toothbrushes not rinsed properly, and put away damp make excellent breeding grounds for bacteria and mildew. Brushes should be rinsed well and after removing any excess water, left to dry thoroughly between uses. Buy your husband a new toothbrush. The price tag is small for helping keep his teeth healthy.

This column is presented in the interest of better dental health. From the office of
ADAM FERET D.M.D.
189 MOUNTAIN AVE.
WESTFIELD, N.J. 07900
233-9280

7 Day Emergency Service

FOR YOUR PERSONAL SAFETY
HOME AND BUSINESS SECURITY

WESTFIELD HOME SAFETY AND SECURITY SHOW

SATURDAY, MARCH 27
9:00 A.M. to 3:00 P.M.

WESTFIELD H.S. CAFETERIA
550 DORIAN RD., WESTFIELD

- * FIRE PROTECTION
- * ALARM SYSTEMS
- * EMERGENCY MEDICAL TECHNIQUES

SPONSORS: Westfield Association Of Insurance Agents
Westfield Board Of Realtors
Westfield Chamber Of Commerce
Westfield Fire Department
Westfield Police Department
Westfield Rescue Squad
Neighborhood Watch Program

Refreshments Available

Free Admission
Open House

Spring is right around the corner...
Get your lawn ready with these

Early Bird Specials

MEEKERS FERTILIZER \$9.95
Early Bird Special Reg. 10.95 **2 for \$18.95**
covers 5,000 sq. ft. ALSO

Granular Lime \$9
50 lb. Bag 4 Bags for

Just Arrived...Large Selection of Seeds

Daffodils

\$1.50 Bunch

Daisies

\$2.50 Bunch

Large Selection of Plants & Shrubs
Coming in April!
TOP QUALITY ONLY!
Evergreens • Azaleas • Rhododendron & more!

Just Arrived! Beautiful Potted
Pansies

\$2 Ea. 3 for \$5.00 \$20 Doz.

Meeker's
Flower and Garden Shop

1100 SOUTH AVENUE, WESTFIELD

Open 7 Days Garden Shop 232-8717
Flower Shop 232-8740

The British are Coming . . . To Cannonball House Sunday

Living history can be witnessed by visitors to the Cannonball House Museum in Scotch Plains on Sunday when the "Redcoats" and the "Hessians" descend on the historic Osborn House located at 1840 Front St. Dennis Krowe of Scotch Plains, Commander of the 38th Regiment of Foot (British) says that a foraging party of British and Hessian soldiers will attack John Osborn's home between 2 and 4 p.m.

It is a well known fact that Revolutionary War skirmishes were fought on Scotch Plains soil. The Battle of the Short Hills in June of 1777, occurred in the Ash Swamp area of town, and enemy troops marched along Front St. on their way to the pass in the mountains. Krowe says that the Hessian troops were greatly feared by local townsfolk, for the enemy soldiers stole food, poultry and livestock from local residents. In those early days, parents would threaten their children into obeying by saying, "the Hessians will get you."

Stalking about the museum on Sunday will be

five British soldiers of the Light Infantry Company of the 38th Regiment of Foot, dressed in their traditional scarlet coats trimmed with yellow. The Hessian Grenadiers from the Muscater Regiment of VonDonop, will be wearing blue coats with red linings, and yellow waistcoats and breeches. If the weather permits, the soldiers will drill on the Village Green adjacent to the museum house.

The Hessians, who were paid soldiers fighting under British command, were professional soldiers, trained and disciplined. Many of them had previously fought with the army of Frederik the Great. They were fierce looking with their thick black mustaches and their brass miter-caps. One contemporary source reported that when he saw the Hessian regiment marching, he said, "they looked like dark soldiers out of an evil dream marching to the beat of: Plunder-Plunder-Plunder."

The museum house (circa 1730) belonged to Jonathan Osborn who was

an inn-keeper, tailor and farmer. His three sons, David, John Baldwin, and Jonathan Hand, all served in the Revolutionary War. Jonathan Hand was only 15 years old when he enlisted and became a drummer boy. Captain David became town clerk from 1794 to 1822 and was elected Freeholder in 1818. In 1804, a Post Office was established in Scotch Plains, and David became its first postmaster.

John Baldwin "who bearded the British lion under Washington" is said to have been born in the home at 1840 Front St. His wife, Mary Darby, supported the colonial troops by giving the soldiers who passed her doorway, "everything wearable and eatable that their house afforded." For her efforts, retreating British soldiers fired a cannon at the Osborn home. After returning from the war, Jonathan Hand Osborn learned the art of gravestone cutting. His artistic work can be seen on many of the old gravestones in the Baptist cemetery on Park Ave.

Rochlin Joins National Board

The National Center for a Barrier Free Environment in Washington, DC announced the election of Jay Rochlin of Scotch Plains to its board of directors.

The National Center was founded in 1974 to be a source of information, education and technical assistance services on accessibility for disabled persons. The center assists public agencies, architects, businesses, disabled persons and other groups and organizations interested in making the

physical environment accessible to people with disabilities. The center publishes access information bulletins and the Report, a bimonthly newsletter on accessibility.

Rochlin is a manager on the AT&T corporate human resources staff responsible for the Bell System affirmative action program for disabled persons. A former Westfield resident he served on the Town Council and, for many years, was actively involved in YMCA activities at the local, region and national levels.

Pru Promotes John Wilson

John P. Wilson, a 1970 graduate of Westfield High School, has been promoted to actuarial director in the Prudential Insurance Company's Group Pension Office, Florham Park.

Wilson joined Prudential in 1975 in the actuarial financial services division in the Newark corporate office. After two years there, he moved to the comptroller's department, transferring to Florham Park in 1978. He had been a senior ac-

tuarial associate since 1980.

An alumnus of Monmouth College, where he was an All American swimmer, Wilson became a Fellow of the Society of Actuaries in 1980. He is also a member of the American Academy of Actuaries.

Wilson, his wife Blair and their three children currently reside in Den-

SAR to View Colonial Homes

The West Fields Chapter, New Jersey Society, Sons of the American Revolution will hold its annual election at the Patton Auditorium of the First Congregational Church, Elmer St., at 8 p.m. Monday. Frank Nolde, junior high teacher, will give a slide presentation on colonial homes of the vicinity following the installation. Nolde's previous lecture featured a slide presentation on Tutankhamen.

Chapter President Charles G. Carl will retire from his office at the meeting to which the public is invited and refreshments will be served.

At its dinner meeting last month the chapter honored George Washington and learned of his part in the Whiskey Rebellion and its ramifications for a strong central government.

Boro Woman Authors Book

"A town is like a big family. People in a town need laws to help keep them safe and healthy . . . Name some things town leaders should make a law about." This thought-provoking question for six and seven year olds is taken from "Learning About Rules And Laws" by Mountaintop author Gail Steckler, published by the Judy Skillbooks Division of Silver Burdett Company. Judy Skillbooks also published Steckler's "Direction And Location" this year.

Forty-eight pages of activities and exercises tie concepts of rules, laws, directions and locations to the daily experiences of children in first and second grade. The books include games, puzzles, poems, contracts and maps for use in conjunction with any classroom textbook.

Mrs. Steckler has experience in education, journalism and advertising. She has been associated with Fran Maher, Inc., a public relations and advertising agency located in Stirling for the past two years.

Active in community affairs, Mrs. Steckler is on the executive board of the Mountaintop Branch of AAUW, and a trustee of the Sisterhood of Temple Emanu-El.

Mrs. Steckler holds a B.A. degree from the American University, Washington, D.C. and a M.S. degree from C.W. Post College of Long Island University, Greenvale, N.Y.

Halpin Endorses Mrs. Fenwick — Union County Clerk Walter Halpin endorses Congresswoman Millcent Fenwick (R-5th) for the Republican nomination for U.S. Senate. The two appeared at a recent reception hosted by Mrs. Fenwick for Union County Republicans at the Town and Campus Restaurant in Union.

Camera Club Slates An Extra Meeting

Because March has five Tuesday's, the Plainfield Camera Club will hold an extra meeting on Tuesday, March 30, at 8 p.m. at its usual meeting place, the United National Bank in Fanwood, 45 Martine Ave. Lou Odor, a professional commercial photographer, will talk about, and demonstrate, techniques in still life and table top photography. Interested members are urged to bring their cameras to use that evening at this workshop session. Program chairman John MacLean of Scotch Plains has ar-

ranged this meeting. The next regular meeting of the club will be held on Wednesday, April 7, at the same time and place. There will be an assigned subject competition — slides submitted must fit the category: Edifice. Slides will be judged by all members present.

The Plainfield Camera Club has been in continuous operation for 45 years. It serves all the surrounding towns and many others. The president is Yuan Li of Westfield. The public is welcome at the meetings.

Water colors by Barbara Cox of Berkeley Heights are on display in the side windows of Realty World-Joy Brown, Inc., Realtor, 112 Elm St. Among the titles on exhibit are Checkers, Tirolean Alps and several landscapes in different seasons of the year.

Mrs. Cox attended Brookdale College and University of Akron and has studied with Lowell Ellsworth Smith, Fred Leach and Arthur Barbour. She has exhibited in many shows throughout New Jersey and the East receiving numerous awards including many First Place and Best in Show. She is affiliated with the Guild Hall in Berkeley Heights, The Inn Gallery, Shaftsbury, Vt., Ocean City Art Center and Westfield Art Association.

COLOR PASSPORT PHOTOS
and all size IDENTIFICATION PHOTOS — WHILE YOU WAIT
(Black & White Photos 24 Hour Service)

Westfield Camera & Studio
121 Central Ave., Westfield 232-0239 • 232-0475
Open Mon.-Sat. 'til 5:30 p.m., Thurs. eve 'til 8:30 p.m.

Westfield Rescue Squad Needs Everyone's Help

March has officially been designated Westfield Volunteer Rescue Squad Month by Mayor Allen Chin.

"It's the time not only for the Rescue Squad to ask for funds to enable us to continue serving you — but also for us to remind you how to be prepared to help us help you in an emergency," squad fund drive leaders said today.

"An accident or illness can strike you or a loved one anytime, day or night. This is the reason the Westfield Rescue Squad is a resident squad. Squad members man the ambulance 24 hours a day, seven days per week, to give Westfield residents the quick and efficient service they deserve.

"Should there ever come a time when the squad is needed, following a few simple rules will greatly help both the victim and the squad.

"First, the squad can be reached directly by calling 233-2500 anytime day or night or via the Westfield Police Department. It is very important to give the address correctly and attempt to briefly describe the victim's symptoms.

"Secondly, after calling the Rescue Squad, if it is possible, try to have someone on the sidewalk in front of the house to signal the ambulance when it comes down the street. At night, a person at the front door and a lighted porch light will aid in signaling the ambulance. When the

squad arrives please re-describe the symptoms, have any medicines handy that the victim has been taking and the name of the attending physician and the name of the hospital where he practices. In the case of a minor, it is vital to have a family member over the age of 18 accompany the squad to the hospital to sign the necessary papers for treatment of a minor.

"Please help the squad maintain its high quality of community service by making a contribution, which can be mailed to: Westfield Volunteer Rescue Squad 1982 Fund Drive, c/o Central Jersey Bank and Trust Co., 177 East Broad St., Westfield, N.J. 07090."

70 in Audience At Heckel Talk

About 70 members of the Westfield Area Interfaith Coalition and the public recently attended a lecture by professor of Constitutional Law Dean Willard Heckel at the Community Presbyterian Church in Mountaintop.

The title of Dean Heckel's address was "The Supreme Court Under Attack." His talk began with a recapitulation of events which have threatened the

Court in the last 50 years: the attempt to "pack" the Court in the '30's, the 5th Amendment issues of the '50's and the crisis of the Watergate tapes in the '70's.

According to Dean Heckel, the current crisis is "the most dangerous we have confronted. This present grave danger derives from attempts to limit the appellate jurisdiction of the High Court through passage of a series of bills in Congress. These bills would emasculate the

Supreme Court and intrude governmental control into the private lives of citizens. The crisis ahead is a clash between Congress and the Court, warned speaker Heckel.

Our system of government is based upon an exquisite balancing, and separation, of the powers of its three branches. The usurping of the prerogatives of one branch by another jeopardizes that balance, and is ultimately destructive to our form of government," he said.

Summer Session At County Tech

An eight-week summer session will be conducted by Union County Technical Institute from June 1 through July 22, it was announced today by Dr. John H. Carmichael, president/superintendent.

The summer session will consist of some 100 sections of 74 courses. Most are limited to the regular eight weeks of the session, but a few start as early as May 3 and some do not conclude until Aug. 13.

For Gracious Dining
THE HALFWAY HOUSE
open 7 days a week
LUNCHEON-COCKTAILS-DINNER
Rt. 22, Eastbound, Mountaintop
Your Hosts: Nick Mastakas, John Panos
PHONE: 232-2171

Milton Faith To Speak Tonight

On "Self-Image"

Milton Faith, director of Youth and Family Counseling Service in Westfield, will speak at 8 p.m. tonight in the Franklin School auditorium on "Self-Image: The Basis for Success."

"Having good feelings about themselves will help kids overcome the many negative influences in their lives. They will achieve and have good friends," says Faith. Franklin School PTA invites the general public to attend.

IRS Tax Show On TV April 3

A three-hour program designed to help taxpayers prepare their federal tax returns will be presented by WNET-TV, Channel 13, on Saturday, April 3, beginning at 12:30 p.m.

Robert Guillaume, the star of the television series "Benson," will host the program, "Your Tax Return: The Bottom Line on Improving Your Form." The show guides taxpayers step-by-step through Form 1040A and reviews Form 1040 and Schedules A and B. During the program, taxpayers will be able to call IRS offices in lower New York and New Jersey for answers to their questions about taxes and filing. The phone numbers will be flashed on the television screen.

Myrtle the turtle pays a visit — Caitlin Jordan and Victor Melchiorre welcome Myrtle to their class as Sandy Wooster, STS Volunteer, looks on. Myrtle was one of the "stars" in a program presented by Mrs. Wooster geared toward teaching children a reverence for life by becoming aware of the environment. Caitlin and Victor are part of a Pre-K program for children with special needs which is in its sixth year with Sandy Neilson and Kathi Wildstein teaching. This presentation was scheduled through the school system's STS (Sharing Talents & Skills) office.

TIFFANY Drugs
TWO WAY RADIO TO INSURE SPEEDY SERVICE
• RUSSELL STOVER CANDY
• PANTENE & LOREAL
HUDSON VITAMIN PRODUCTS
233-2200
OPEN DAILY 8:30 a.m. 'til 10 p.m.
SATURDAY 8:30 a.m. to 9 p.m.
SUNDAY OPEN 9 to 6
FREE PICK UP AND DELIVERY
Ample Free Parking
1115 SOUTH AVE. W. WESTFIELD

WINE & SPIRITS MERCHANTS
HAPPY HOUR! 10% OFF
Mon. - Tues. 2 PM to 5 PM
Not Valid on Sale Items

KING WILLIAM SCOTCH \$10 ⁹⁷ 1.75 L	WOLFSCHMIDT VODKA \$8 ⁷⁶ 1.75 L
BURNETT'S WHITE SATIN GIN \$10 ⁹⁹ 1.75 L	PHILADELPHIA BLENDED WHISKEY \$9 ²⁹ 1.75 L

LOWENBRAU 24 - 12 OZ. N/R \$9 ⁷⁹ Warm Case	GALLO Chablis Blanc or Burgundy \$5 ⁹⁹ 4 L
--	--

CAVIT PINOT GRIGIO 750 ML \$3.79	ZACA MESA 1979 CABERNET SAUV. 750 ML 5.99
COLLIO MERLOT 1979 750 ML 3.59	CH. LaCROIX 1978 BORDEAUX SUPERIEUR 750 ML 4.39
CH. JACQUET 1979 WHITE BORDEAUX 750 ML 3.75	CH. DeLAGORCE 1979 BORDEAUX 750 ML 3.99
CH. PERENNE 1978 COTES DE BLAYE 750 ML 4.99	CASA SOLA CHIANTI CLASSICO RISERVA 1977 750 ML 4.99

2 Locations:
WESTFIELD 1120 South Ave., West 232-5341
SUMMIT 430 Springfield Avenue 277-6565
Prices Effective thru 3/27/82

SERVICE & QUALITY FREE DELIVERY

ALL PRICES CASH & CARRY

Jane Smith Westfield
A BROOKS SEALFONS COMPANY

Prairie Magic
Greet the new season in this super looking 3 pc. polyester/cotton multi-print prairie dress. The brief vest is touched with patchwork print that looks like it just came from grandmas attic trunk. Soft and easy-lun to wear. Sizes 8-14 \$94.

Accessorize with bandanas, bangles and woven textured clutch.

137 central ave. • westfield
free parking • hours:
9:30 am to 5:30 pm
mon. and thurs. to 9
• no sale is ever final
• exquisite gift wraps free
• free alterations
we mail anywhere in U.S. free

H.C.LAY FRIEDRICH, INC.
ASK ABOUT OUR EQUITY RELEASE PROGRAM
WESTFIELD 233-0065
North Ave. Cor. Elm St.
FAWOOD 322-3790
South Ave. & So. Maple
WATCHUNG HILLS 647-6222
Mt. Bethel Rd.
10pp. King George Inn
REALTORS

OBITUARIES

Robert S. Purvis

Robert S. Purvis, 89, former Mayor of Westfield, died Wednesday, March 17, while on an extended visit with his daughter in Kailua, Hawaii.

Born in Brooklyn, the eldest son of Thomas and Elizabeth Adam Purvis, Mr. Purvis had summered in Ocean Grove for many years before moving there permanently in 1966. Previously he had lived in Westfield for 40 years.

Mr. Purvis held various posts on the Town Council and served on the Planning Board here. He served as mayor from 1944 to 1946.

He was employed by the Charles E. Chapin Co. in East Rutherford for more than 50 years and was vice president at the time of his retirement.

During World War I he served with the Sixth Engineers, Third Division in France and Germany.

Mr. Purvis was a member of St. Paul's United Methodist Church in Ocean Grove, Ocean Grove, N.J.

Mrs. Stephen J. Nemsak

Mrs. Josephine Lanza Nemsak, 65, died Thursday at Memorial General Hospital, Union, after a brief illness.

She was a lifelong Westfield resident.

She was a communicant of Holy Trinity R.C. Church and a graduate of Westfield High School.

Mrs. Nemsak retired 20 years ago as a seamstress for Fusco Brothers in Roselle.

She was the widow of Stephen J. Nemsak Sr., who died in March 1961.

Elie Bussel

Elie Bussel, 91, father of Norman Bussel of Westfield, died Monday, March 22, at his home in Bal Harbour, Fla.

Mr. Bussel was born in Russia and moved to Plainfield in 1912. He was employed as a blacksmith in Watchung, from 1912 to 1914, when he started a scrap metal company called Plainfield Iron & Metal.

Mr. Bussel was the president of Plainfield Iron & Metal until his retirement in 1972. He was the past treasurer of the N.J. Chapter of the Institute of Scrap Iron and Steel. During World War II he was active in the national salvage program for the War Production Board. He was also active in Civil Defense on both a

local and state level. He was a member of the Plainfield Area Chamber of Commerce, the Highland Park Masonic Lodge F & M, the Plainfield Kiwanis Club, and Temple Shalom in Plainfield and was a charter member of the Fiddler's Elbow Country Club, Bedminster.

Surviving are his wife, Yetta Schwartz Bussel; two sons, Michael of Warren and Norman; eight grandchildren and a great-grandson.

Funeral services were held yesterday at Temple Shalom, Plainfield. Interment was in Mt. Lebanon Cemetery, Iselin. Arrangements by Higgins "Home for Funerals," Plainfield.

Richmond H. Ritterbush

Richmond H. Ritterbush, 50, of Mountainside died suddenly Wednesday, March 17 at Overlook Hospital in Summit.

Born in Plainfield, he lived in Westfield and New York City before moving to Mountainside two years ago.

Mr. Ritterbush was the senior vice president of Irving Trust Co. of New York City where he was employed for 30 years.

He was a graduate of Princeton University and attended Community Presbyterian Church in

Mountainside. During the Korean War, he served with the Army in Europe. Surviving are his wife, Raisa B. Ritterbush, and two sons, Richmond H. III and Adam Jonathan, both at home.

Funeral services were held Friday, March 19 at Gray Funeral Home, 318 East Broad St. with the Rev. Elmer Talcott of the Community Presbyterian Church of Mountainside officiating. Interment was at Greenwood Cemetery in Brooklyn, N.Y.

Miss Elsie F. Otto

Funeral services were held Monday, March 22 for Elsie Frances Otto of Westfield, who died Thursday, March 18 at Rahway Hospital after a brief illness.

Miss Otto, who was 88, was born in New York City and brought to Westfield in 1895. She was employed for many years as a saleslady at Shaeffer's Department Store.

She was a 50-year

member of the Trump 12 Times, Bridge Club.

Surviving is a sister, Miss Anna F. Otto of Westfield.

The Rev. Arnold J. Dahlquist officiated at the funeral services which were held at the Gray Funeral Home, 318 East Broad St. Interment was at Fairview Cemetery.

Memorial donations may be made to the Westfield Rescue Squad.

Leslie C. Mortensen

Funeral services will be held at 11:30 a.m. today at the Memorial Funeral Home, 155 South Ave., Fanwood, for Leslie C. Mortensen of Scotch Plains, 71, who died Sunday, March 21, in Muhlenberg Hospital, Plainfield.

Mr. Mortensen, a member of the First United Methodist Church of Westfield, retired as vice president in 1972 after 43 years' employment with

LeCourtney & Co., Newark.

Born in Newark, he had lived in Union prior to moving to Scotch Plains 33 years ago.

Surviving are his wife, Joan Anna; two sisters, Mrs. Laura Walburg of Staten Island, N.Y., and Mrs. Edna Rodriguez of Ortye Beach; and several nieces and nephews.

Entombment will be in Hollywood Memorial Park, Union.

Joseph R. DeBella

Funeral services will be held today for Joseph R. DeBella, 66, of Westfield, who died Sunday at Rahway Hospital after a brief illness. Mr. DeBella had lived here all his life.

Mr. DeBella retired in 1979 after 20 years as a butcher for Piro's Market, Hillside. Prior to that he owned and operated DeBella's Market, Westfield, for 15 years.

He was a communicant of St. Anne's R.C. Church, Garwood.

He was the husband of the late Mrs. Jennie

DeBella, who died in 1976. Surviving are two sons, Joseph S. of Garwood and John of Westfield; a brother, Samuel, and a sister, Mrs. Rosemarie Tramontano, both of Plainfield, and six grandchildren.

Following services at 9:15 a.m. today at the Dooley Colonial Home, 556 Westfield Ave. the Rev. Robert Rischmann will celebrate the Funeral Mass in St. Anne's Church, Garwood, at 10 a.m. Interment will be in St. Gertrude's Cemetery, Colonia.

Mrs. P.G. Hart

Margaret Wood Hart, 77, of Middlesex, formerly of Westfield, died Wednesday, March 17 at Muhlenberg Hospital in Plainfield.

She was born in Portland, Maine, and lived in Summit as well as Westfield for many years before moving to Middlesex.

Her husband, P.G. Hart, died in 1971.

Surviving are two

daughters, Emily H. Stanton of Darien, Conn., and Margaret A. Fritz of Bennington, Vt.; six grandchildren and one great-grandchild.

Graveside services were held Tuesday, March 22 at Mount Pleasant Cemetery in Newark with the Rev. Hugh Livengood of St. Paul's Episcopal Church officiating.

Arrangements were by the Gray Funeral Home, 318 East Broad St.

Mrs. Edward Prescott Hooper Sr.

Agnes McRae Hooper, a resident of Westfield for twenty years, died Tuesday, March 16, in Hackettstown after a brief illness. Born Agnes White McRae in 1883, she had recently celebrated her ninety-ninth birthday. The widow of the Rev. Edward P. Hooper, former rector of the Church of the Holy Innocents (Episcopal), Hoboken, she was treasurer of the Tracey Guild at Christ Hospital, Jersey City, and active in other charitable and church work. During her years in Westfield, she was

a member of St. Paul's Episcopal Church.

Funeral services were held at Holy Innocents' Church, Friday, March 19; burial followed in the family plot at Hoboken Cemetery. She is survived by her daughter, Mrs. Richard M. Whitmore of Clark formerly of Westfield; her son, Edward P. Hooper Jr., of Culver Lake; and her three grandchildren: Richard P. Whitmore of Fanwood, Glenn E. Whitmore of New York and Chicago and Mrs. John Fischel of Chester.

Mrs. Granville A. Cook

Jessie Carey Cook of Westfield and Shore Acres died Sunday, March 21 at the House of Good Shepherd, Hackettstown.

Born in Trenton, she taught school there for many years.

She was a past president of the Trenton Teacher's Association and held membership in the Trenton Historical Society, the Trent House Association, the New Jersey Genealogical Society, AAUW and NRTA.

Mrs. Cook was a graduate of Trenton State Teachers College and did graduate work at Temple

University. She was a member of St. Paul's Episcopal Church.

She was the wife of Granville A. Cook who died in 1924. She is survived by a daughter, Mrs. Charles F. Sanborn of Mountain Lakes; a son, Granville A. Cook of Beverly, Mass.; six grandchildren and two great grandchildren.

Private funeral services were held Monday, March 22 at Gray Funeral Home, 318 East Broad St., with the Rev. Hugh Livengood of St. Paul's Episcopal Church officiating. Interment was at the family plot at Ewing Church Cemetery.

Mrs. Henry Jaeger

Elizabeth M. Jaeger, died Sunday March 21 in Nix Memorial Hospital in San Antonio, Texas.

Mrs. Jaeger was a member of Redeemer Lutheran Church in Westfield.

She was born in Rosenheim, Germany and lived in New Providence for 25 years before moving to San Antonio five years ago. She worked for many years in the data processing department of Kemper Insurance Co. in Summit and also for SAGE in Summit.

Her husband, Henry Jaeger, died in 1956.

She is survived by a daughter, Mrs. Evelyn Griess of San Antonio; two sons, Carl of Irvine, Calif. and Henry of New York City and six grandchildren.

Funeral services were held yesterday in Redeemer Lutheran Church with Arthur R. Creyling, lay minister, officiating. Interment was at Fairview Cemetery.

The Dooley Colonial Home, 556 Westfield Ave., was in charge of arrangements.

Robert B. Loughhead III

Robert B. Loughhead III, 24, was fatally injured in an automobile accident on Mount Esdy in California, Sunday, March 21.

Mr. Loughhead, a former resident of Westfield, was a graduate of the Rectory School in Connecticut and the Stowe School in Stowe, Vt. He had returned to the Northrup Campus in California to complete his pilot training and obtain his B.S. degree in aeronautics at the time of his death. He was a member of Aviation's Miss American Racing Team based in Santa Monica, Calif.

Surviving are his parents, Mr. and Mrs. Robert B. Loughhead Jr. of New York and East Hampton, formerly of Westfield and his sister, Mary Margaret of New York. He was the grandson of the late Margaret Speer of New York City and East Hampton.

The Rev. Hugh Livengood will officiate at a memorial service to be held at noon tomorrow at St. Paul's Episcopal Church. Arrangements are by Gray Funeral Home, 318 East Broad St.

Stress Workshop At Edison Monday

Allen McQuarrie, field representative of the New Jersey Education Association, will conduct a stress workshop for staff members at Edison Junior High School on Monday.

Edison Junior High School Students will be dismissed at 12:30 p.m. on Monday so that professional staff members can participate in the inservice program.

Autos Vandalized

A number of automobiles were damaged by vandals over the past weekend. Windshield wipers were broken or bent on cars

parked on Genesee Trail, Cottage Pl., Boulevard and Sandra Circle. In some cases sideview mirrors were broken off as well. On the Boulevard the windshield was broken and the car hood scratched with a large stone.

The tire of a van parked behind Raymond's Restaurant was slashed Saturday and four males were seen tampering with a red VW parked on Cowperthwaite Pl. last Thursday.

The front storm window of a home on Shackamaxon Dr. was broken Saturday and the front lawn of a home on Woodmere Dr. was vandalized by a motor vehicle the same day. The owner said that his lawn had been vandalized in a similar manner four previous times.

Governor to Honor Peter Gadol Today

Westfield High School senior Peter Gadol, son of Mr. and Mrs. Norman Gadol of 3 Hiawatha Drive, is being honored by Governor Thomas Kean in Trenton today at the 1962 Governor's Awards in Arts Education ceremony.

Peter's creative writing won him recognition by the national Arts Recognition and Talent Search which mentioned him for today's recognition ceremony. Peter and 56 other winners will represent talented arts students from school districts throughout the State of New Jersey.

Youth Faces Drug Charges

A 16-year-old youth was arrested twice during the past week for possession of narcotics. He was apprehended Saturday and charged with possession of hashish, marijuana and an alcoholic beverage using a search warrant Det. Frank Brunelle and Det. Bernard Tracy rearrested him Sunday after seizing a quantity of a controlled dangerous substance. He was charged with intent to distribute. Investigation is continuing and juvenile court action pending.

Three male juveniles were arrested and charged with criminal trespass and an attempted break and entry of A and N Audio on South Ave. A 16-year-old and a 14-year-old were apprehended Sunday; another 14-year-old on Monday.

A 16-year-old was arrested for possession of an alcoholic beverage in Tamaques Park Saturday. He was turned over to his parent.

On the complaint of the manager of Drug Fair, a 15-year-old male was arrested for shoplifting last Wednesday and Tuesday a 13-year-old girl was charged with purse snatching while at school.

Cyclist Hurt In First St. Crash

A motorcyclist received minor injuries Saturday after his cycle and an auto collided on First St. between Lynnwood Pl. and Hyslip Ave.

The cyclist was traveling west on First St. when he noticed a car backing out of a driveway. He applied his brakes and then released

them when he saw the car stop halfway out of the driveway. However the car continued to back up and the cyclist skidded 65 ft., then fell on its side and slid an additional 15 ft. before striking the auto on its left side. The driver of the car told police she did not see the cyclist.

Pack 79's Den 9 of Tamaques School recently visited the Westfield Rescue Squad in preparation for this month's theme, "Adventures in Good Health." Pictured from left to right Eric Brasky, Josh Fischer, Geoffrey Birchall, Peter Lehmkuhl, Ross Martin, Rachael Martin and Doug Schantz, member of the squad.

Skills Test Results Due in May

About 1800 Westfield public school students in grades 3, 6, 9 and 11 were given the State's Minimum Basic Skills Tests in reading and mathematics this week.

The State Department of Education provided each school district with a practice test for third grade students for administration on March 16 or 17. Test results should be returned to Westfield by the State Department of Education by the end of May.

Last year, an average of 95.3 percent of the students in grades 3, 6, 9 and 11 passed the New Jersey Minimum Basic Skills tests in reading and mathematics. Ninety-four students who did not pass the mathematics tests and 59 students who did not pass the reading basic skills tests last year were invited to participate in the compensatory education program this year to provide them with extra help.

...Even The Kitchen Sink

Enumerable articles were stolen from motor vehicles during the past week, the largest of which was a kitchen sink. The sink was taken last Thursday from the truck of a Greenbrook man who is remodeling a kitchen on Birch Ave. A Union man reported a theft from his car while it was parked on Sterling Pl.; Thursday while on Monday four vehicles owned by customers were entered and items stolen from them while they were at Reilly Olds; two vehicles, one owned by Westfield Car Rental, the other by McKelvey Olds in Plainfield were entered and an AM-FM Stereo removed and a car owned by a Pinegrove Ave. resident was broken into and a gym bag and dance items were taken.

A G.E. portable radio was taken from the Westfield Fire Department. The Town Book

Store reported an attempted burglary Thursday and Greco Carpet Cleaning on Cumberland St. and 18th Century Beauty Salon on South Ave. were burglarized Monday. A West Broad St. residence was entered Tuesday. Entry was attempted at another West Board St. residence Tuesday by breaking the window of a rear door.

A 23-year-old town man was charged with use and possession of marijuana over 25 grams with intent to distribute. He was arrested in the parking lot of Memorial Pool. Bail was set at \$500.

A driver for Transport of New Jersey reported that he had been robbed at gunpoint by a male passenger as he drove his bus on Brightwood Ave. near the Scotch Plains line, Tuesday night. The robber fled on foot after ordering the driver to stop the bus.

Gorsky

(Continued from page 1)

must make realistic and final decisions in these areas. If elected to this new board, I am prepared and willing to cooperate to the fullest extent in rendering carefully planned and responsible solutions to these very important public concerns, while keeping in mind the main objective in running a school district is to provide the best education possible for our students. This objective is my number one priority in seeking election to the board," the candidate asserted.

"Another item discussed," Gorsky said, "was 'What would be the increase in taxes based on the proposed \$20,223,000 school budget?'"

"While this question was posed at the two public hearings on the school budget, no actual figures were set forth by the board relevant to the latest reassessment, other than Mrs. Gulotta, president of the board, stated the increase 'would be substantial,'" Gorsky explained.

"This week, I received a communication from the board office stating, 'To raise \$16,767.48 in local taxes, local school property taxes would increase about an average \$140 per year (an extra \$11.67 per month) for a resident with the present (emphasis theirs) 'average' home assessed at \$50,000. This estimated \$140 tax increase is just for school taxes and excludes (emphasis mine) the additional tax impact on reassessment."

"The only other point of reference available," Gorsky said, "is the figure quoted in the special edition in last week's

Westfield Leader which showed the 'average' home in Westfield (under the new assessment) to be \$115,000. With this figure in mind, it becomes obvious that Mrs. Gulotta's projection that the tax increase 'would be substantial' is quite accurate.

"In my opinion, in the board's budget presentation, it would have been better to have included tax increase estimates based on today's 'average' home, rather than use out-dated information which only tends to mislead the public," Gorsky concluded.

Town Council

(Continued from page 1)

hour guest tennis fee and a \$20 deposit for picnic kits.

Council also amended the 1962 operating budget (but not the amount to be raised by taxation), and gave final approval to ordinances restricting use of unvented kerosene space heaters, setting a \$10 fee for submission of bad checks to the tax collector and requiring filing of special forms in cases of claims against the town for personal injury or property damage.

Brady also read a statement objecting to the "tremendously large increase" in county taxes which will be levied against Westfield residents. While the county budget will raise the total county tax levy by 12.2 percent, Westfield's county tax burden will be increased by 16.9 percent, he said.

The county tax rate, Brady explained, varies between municipalities because it is based upon each community's individual tax ratables.

England

(Continued from page 1)

we realize the need to update facilities necessary for proper learning experiences, and also to expand our thinking and educational tools for the future in the realm of computer instruction.

"John Galsworthy said, 'If you do not think about the future, you can not have one.' I am proud to have been part of a body of people whose collective

minds were open to change — important changes in an educational era of new ideas," said England. "I urge all Westfield citizens to join me in the next few weeks of this school board campaign and share ideas by coming to coffees and candidates' night."

England concluded, "As adults we face awesome responsibilities towards our youth of today. It matters not what grade our children are in, or indeed whether they have already finished their school careers, we each depend upon the other in a community of caring people to insure and plan for tomorrow's success today.

"Oliver Wendell Holmes said, 'I find the great thing in this world is not so much where we stand, as in what direction we are moving.' "The Westfield school system needs everyone's support to move in the right direction for tomorrow's new world," England concluded.

Home Show

(Continued from page 1)

Fire Department members will remove a car from a victim using the "jaws of life" equipment.

Other sponsors are the Westfield Association of Insurance Agents, Chamber of Commerce and the Board of Realtors.

The Home Safety and Security Show is Saturday, from 9 a.m. to 3 p.m. at Westfield High School cafeteria. The Y Teens will sell refreshments. Admission is free.

Bailey

(Continued from page 1)

in the field of education can be so rapid and complete that teachers can be overwhelmed. Beside the educational value of such training, it can restore confidence and provide momentum upon return to the classroom." Bailey pointed out that in certain areas within other professions, such as the legal profession, some states require a certain number of educational credits to be obtained every year. "The concept is sound," Bailey said, "But the training must be positive and effective."

MEMORIAL FUNERAL HOME
 Thomas M. Keiser, Manager & President
 James F. Connaughton * Directors * Harold W. Woodward

155 South Avenue, Fanwood
 322-4350

Ample Off Street Parking - Handicapped Facilities
 Serving All Faiths

MASTER MEMORIALS
 1171 E. Broad St., Westfield, N.J.

DESIGNER-BUILDERS OF FINE MONUMENTS
 MARKERS • MAUSOLEUMS
 - LETTERED • CLEANED -

Bruce Bauer, Prop.
 233-2350 EST. 40 years

ALSO: 300 RT. 37 EAST, TOMS RIVER, N.J., 349-2360

DEDICATED TO DIGNIFIED SERVICE SINCE 1897.

Gray FUNERAL DIRECTORS

FRED H. GRAY, JR.
 DAVID B. CRABIEL
 WILLIAM A. DOYLE
 E. WILLIAM BENNETT

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

Social and Club News of the Westfield Area

Robert Rough Marries Lori Hiratani In Hawaii

The marriage of Lori Risa Hiratani and Robert Mackintosh Rough took place at the First Baptist Church in Pearl City, Hawaii, Feb. 13 at 10 a.m. A reception followed at the Honolulu International Country Club.

The bridegroom is the son of Mr. and Mrs. William A. Rough of Sea Bright formerly of Westfield. The bride's parents are the Rev. and Mrs. Moriyoshi Hiratani of Pearl City.

The Rev. Hiratani officiated at the wedding. The bride was escorted to the altar by her brother, Jeffrey Hiratani. She wore an ivory ribbon silk gown by Oscar de la Renta. Her French silhouette trailing veil was fastened with a headdress of white orchids. She carried a cascade bouquet of purple and white Catalpa orchids.

The maid of honor was Sally Durdan of San Francisco. Bridesmaids were Lori Carlson of Seekonk, Mass. and Monica Mamiya and Nau Kamalii, both of Honolulu. The bride's attendants wore short lavender Beloe-France dresses with matching shoes. They carried bouquets of orchids, roses, daisies and baby's breath. They wore Haku-leis in their hair made of tiny pink roses, purple statice and baby's breath.

Lisa and Jill Rough of Moorestown, nieces of the bridegroom were flower girls. They wore white reemebroidered eyelet dresses and Haku-leis in their hair. They carried lavender and white baskets filled with tiny orchids and rose petals. John Chandler, Rough of Phoenix, Ariz. was best man for his brother. Dr. William A. Rough Jr. of Moorestown, a brother of the bridegroom; Jeffrey M. Hiratani of Pearl City and Mark S. Speers of Palo Alto, Calif. were ushers. Sharon Aoki, a childhood friend of the bride, sang an original song, "When Dreams Began" which she had written for the wedding.

Mr. and Mrs. Robert Rough

The bride was graduated from Punahou School in Honolulu and Mt. Holyoke College in Massachusetts in 1981. She is in the retail management training program of the First National Bank of Boston.

The bridegroom was graduated from Westfield High School in 1976 and Dartmouth College, Hanover, N.H. in 1980 where he was a member of Kappa, Kappa Kappa fraternity. He is with the international division of the Shawmut Bank of Boston.

The bridegroom's parents hosted the rehearsal dinner in the Garden Pavilion of The Willows in Honolulu.

After a wedding trip to Moana Kea, Hawaii, the couple will live in Boston.

BPW Offers Scholarships

The Business and Professional Women's Club of Westfield is accepting applications for two \$750

scholarships. The scholarship is available to graduating seniors who reside in Westfield and plan to attend an accredited business or professional school. The scholarship committee composed of Marguerite Neill, Emma McGall and E. Carol Bossert will select the students based on high academic scholarships, excellence of personal and character qualifications and financial need.

Applications are now available in the guidance office of Westfield High School. Completed applications must be returned to the high school guidance office by April 7 for consideration.

Spring Fling Set

The Mountainside Woman's Club, Inc. will hold its second annual "Spring Fling" Wednesday, at noon at Plainfield Country Club. It will include a fashion show, bridge and dessert. There will also be door prizes. Tickets may be obtained by calling Mrs. Robert Ardis.

Marie Shimkus and Marc Romanello Engaged

Mr. and Mrs. Donald E. Shimkus of Warren have announced the engagement of their daughter, Marie Catherine, to Marc Romanello, son of Mr. and Mrs. Giuseppe Romanello of Garwood.

The wedding is planned for Sept. 18. The bride-to-be attended Watchung Hills Regional High School in Warren. She is a secretary at Statistical Research, Inc. in Westfield.

The future bridegroom attended David Brearley High School in Kenilworth. He is employed by Supermarkets General in Woodbridge.

Martino Studio
Marie Shimkus

Kenneth Neu To Wed Sophia Bachilas

Mr. and Mrs. Leo F. Bachilas of Merrimack, N.H., have announced the engagement of their daughter, Sophia, to Kenneth C. Neu, son of Mr. and Mrs. Donald C. Neu of Westfield.

Miss Bachilas is a junior at the University of New Hampshire and an intern in hospital administration at Memorial Hospital there.

Mr. Neu is a 1978 graduate of Scotch Plains-Fanwood High School and is a senior at the University of New Hampshire majoring in hotel administration.

A July wedding is planned in Bedford, N.H.

Kenneth Neu and Sophia Bachilas

Mark Ziarnik Is Engaged To Penelope Savage

Mrs. Richard S. Coffin of Pleasant Valley, Conn. and Mr. Freeland A. Savage of Tolland, Conn. have announced the engagement of their daughter, Penelope Read Savage, to Mark Theodore Ziarnik, son of Mr. and Mrs. George J. Ziarnik of Westfield.

The bride-to-be was graduated from Bucknell University in 1981 with a B.A. degree in English.

The future bridegroom was graduated from Westfield High School in 1976 and from Bucknell University in 1980 where he received a B.A. degree in economics.

The wedding will take place in Pleasant Valley.

Penelope R. Savage

YWCA Sponsors Trip To Portugal

Plans have been finalized for a two-week fall trip to Portugal with the Westfield YWCA as sponsor.

Dick Turner, of Turner World Travel in Westfield, will accompany the group. "This will be my 14th or 15th trip with the YW," comments Turner, who previously escorted YW tours to such places as Scandinavia, Germany, the Caribbean, British Isles, Switzerland and Italy.

A meeting for anyone who might be interested in learning particulars about the trip is set for April 19 at 1 p.m. at the YW, 220 Clark St. A film on Portugal will highlight the meeting.

The trip, scheduled Oct. 7 to 21, includes visits to Lisbon, the castle-laden northern part of Portugal, Oporto, home of famous wines, the province of Minho, Estoril on the Sun Coast, etc. the trip winds up on the floral-bedecked island of Madeira.

In the past, YW trips have proved most popular so early sign-ups are advised. Information is available from the YW or by calling Mr. Turner at his travel agency.

Woman's Club Announces Meetings

The following departments of the Woman's Club of Westfield will meet at the clubhouse during the month of April. Members and friends are invited to attend.

The social services department, Mrs. C. Minot Fogg, chairman and Mrs. Lorentz G. Wade, co-chairman will meet on Thursday, April 1 at 1 p.m. to car pool for the birthday party planned for the patients at the Cranford Health and Extended Care Center. The music department, Mrs. A.B. Winch,

Housing Code Committee to Meet

The Westfield Housing Code Committee will convene at 2 p.m. April 7 in the offices of the Health Department, 425 E. Broad St. The public is invited to attend.

chairman, will join the social services department and conduct a sing-a-long program. Home-baked cupcakes will be served as refreshments.

The recreation department, Mrs. James O'Shaughnessy, chairman, will feature a buffet luncheon on Tuesday, April 6 at noon. Each member will provide a favorite salad or dessert which will be eaten at tables for four prior to an afternoon of bridge.

The international affairs department, Mrs. Willard S. Megalhaes, chairman, Mrs. Dennis Shea, co-chairman will sponsor a Dessert-Bridge party on Wednesday, April 14 from noon to 4 p.m. for the benefit of the adopted student attending Colegio Benjamin Herrera High School in Cali, Colombia, South America. For reservations contact Mrs. Howard Senne,

STORK

Mr. and Mrs. Stuart W. McRobbie announce the birth of their second child, Christine Elizabeth, on March 16 in Huntington Beach, Calif.

Mrs. McRobbie, the former Rosemary Guttenberger, and her husband were in the 1971 graduating class at Westfield High School.

Maternal grandparents are Mr. and Mrs. Carl Guttenberger of Westfield. Paternal grandparents are Mr. and Mrs. William McRobbie of Sarasota, Fla., formerly of Westfield.

Mr. and Mrs. Scott Daugherty of Shoshoni, Wyoming, formerly of Westfield announce the birth of their daughter, Jennifer Kay, on March 16 at Riverton Memorial Hospital, Riverton, Wyoming. She joins her two-year-old sister, Katie Marie.

Paternal grandparents are Mr. and Mrs. Floyd Daugherty of Westfield.

Church Singles To Dance

The Inter-Church Singles (ages 25-45) will have dance lessons on Sunday, at 8 p.m., at the Presbyterian Church, 140 Mountain Ave. Please call Joe Pizzo in Bound Brook before 10 p.m. for further information. A small donation is suggested.

Future events include a trip to McCarter Theatre in Princeton and an evening of bowling.

Mr. and Mrs. Timothy Huber

Patricia Cullen Is Married To Timothy Huber

Patricia Cullen of Phoenix, Ariz., formerly of Westfield was married to Timothy Huber of Boulder, Wyoming Feb. 27 at St. Francis Xavier Church in Phoenix. The Rev. Thomas Allender, S.J. performed the ceremony. A reception followed at Royal Palms Resort in Phoenix.

The bride is the daughter of Mr. and Mrs. James R. Cullen of Phoenix. Mr. and Mrs. Robert Huber of Mill Valley, Calif., are the parents of the bridegroom.

Escorted to the altar by her father, the bride wore her mother's ivory satin wedding gown. She carried a bouquet of red and white carnations and baby's breath.

Terry Cullen of Tempe, Ariz. was maid of honor for her sister. Bridesmaids were Anne Huber of Santa Rosa, Calif., Jane Huber of Portland, Ore., and Mary Huber of Chico, Calif. They wore pink gowns with maroon jackets and

carried bouquets of roses and baby's breath. David Huber of Lake Tahoe, Calif. was best man. Ushers were Brian Cullen of Fort Collins, Colo., Thomas Cullen of Denver, Colo. and Alexander Reed of Steamboat Springs, Colo.

Mr. and Mrs. Robert Huber hosted the rehearsal party at the Missouri 7 Club in Phoenix.

The bride attended Holy Trinity School and Roosevelt Jr. High School in Westfield and St. Agnes Academy in Memphis, Tenn. She was graduated from Colorado State University in Fort Collins.

The bridegroom also is a graduate of Colorado State University. Previously he attended Marin Catholic High School in Marin, Calif.

After a wedding trip to LaJolla, Calif., the couple will live in Boulder, Wyoming.

WHY CONTINUE TO WAIT . . .

In one month you can be slimmer, healthier and more energetic

Let us tell you about our nutritionally sound weight loss program which can be the first step toward developing a lifestyle for better health

the last word in weight loss

233-0303

322 Elm Street Westfield

The Lafayette Trio

Elegant Music for Elegant occasions

flute
cello
harpischord

233-9389

Tickle someone today with our FTD Ticker Bouquet

Now we can help you tickle just about anybody, just about anywhere.

With our FTD Ticker Bouquet, it's the fun bouquet you can send for just about any reason. Or no reason at all.

From \$15.00

Call or visit us today. When you see our FTD Ticker Bouquet, you'll be tickled too!

McEwen Flowers

Grove St. at Westfield Ave. Westfield • 232-1142

helping you say it right.

WESTFIELD ANTIQUES SHOW

N.J. STATE ARMORY
500 RAHWAY AVE • WESTFIELD

SAT APRIL 10 to 8
3 & 4
SUN 10 to 4

100 DEALERS
ALL SPECIALTIES

Admission \$3.00
with ad \$2.00

Free Parking

Yours for a Happier Easter

Easter Cards, Candy, Figurines, Basket Fillers
Spring Silk Flowers & Vases

Jeannette's Gift Shop

227 E. Broad Street
232-1072

Rear Entrance to Municipal Parking Lot
Open Thursday Evening 'til 9 p.m.
FLAG HEADQUARTERS OF WESTFIELD

Meeker's Flower Shop

Say "Happy Birthday" to someone you know. . . with floral arrangements potted green plants, and hanging green plants.

1100 South Avenue West
Westfield, New Jersey
232-8740

Amalfi

love the look...

Available in Bone and White \$70.00

Available in Bone-Multi and Blue-Multi \$80.00

Scott's

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

WE HONOR
MASTER CHARGE
BANKAMERICARD
HANDI CHARGE
AMERICAN EXPRESS
CARTE BLANCHE

Quimby at Central, Westfield • 233-5678

Israeli Musician To Appear At WHS

Giora Feidman, a clarinet virtuoso who played to a standing-room-only audience at Avery Fischer Hall last year, will appear at Westfield High School, Sunday at 7:30 p.m.

Giora Feidman

Leonard Bernstein and Zubin Mehta have lauded Mr. Feidman's "consummate artistry." He brings to his performances a background in classical western music as a principal with the Israeli Philharmonic and as an interpreter of klezmer music which is Jewish folk music.

Klezmer music, which he plays with assisting artists, brought him worldwide recognition.

Mr. Feidman's concert is being sponsored by JACY (Jewish Association of Centers & Y's of Central

New Jersey). JACY is the parent organization of the Jewish Community Center of Central New Jersey (J.C.C. of Plainfield and Greater Westfield YM-YWHA) and the Eastern Union County YM-YWHA.

For ticket information, call Rita Schwartz in Elizabeth.

U.C. Alums Sponsor Race Trip

Alumni, faculty, staff and friends of Union College will be off to the races on Friday, April 23, when the Alumni Association sponsors its annual "Night at the Meadowlands" excursion.

Open to the public, the cost of the trip includes door-to-door bus transportation leaving the Cranford Campus at 6 p.m., admission, a program, and a reserved grandstand seat.

Tickets, which are being sold now, may be obtained by calling the Union College Alumni Association.

Spring Acting Classes Set

Registration for the spring term of the Studio of Acting at N.J. Public Theatre, will be April 5 and 6, between 4 and 6 p.m. at 118 South Ave. in Cranford. Classes begin the week of April 12 and run for a ten week period ending June 19. Brochures, describing the various classes for stage and TV performing, will be sent to interested persons who call the theatre. They also may be picked up at the theatre.

Acting classes, for adults, teens and children, are given by David Christopher. Beginning classes for stage acting are called "The Actor Prepares" and deal with the basic techniques used by actors at all levels. This class concentrates on breaking inhibitions and building self-confidence.

The basic TV acting course gives the students exposure to working before a TV camera. Video recording equipment is used in the more advanced acting classes.

Other classes taught by Mr. Christopher include "Speech and Voice Training," "Musical Comedy Performance" and "Sight Singing".

Poet Addresses WHS Conference

Charlotte Mandel, a nationally known poet, recently gave a presentation of some of her work at a conference of WHS English teachers.

Ms. Mandel read several of her pieces to the many teachers and interested students who attended the meeting. Among her selections were poems from her latest book, "A Disc of Clear Water" and pieces from the book-long poem on which she is currently working.

Charlotte Mandel has published critical essays, short fiction and a book of satirical verse entitled "Mother Goose Tells It Like It Is." In addition to her writing, she teaches at both the Adult School of Montclair and the YM-YWHA of North Jersey. Ms. Mandel has conducted writing workshops for children, teens, and adults and given readings of her poetry at several universities, colleges, libraries, community groups and public schools.

"I felt comfortable listening to her," said WHS student and Folio staff member Paul Morenburg. "She's really sensitive," added Evelyn Shen, another Folio staff member who attended the conference.

Ms. Mandel has received many awards for her work, her most notable was as a winner in the William Carlos Williams Poetry Contest for five successive years.

In addition to giving readings of her poetry, Ms. Mandel advised the students and faculty present about how one might improve his/her writing skills. She emphasized that keeping a journal of one's thoughts would be the best way to begin the writing process.

Musical To Premiere

At Theatre Forum

New Jersey Theatre Forum is presenting the world premiere musical "Sky Lines" from April 1 through April 25. Performances are Wednesday, Thursday, Friday and Saturday evenings at 8 p.m. and Sunday afternoons at 3 p.m. Senior citizen and student discounts are available for Wednesday and Sunday performances. "Sky Lines" is a contemporary musical revolving around four individuals. The 60's generation comes of age in the 80's.

New Jersey Theatre Forum is a professional, not-for-profit theater located at 232 East Front St. in Plainfield. For more information and ticket reservations, call the Forum Box Office.

Petanquers Invite

The Petanque Club of Scotch Plains is starting its second season on Sunday afternoon, April 4. All those who would like to learn the outdoor bowling game may come to Brookside Park on Heffield Ave. in Scotch Plains on the first and third Sunday afternoons of each month from 2 to 5 p.m.

For further information call Phyllis Schilder.

Class of '46

Plans Reunion

The Westfield High School class of 1946 is planning a reunion in the fall of this year. Members of this class who wish to assist the committee or to attend the reunion are asked to contact Beverly Brandt Jeske or Jim Davidson, or write Jim Davidson, 149 Elmer St. Westfield, N.J. 07090

Forget Your Troubles At "Anything Goes"

by Donna Feeney

Taxes are rising; the economy's slack Events in the world seem somehow off-track. You worry and wonder and fret and stew "Has anyone an answer or even a clue?" Give yourself a break from your cares and your woes Head to Scotch Plains to see "Anything Goes." The music is tuneful with lyrics sublime Mr. Cole Porter sure knew how to rhyme. The plot's not so hot—but so what The singing and dancing make up for a lot. Voices in turn are sweet, saucy and zingy Dancing is tappy and perky and swingy Bouquets and applause to director Hank Glass For providing an evening that's really first class.

Mr. Glass and a group of other talented Westfielders are involved in the Scotch Plains Players production of "Anything Goes," a 30's musical which opened last weekend at Scotch Plains-Fanwood High School. They and the rest of the cast and production staff have whipped together a frothy, enjoyable evening.

The plot, such as it is, revolves around an assortment of characters on a trans-Atlantic crossing on the U.S.S. New Deal. A sexy nightclub performer and former evangelist, Reno Sweeny, is played lustily and effectively by Vicki Tripodo. Her backup group of "angels"—Sabrina Prielaida, Joyce Nelson, Candy Sherman and Joan Wright—bump and grind on cue. Westfield's Stanley Nathanson and Maura McDermott portray a gangster and his moll. He is the type of mobster who carries his gat in a violin case, and the only murder for which he could be convicted is that of the English language. Bonnie, his girl, would be charged for conspiracy, aiding and abetting. They are great fun. A proper but vague Englishman is played by Paul Monte of Westfield with a distracted, dippy demeanor and Dot Nixon is a delight as Mrs. Harcourt, an upscale matron. The attractive young lovers are the sweet Loretta Ann Soriano and the devilish Michael Dundon.

The performers all have fine voices, although the orchestra could play a little more softly during some of the solos. Music is under the direction of Don Behm and a chorus gives resounding rendition of the large production numbers. Among the old standards sung are "You're the Top," "It's Delovely," "Friendship," "I Get A Kick Out of You," "Night and Day" and "Blow, Gabriel, Blow" in addition to the title tune.

The dancers, led by choreographer Bill Inglis, give snappy, sprightly performances and I especially enjoyed the dancer in the red vest during the opening number of the second act.

A few actors overplay their parts and mug a little more than necessary but on the whole the Players have put together a de-lightful evening.

Credit also should go to the set construction crew headed by Jerry Sorrentino who doubles as Mr. Whitney, the apoplectic financier in the show. Costumes were perfectly 30-ish and the lighting crew did a good job.

Final performances of "Anything Goes" are Friday and Saturday. Curtain time is 8 p.m.

Designer Showcase In Monmouth

The Junior League of Monmouth County will present "Lochmere," Designer's Showcase III, on Friday, May 23, 6:30 - 9:30 a.m. as well.

Interior designers from New York, New Jersey, and Paris, will be displaying their work in the approximately 30 rooms, pool house, greenhouse, and grounds which surround the estate. A boutique, plant shop and refreshment area also will be available for visitors.

With the Collegians

Beverly Brown, daughter of Mrs. Ralph A. Brown of Crescent Pkwy., recently was elected to the Converse College Chapter of Mortar Board, a National Honor Society. Selection for this honor is based on the student's record of scholarships, leadership, and service. Miss Brown is a junior at Converse majoring in chemistry.

Stephen Cerone, son of Mr. and Mrs. Aldo Cerone was named to the dean's list for the fall 1981-82 semester at Glassboro College. He is majoring in communications.

Valerie Frank of Eton Pl. has been included on the all-A's dean's list for the fall semester at Drew University, Madison.

TREASORI DI STRONGHOLD

an unusual weekend for the benefit of GILL/ST. BERNARD'S SCHOOL

Claremont Road, Bernardsville, New Jersey

Saturday and Sunday, MARCH 27 & 28

ANTIQUA AUCTION

Including items from the former John F. Dryden Estate

10:00 a.m. - March 27

Preview - 9:00 a.m. Auctioneer: William Doyle Galleries, New York

PARTIAL LIST OF CONTENTS: antique porcelains, American and European paintings, period furniture and decoration, Art Deco, historic bronzes, pewter, antique silver, American primitives, antique quilts, linens, and many more ONE OF A KIND pieces never before auctioned.

TERMS: Cash or certified check.

PLUS: **GIGANTIC FLEA MARKET**

Saturday and Sunday - 9:00 a.m. - 4:00 p.m.

Refreshments Free Admission

Jan HAIRDRESSER of Westfield on South Ave.

EXCERPTS Westfield Leader 1929

The Westfield Airport was opened officially, Sunday, March 31st and "Red" Foster, a dare-devil parachutist, jumped out of a plane piloted by C.D. Bowyer, from a height of 5000 feet and landed in a haystack at Osceola Farms.

Call 233-1781 for appointment

DINING GUIDE

Gelger's

COCKTAILS CHILDREN'S MENU OPEN TUES.-SUN. LUNCHEON & DINNER CLOSED ON MONDAYS

540 Springfield Ave. Westfield • 233-2240

"IN THE SPOTLIGHT" Boss Tweed

Imagine yourself in an atmosphere of long ago...the exciting time of Tammany Hall in New York, when Boss Tweed was in charge. He still is! This is the setting at Boss Tweed where many sepia-toned photographs of important figures of that bygone era are hung on the walls and are set off by the brass chandeliers. Add to this the friendly attention of the lovely waitresses in their jaunty brown dresses.

I started on my dining adventure with Shrimp Continental which is shrimp in garlic sauce, topped with breadcrumbs and parmesan cheese and broiled to perfection. They served the Boss Salad Bowl family style at our table. It was overflowing with a crisp combination of the freshest spinach leaves, cauliflower, zucchini, tomatoes, broccoli and beansprouts...and the roquefort dressing had true chunks of cheese. You may have as much salad as you want.

Boss Tweed, which has excellent Steaks and Prime Ribs 7 nights a week also serves the freshest fish possible. One of us had the special fish of the evening which was fresh Brook Trout stuffed with Crabmeat and we also sampled the Broiled Seafood Combination...a bountiful catch of shrimp, scallops and flounder broiled in butter. Just about all of the fish entrees are broiled. The main course includes a hot loaf of bread with butter served on a cutting board, Tweed Fries or baked potato and the super salad bowl.

Finish your evening at The Disco. Dance in either The Gambling Room or Tammany Hall Room. The D.J. begins the music at 10 p.m. Tues.-Friday and Sunday and at 11 p.m. on Saturday and continues until 2 a.m. Sunday, Tuesday and Wednesday and until 3 a.m. Thursday, Friday and Saturday.

Boss Tweed is a well known luncheon place featuring Boss Burgers, salads, sandwiches and The Boss' Special Lunch. Watch for the daily Blackboard Specials at lunch and dinner. At dinner time they always include a number of vegetable dishes such as Veal Marsala or Francise. We could not resist the Veal Oscar...sauteed veal served with King Crabmeat in a Hollandaise Sauce and topped off with asparagus. Quite delectable!

Boss Tweed is at 618 West St. George Ave. in Linden. They are open for lunch Monday to Friday from 11:30 a.m. to 2:30 p.m. Dinner is served from 5 to 10 p.m. Monday to Friday and from 5 to 11 p.m. on Saturday. Sunday dinner is served from 4 to 9 p.m. There is ample off street parking and major credit cards are honored. Reservations are accepted, call 925-1616.

Leah Gabriel The Cranford Chronicle

Pantoni's RENAISSANCE

VIEWING THE WATCHUNG MTS FOR WEDDING DREAMS

WE'RE NOT JUST A GREAT HOTEL, WE'RE A GREAT RESTAURANT!

First enjoy Dinner in our King Arthur Restaurant where we entertain both you and your palate with flaming Swords or one of our many specialties. Then it's an evening in our Gunevere Lounge where you can relax with great entertainment.

RAMADA INN

EXIT 135, G.S. Pkwy. CLARK, N.J. 574-0100

Centre Deli

CATERING Party Platters - Party Sandwiches Hot and Cold Sandwiches, Coffee To Go

10% OFF COLD CUT PLATTER Good For March 25-31

10% OFF COLD CUT PLATTER Good For April 1-7

PLAY PICK IT-SPEED MACHINE

N.J. CLAIM CENTER-NEWSPAPERS-LEAN LINE DIET PRODUCTS

491 Boulevard 276-5630 Kenilworth

Boss Tweed

LUNCH • DINNER • COCKTAILS

- Chef Specials \$5.95
- Famous Boss Salad
- Happy Hour Weekdays 3-6 pm
- Drinks from \$1

HAVE REVIEWS FROM STAR LEDGER AND SUBURBAN NEWS!

610 West St. George Avenue Linden, N.J. 925-1616

The Ultimate SUNDAY BRUNCH

WITH LIVE ENTERTAINMENT 11-3

Restaurant & Lounge Sheraton Inn, Newark Airport U.S. 1 & 9, Elizabeth 527-1600

Stock Broker

LUNCHEON • DINNER • COCKTAILS

Cocktail Hour 4-7 P.M. (Reduced Prices)

Hot & Cold Hors d'oeuvres

Blackboard Specials Daily Early Bird Specials 4:30-6 PM Weekdays

777 Raritan Road • Clark • 381-6220

the Coachman

- LUNCHEONS
- DINNERS
- COCKTAILS
- LIVE ENTERTAINMENT NITELY
- BANQUET FACILITIES

Exit 135 G.S. Pkwy., Cranford 272-4700

Linda's FIRESITE INN

Cocktails RESTAURANT

342 SPRINGFIELD AVE • GILLETTE • 647-0697

Good Time Charley's Saloon

PRIME RIBS • N.Y. SIRLOIN BANQUET FACILITIES

230 W. WESTFIELD AVE • ROSELLE PARK • 245-6520

the Pordi Cafe & Restaurant

AT THE CRANFORD HOTEL

DINNER SERVED 4:30-9 WED-SAT SUNDAYS FROM 1-9 PM

1 S. UNION AVE • CRANFORD • 276-2121

Fine Italian Cuisine

LUNCHEON • DINNER COCKTAILS

342 SPRINGFIELD AVE • GILLETTE • 647-0697

THIS DINING GUIDE APPEARS IN 3 WEEKLY NEWSPAPERS:

The Cranford Chronicle The Westfield Leader The Scotch Plains Times

Chinese Polynesian

- LUNCHEON • DINNER
- COCKTAILS
- TAKEOUT ORDERS

JADE ISLAND

158 TERRILL RD., SCOTCH PLAINS • (201)322-6111

et Pescador

"THE PAELLA KING"

- Daily Specials
- Entertainment Nightly

COMPLETE WEDDING PACKAGE \$2150 and up

241-7400 149 W. WESTFIELD AVE • ROSELLE PARK

Don't Hide Your Talent... In A Trunk Take Acting Classes

AT New Jersey Public Theatre

Studio of Acting in Cranford

Classes In: Acting, Speech, Singing, Dance

Classes For: Children 7-12, Teenagers, Adults

New T.V. ACTING CLASSES

Registration April 5 & 6 SPRING TERM April 12 - June 19

FOR BROCHURE: CALL DAVID CHRISTOPHER • 276-0276

TERMS: Cash or certified check.

PLUS: GIGANTIC FLEA MARKET

Saturday and Sunday - 9:00 a.m. - 4:00 p.m.

Refreshments Free Admission

Chinese Polynesian

- LUNCHEON • DINNER
- COCKTAILS
- TAKEOUT ORDERS

JADE ISLAND

158 TERRILL RD., SCOTCH PLAINS • (201)322-6111

Planning for the opening this weekend of the 24th annual Westfield Chapter of Hadassah, Art Show and Sale at Temple Emanu-El, are (from left) Mrs. Milford Blonsky, president of Chapter and chairman of sales; Mrs. Harvey Siegel, co-chairwoman selection of galleries; Mrs. Milton Hollander, general chairwoman of Art Show; Mrs. Mitchell Brodie, co-ordinator of gallery selections and Mrs. Charles Winetsky, chairwoman of portfolio. Committee chairwomen not pictured are Mesdames Carol Kall, Richard Berger, Eugene Barry, Alan Haveson and Irving Itzkowitz; Meira Group, Mesdames Murray Mallin, Sidney M. Cheser, Laurence Ford, Howard Cantor, Irwin Edelstein, Donald Altman and Seymour Tabert.

Hadassah Art Show Opens This Weekend

Opening this weekend is the 24th Annual Art Show and Sale of the Westfield Area Chapter of Hadassah at Temple Emanu-El, 756 East Broad St. Fine art will be displayed in a variety of media by world-renowned artists as well as those now gaining prominence. The show, to be previewed on Saturday evening at a gala champagne party, will be open to the public on Sunday, March 28, from 1 to 10 p.m. and on Monday and Tuesday, March 29 and 30, from noon to 10 p.m.

The show will include the works of such international artists and sculptors as Agam, Wolf Kahn, Miro, Vasarely, Raphael Soyer, John Sloane and Milton Avery, Henry Moore, Picasso, Robert Natkin and Bonnard Drawings. Some of the Galleries represented are: Touchstone, B.L.D. Ltd., Bargenicht, Kraushaar, Manique Knowlton, Light, Willard, A.C.A., Brooke Alexander, Midtown,

Sidney Janis Hirshl and Adler, Ruth O'Hara and L. and M.

Other exhibiting individual artists and sculptors are: Joseph Dawley, Natalie Becker, Shirley Klinghoffer, Gladys Reimers, Eugene Gauss, Carl Burger, Betty Stroppel, Pem Dunn, Sarah B. Robinson, Kwang Ling Ku, Budd Hopkins, Will Barnett, Robert Waterman and Rueben Karol. Wendy Gittler of New York, a teacher at the School of Arts, will exhibit her work and also give a "talking tour" Sunday at 3 p.m. in which she will give a critique on some of the art works displayed at the show.

Admission to the Hadassah Art Show and Sale is a nominal fee which will be waived for students and halved for senior citizens. In addition to having the opportunity to view and purchase fine art, visitors to the show may avail themselves of special features arranged by the

committees. On Sunday free gallery tours will be conducted. "Le Petit Cafe" will be open for coffee and home-baked cake throughout the show, and on Monday and Tuesday a light lunch will be available from noon to 2 p.m. At the close of the show, two winners of the fundraiser will possess original works of art by Sarah B. Robinson and Eugene Gauss.

All proceeds from this annual show and sale go to furthering the work of Hadassah in medical, child welfare, youth rescue, education and community projects in Israel and the United States.

Eighteen committees have coordinated the show under the direction of Mrs. Milton Hollander, general chairman; Mrs. Mitchell Brodie of Mountanside, co-ordinator of galleries selection; Mrs. Irwin Edelstein of Scotch Plains; Mrs. Stanley Daich and Mrs. Laurence Ford of Westfield.

Japan Day April 3 At YWCA

Ikebana (Japanese flower arrangement), a kimono show, nihon buyo (Japanese dance), origami and shuji (Japanese calligraphy) will be featured at Japan Day, Saturday April 3, from noon to 4 p.m. at the Westfield YWCA, 220 Clark St.

The event is sponsored by the Japanese Women's Club. "By bringing Americans and Japanese together, we hope to build better understanding between our societies," says Maria Mochizuki Dau of Westfield, club president.

"Japanese arts will be exhibited and traditional Japanese food may be tasted," she adds.

Japanese dance is coming to Westfield. Kyoko Ohnishi, professional Japanese dancer, will be the guest performer at the second annual Japan Day at Westfield YWCA April 3, noon to 4 p.m.

Newcomers Hold Coffee

The Newcomer's Club of Westfield will be having a New Member Coffee at 8 p.m. tonight, at the home of Mrs. Lindsay Benito, 428 Poe Ave. Committee chairpersons and board members will be present to explain the various activities and duties of club members. For further information about the coffee or the club please contact Mrs. Pat Caizzi, 1033 Tice Place.

The Newcomer's Club is a social non-profit organization sponsored by the YWCA. The club's objective is to welcome new women to the community and to make them feel familiar with their surroundings. Along with monthly luncheon meetings, the various committees hold regular meetings. Activities that occur regularly are arts and crafts, babysitting co-op, couples' bridge, ladies' bridge, gourmet, literary group and volunteer services. Various social events for couples and families are held during the year, such as the wine and cheese party to be held Saturday, a theatre outing in April and a square dancing party to be held on May 8.

Welcome Wagon Activities

Welcome Wagon's Couples Bridge will meet Saturday evening. Barbara Mastrangelo will supply hostess information.

The Beginner Bridge groups will be playing Monday, 9:30 a.m. For hostess information speak to Bridget Howlett. Also at 9:30 intermediate bridge players will get together for Monday Morning Bridge at the home of Lenore Pinder.

Racquetball takes place Monday, 9:30 a.m. at the Fanwood Racquetball Club. Call Sue Hildebrand to join the group.

Cooking and Recipe Exchange is scheduled for next Thursday, April 1 at 12:45 p.m. in the home of Audrey Conrad. Members are asked to bring "home made bread" and the recipe. A salad will be served.

More information about the club's functions and activities may be obtained by writing to: Welcome Wagon Club of Westfield, P.O. Box 852, Westfield, N.J. 07091, Attention: Gail Jebens.

On display are some of the articles which will be on sale at Polly Reilly's Spring Boutique in Martinsville through April 4.

Polly Reilly Spring Boutique In Martinsville

Do you remember, "Spring has sprung, the grass is riz. Wonder where the flowers is?"

Wonder no more! Flowers, lots of them, and many things that denote spring can be found at Polly Reilly's Spring Boutique in Martinsville. Crafts from 160 craftsmen are being offered to shoppers including hand-painted slates, chocolate lollipops, jelly bean delights, candle snuffers, lacy Easter eggs, folk art, hand-painted sweat shirts, tree swings, dolls, welcome signs, pottery bird feeders, whirligigs and bunnies in all sizes and shapes.

To add a bit of whimsy to the boutique, Polly, a Westfield resident, has created an "Executive Housewife" dishtowel.

Embroidered on white terry, it is patterned after her housewife ornament.

For children, she has designed small teddy bear pins with each bear holding a personalized balloon as well as matching teddy bear magnets for the refrigerator.

A selection of Mrs. Reilly's Christmas ornaments, including her bride, bridegroom and graduate designs, are also available for collectors.

Polly Reilly's Spring Boutique is being held at "Antiques and Such" on the corner of Chimney Rock and Washington Valley Rds in Martinsville and will continue through April 4. Hours are 10 to 9 daily. Saturday and Sunday the boutique is open until 6 p.m.

Lillian Grossman, chairman of the handwork table, displays some of the articles which will be sold at the Easter Boutique of the Manor Park Tenants Association in the community room at 1133 Boynton Ave. April 3 from 9 a.m. to 4 p.m. Homemade toys, jewelry and a white elephant table will be featured. Refreshments will be served throughout the day. The public is invited.

Appraisal Day Benefit April 3

Phillips, the third biggest and largest privately owned auction house in the world, will conduct an Appraisal Day on Saturday, April 3, from noon until 4 p.m. at the First United Methodist Church in Westfield for the benefit of Bridgeway House, a psychiatric rehabilitation program serving Union County. Phillips' specialists will be on hand to give verbal appraisals. If an item is too large to be brought to the church, photographs may be presented. For each appraisal there will be a charge which is tax deductible. All proceeds benefit the non-profit program at Bridgeway House, Elizabeth.

ORT To Hold Flea Market

The Greater Westfield Chapter of Women's American ORT will sponsor a spring flea market on Sunday, April 4, at the South Ave. Railroad Station Parking Lot. Hours are 10 a.m. to 4 p.m. More than 100 dealers are expected to attend. Lunch and snacks will be sold by members of the organization.

ORT (Organization for Rehabilitation through Training) builds and maintains a world wide network of vocational schools, training 100,000 students annually.

Easter Plant Sale

The annual Easter Plant Sale sponsored by the Muhlenberg Hospital Auxiliary will take place Good Friday, April 9, from 9 a.m. to 4 p.m. in the main lobby of the hospital, off Randolph Rd., Plainfield.

A large assortment of spring plants including Easter lilies, tulips, hyacinths, daffodils, cactuses and hanging baskets will be available.

Mrs. Frederick Buehler and Mrs. Larry Mannino are selling tickets for a Franklin School PTA fundraiser at Foodtown on Elm St.

Franklin PTA Plans Fundraisers

A Gigantic Garage Sale and Prize Award ticket sales are the major fundraising events for the Franklin School PTA this year. The money generated from these programs will be used in the school to directly benefit the students. Prize Award tickets are being sold for a chance to win \$250 worth of merchandise certificates from the Mayfair-Foodtown. The garage sale will be held at the school on April 2 from 3-5 p.m. and on April 3 from 9 a.m.-1 p.m. Anyone wishing to make donations for the sale may contact Mrs. Frederick Buehler.

Violet Show This Weekend

The 29th annual African Violet Show and Plant Sale, sponsored by the Union County Chapter of the African Violet Society of America, will be held tomorrow from 6 to 10 p.m. and on Saturday from 9 a.m. to 4 p.m. at All Saints Episcopal Church Parish Hall, 559 Park Ave., Scotch Plains. The theme is "A Carousel of Violets." The show is open to the public and no admission fee will be charged.

Scotch Plains Players present
 Cole Porter's **"Anything Goes"**
 March 19, 20, 26, 27
 Tickets \$6.50
 Students & Sr. Citizens \$4.00
 Scotch Plains-Fanwood High School
 Westfield Road, Scotch Plains
 for information call:
 889-5655 or 889-4910

Jacki Sorensen's AEROBIC DANCING
SHAPE UP NOW!
 Trim inches off your body and energize yourself with the original Aerobic Dancing program.
 Classes starting April 5th
 Call now! 201-822-2495

WESTFIELD
 Knights of Columbus
 2400 North Ave.
 Classes: M/W 9:15 AM, 10:15 AM, 5 PM, 6 PM & 7 PM.
 T/TH 9:15 AM 4:30 & 5:30 PM

CRANFORD
 First Presb. Church
 N. Union & Springfield Ave.
 Classes: M/TH 9:15, 10:15 AM T/F 9:15 AM

FANWOOD
 First Presb. Church
 Martine & LaGrande Ave
 Classes T/TH 7 PM

RAHWAY
 Knights of Columbus
 Jacques & Inman Ave.
 Classes: T/TH 7 PM

Mainly For Men
 Brookside School
 Brookside Place
 Classes: Tues/TH 7:30 PM starting 4/13

United Methodist Ch.
 201 Lincoln Ave. E.
 Classes T/TH 4 PM
 M/W 6-7 & 8 PM

CALL TO REGISTER

THINK SPRING!
Polly Reilly's Spring Boutique is here!
 At: "ANTIQUES 'n SUCH" Washington Valley and Chimney Rock Roads Martinsville — Phone 560-0140
 Look for: An outstanding combination of quality handcrafts and country antiques in this charming 200-year old building.
 Hours: Daily from 10 a.m.- 9 p.m. Weekends from 10 a.m.-6 p.m. Final day April 4 Bring A Friend!

Is 2 months' salary too much to spend for something that lasts forever?

When you're in love, nothing in the world is too much for her! Because love is just the beginning of building dreams. Ah, but it's also the beginning of a lifetime of reality. So, you choose the most magnificent expression of your love and dreams, a diamond engagement ring. But you're realistic as to how much you spend! A practical guideline is to base your purchase upon two months' salary.

What should you receive for this? There are practical guidelines for that, too, which we will be pleased to discuss with you at Martin Jewelers. Where we've been giving good advice to lovers for over thirty-seven years.

martin jewelers
 Elm & Quimby Sts. Westfield 332 4718
 17 North Ave. W Cranford 274 4714
 Open Daily 9:30 to 5:30 except Thurs. 9:30 to 8:30 Closed Wed.
 Member American Gem Society

Frederick Tibbitts III pushes one of the buttons on Freddie the Robot as Mindy Duitz, (left) director of the Staten Island Children's Museum and Frederick Tibbitts Jr. look on. Mr. Tibbitts and his son recently donated Freddie the Robot and Freddie the Robot Jr. to the museum collection.

Freddie The Robot

At Staten Island Children's Museum

Freddie the Robot and his "son" Freddie the Robot Jr. have found a new home, the Staten Island Children's Museum. According to Mindy Duitz, director of the museum, the robots are popular attractions and young visitors are thrilled with the electronic duo.

The six-foot robot and his three-foot son were the brainchildren of Frederick M. Tibbitts Jr. of Westfield. Tibbitts and his son, Frederick Tibbitts III, now a seventh grader at Roosevelt Jr. High School, recently donated the robots

to the museum. They worked together constructing Freddie five years ago after Frederick III saw the movie "Star Wars."

Using plywood, dryer vents, heavy duty work gloves and Christmas tree lights the father-son team created the original Freddie for less than \$200. Freddie has been spray painted silver and can talk via a walkie-talkie.

The robot has been patented and designs and plans have been marketed. A Freddie the Robot fan club was started, complete with Freddie T-Shirts. A

book on the "Freddie Story" is planned. Freddie has made numerous appearances locally and was invited to Macy's Toy Department and to ride on a float in Gimbel's Thanksgiving Day parade in Philadelphia.

Freddie and Freddie Jr. may now be seen at the Children's Museum, 15 Beach St., Staten Island. The museum is open from 3 to 5 p.m. Tuesday through Friday and from 1 to 5 p.m. on Saturday, Sunday and holidays. The building is closed Mondays.

Signing up... A trio of local residents registers for the upcoming session of classes at the Westfield YWCA. From left: Doris Grayson, Eileen Connolly and Rita Eckhardt discuss various offerings before making final decisions.

YWCA Classes Begin April 5

A wide range of classes will be featured in the next session of the Westfield YWCA. Among courses set to start the week of April 5 are the following:

oBallet—Pre-ballet for those three to five years of age. Fridays from 3 to 3:30 for new enrollees and 3:30 to 4 p.m. for those who have taken the class before. Introduction to Ballet, for girls six to 12, with no experience needed. Wednesdays from 3:45 to 4:30 p.m. and for beginners and 4:30 to 5:15 p.m. for those with experience.

oTennis—coed class for those eight and older. Mondays after school at Memorial Pool Courts. Classes for adults begin the week of April 19 and are available for those at varied levels.

oAquacise—For adults, the in-pool class includes Fitness Factory and danceroics exercises. Tuesdays for one hour beginning at 9:30 a.m.

oE-Z Duz It Dancercise—Danceroics without the bouncing and running. Tuesdays at 2:15 p.m.

oCoed Aerobics—Offered four nights a week, this half-hour class includes warm-ups, 10 to 20 minutes of vigorous exercise to music, and a cooldown period. Attendees pay a small fee for each time attended.

oGymnastics—Introductory classes for those ten and up on Wednesdays at 3:45 p.m. Tumbling classes throughout the week for children six and up, with various levels of skills offered. Kindergarten class is set Tuesdays at 3:45 p.m. and may be combined with swimming.

oReluctant Dragons—For women of all ages, this is a basic learn-to-swim course. Thursdays at 9 a.m. Information about classes is available by contacting the YWCA.

Lizabeth A. Partl of Fanwood, a junior business marketing major at Elizabethtown College in Pennsylvania, has received a Purchasing Management Association Scholarship. She was one of ten students at the college who received scholarships or awards for the 1982-83 academic year. The students will be honored at a banquet April 20.

Two students from Westfield were named to the dean's list for the 1981 fall semester at Rider College in Lawrenceville. They are John L. Berry, a student in the school of business administration and Gail B. Kessler of the school of education.

Coffee For New U.S. Residents

Another in a series of monthly free coffees to acquaint those new to the United States with other new residents and with those who are native to the area is set for Thursday, April 1 at 9:30 a.m. at the Westfield YWCA, 220 Clark St.

The event is designed as a social offering and also as an opportunity for new American residents to practice their English on a common ground.

Babysitting will be provided. Information is available by contacting the YW main desk.

Spaulding Plans Sale and Auction

The Volunteer Auxiliary of Spaulding for Children is planning a two-pronged fundraiser on May 22 at the Immaculate Heart of Mary Church on Martine Ave. in Scotch Plains.

During the afternoon, from noon to 4 p.m., a boutique, bake sale and white elephant sale will be held. No admission will be charged. Hand-made items may be donated or offered on consignment. Anyone interested in submitting such items may write Spaulding for Children, 36 Prospect St., Westfield, N.J. 07090.

An auction will begin at 7 p.m. Robert Heller, a professional auctioneer, is in charge. Items to be auctioned include a wash stand set, sterling, crystal, china and certificates from businesses in the area. Items may be viewed in the afternoon and persons may make silent bids if they are unable to attend the evening auction. Ticket information is available from the Spaulding office.

Spaulding places "special needs" children for adoption. These include older school-aged children of all races, siblings and youngsters with physical, mental or emotional disabilities. Spaulding welcomes inquiries from prospective parents, volunteers or interested people or organizations.

Terri Bowers President of Awareness Club

Terri Bowers has been named president of the Awareness Club, a Westfield YWCA-sponsored organization for minority high school students.

Other officers include: Gail Johnson, vice president; Veda Edwards, secretary; Lorie Graves, treasurer; Marcia Austin, sergeant-at-arms; Kim Kirkley, reporter; Sandra Redd, historian, and Pam Tate, social chairperson.

The club plans an ice skating party at Warinanco Rink today and a roller disco party next month at the USA Rink, Edison.

Among planned activities for the future is a social ball to be held in June.

The group also participates in community-oriented projects and currently is collecting clothes, and other items, for a family which lost its belongings in a fire.

Dorothy Kirkley, Outreach chairman for the YW, is advisor to the club.

Present at the Woman's Club luncheon on federation day are (from left) Mrs. George F. Weinheimer, Jr. past state president; Mrs. Charles F. Finkenstadt, president of the Woman's Club of Westfield and luncheon hostess; Mrs. George T. Strakosch, president of the New Jersey State Federation of Women's Clubs; Mrs. Jerry B. Loizeaux, state 3rd vice-president and Mrs. Charles L. Gautier, Sixth District vice-chairman.

Woman's Club Notes 87th Anniversary

The Woman's Club of Westfield is celebrating the 87th anniversary of its formation which took place in March 1895; federation of the club followed one year later, in 1896. In honor of that occasion, the officers of the New Jersey Federation of Women's Clubs attended a luncheon at the clubhouse, followed by a special anniversary program held at the Presbyterian Parish House.

Mrs. Charles F. Finkenstadt, president of the Woman's Club of Westfield, introduced the guests of the day, including Woman's Club presidents from the Sixth District who offered congratulations to the Westfield club members. Mrs. George T. Strakosch, president of the New Jersey Federation of Women's Clubs extended

her good wishes for the continued success of the club in its social and civic endeavors.

Mrs. Neil W. Pierce, nominations chairman, presented the new slate of officers of the Woman's Club who will commence their two-year terms of office in June. Incoming president will be Mrs. Charles R. Mayer; first vice-president, Mrs. Frederick A. Egner Jr.; third vice-president, Mrs. Donald F. Hancock; corresponding secretary, Mrs. John H. Spellman; finance and club house advisor trustee, Mrs. Charles F. Finkenstadt; "Bulletin"—editorial and advertising trustee, Mrs. Harrison R. Cory; program and publicity advisor trustee, Mrs. David R. Balzer Sr.

Professor James P. Friel, an associate

professor of philosophy at the State University of New York, was introduced by Mrs. Dennis Shea, program chairman. Professor Friel addressed the meeting on the subject of "Greek Art and Culture, the Age of Alexander."

Following the program, Mrs. Finkenstadt invited guests and members to the buffet table where club past presidents poured. The buffet table was decorated with silver candelabra surrounded by anemones, snapdragons, and jonquils with various greens. The floral arrangements, featuring the club colors of violet and gold, were created by Mrs. Edward J. Moller.

Mrs. L. John McHugh, hospitality chairman and members of the Antiques department prepared and served the refreshments.

Y-Teens Perform Community Service

A Westfield YWCA-sponsored teen group continues to grow in numbers as well as in its dedication to community service.

The Y-Teens, an outgrowth of the YWCA Girl Guides of several decades ago, recently hosted a St. Patrick's Day party at Children's Specialized Hospital. The club will help supply refreshments this Saturday for the "Home Safety and Security Show" to be sponsored by the Chamber of Commerce in cooperation with the police and fire departments in Westfield.

The Y-Teens operate as a social and leadership-training group which provides recreation and learning experiences for girls enrolled in high school. Irene Flynn, a Westfield resident who recently was named teen director at the Clark St. facility, notes that the Y-Teens plan such fundraising efforts as a

Clowning Around... Y-Teen members Celeste Denerstein, foreground; Peggy Borchers, leaning over, and Kristen Doerrer display clown faces to Children's Specialized patient at party hosted by the teen-age organization.

candy sale and work at the town Recycling Center to acquire monies to support other activities.

A trip to Cape Cod for graduating seniors planning stage and the teens have finalized arrangements for a camping trip to Bass River in May.

Members of the group take active roles in the operation of the YW itself.

"There are teens on the board of directors and on other YW committees," states Flynn, who also notes that members of the organization attend national conclaves and other teen-oriented sessions to exchange ideas on matters of interest to their respective age groups.

When a trio of teenagers represented the YW at such a regional conference late last year, they were afforded a chance to discuss a score of issues and opinions with teenagers from throughout the East, and, in addition, to vote on matters which might affect their futures.

"It is difficult to find such a sound leadership training unit as that of the Y-Teens," explains Flynn, who hopes to initiate a similar organization for junior high girls next fall.

Among programs scheduled for Y-Teens is an April hair care and makeup demonstration.

"I hope more girls will affiliate with the Y-Teens," states Flynn. "It would prove a rewarding experience."

24th Annual
HADASSAH ART SHOW & SALE
Collective Art, Sculpture, Photography and Portfolio
March 28 March 29 & 30
1 to 10 p.m. noon to 10 p.m.
Temple Emanu-El
756 E. Broad Street, Westfield, N.J.
Admission \$1.50
Senior Citizens 75¢ Students Free

Collegians

Mary Tourangeau, daughter of Mr. and Mrs. Arthur P. Tourangeau of Westfield is student teaching during the spring semester at Hood College, Frederick, Md., where she is a member of the senior class.

Ms. Tourangeau will participate in a twelve-week student teaching experience for special education majors.

She is a dean's list student who received convocation honors in the fall.

Marie Stadler inc.

See yourself in black or white, when you're ready for the elegant dress of the season.

Estévez captures a sophisticated silhouette — the dress with the look of crepe.
Sizes 6 - 14 200.

Pictured — just one from a lovely collection of dresses for daytime or evening.

20 Woodland Avenue, Summit, NJ 07901
(201) 522-0252
Daily 9:30-5:30, Monday and Thursday until 9
House & Major Credit Cards Honored

Our 61st Year

LifeStride
AFFORDABLES

All dressed up
Spring dresses are soft and pretty, with a flair for romance and a feel for easy motion. And LifeStride has a pretty footnote: a light-steppin' sandal with a-strippy, woven look that works some magic all its own. Yours for a very special LifeStride price.

\$31.00

Black
Navy
Bone
White
Multi-Color

EPSTEIN'S BOOTERY
161 East Broad St., Westfield
OPEN THURSDAYS 12:30-9 P.M.
232-5163
Handi Charge — Visa — MasterCard

ambassador SERVICES
PHONE 233-0003
1030 SOUTH AVENUE, WEST, WESTFIELD, NEW JERSEY 07090
'A NEWCOMERS WELCOMING SERVICE'

SIMPLE • STURDY • SINGER

SINGER'S TIMELESS WORKHORSE — NOW AT AN UNBEATABLE PRICE!
\$99⁹⁵ REG. 125.00

MOD. 247

- FULL ROTARY HOOK
- SIMPLE ZIG ZAG
- SNAP ON PRESSER FEET

THE EARDLY T. PETERSEN CO.
VACUUM CLEANERS • SEWING MACHINES • LAWN MOWERS
224 ELMER STREET, WESTFIELD, N.J. 07091 • 232-5723 • 233-5757
Closed Wednesdays

UA RIALTO
Westfield • 232-1288

\$200 EARLY BIRD
MARTINI
SHOES STARTING \$11.00
TO SEATING 5-6-8-10-12-14-16-18-20-22-24-26-28-30-32-34-36-38-40-42-44-46-48-50-52-54-56-58-60-62-64-66-68-70-72-74-76-78-80-82-84-86-88-90-92-94-96-98-100

ON GOLDEN POND
10 ACADEMY AWARD NOMINATIONS

MISSING
JACK LEMMON & SISSY SPACEK

5 ACADEMY AWARD NOMINATIONS
ATLANTIC CITY
BURT LANCASTER

Redeemer's kindergarten teacher, Mrs. Shirley Carpenter, helps students Billy Glauch and Motoko Mitrali write about inventions they have created.

Kindergarten Days At Redeemer School

Kindergarten Days will be held at Redeemer Lutheran School, 229 Cowperthwaite Pl. today and tomorrow from 9 a.m. to 10:30 a.m. Parents are invited to bring children who will be entering kindergarten in the fall to view the class in session and meet the teacher, Mrs. Shirley Carpenter. On Thursday the class will do language arts activities, having reading groups and a math lesson. Friday's session will include independent games and activities covering several academic subjects and a music and rhythm lesson.

Mrs. Carpenter is a graduate of Concordia Teachers College in River Forest, Ill. She has 12 years of teaching experience in kindergarten and the primary grades. Mrs. Carpenter states that in the kindergarten pro-

gram at Redeemer, "we try to get as close as possible to the individual attention and we put great emphasis on building a positive self image." The kindergarten class this year consists of Mrs. Carpenter, a teacher's aide, and 15 students.

Principal Brian Carrigan, speaking about the kindergarten, says, "We are proud of our kindergarten program which builds self-confident, well motivated students. These students have a good foundation for entering Redeemer's first grade."

Redeemer offers a Christ-centered education in nursery, kindergarten, and grades 1-6 with after school programs which benefit working parents. Applications for the 1982-83 school year may be obtained in the school office.

Joins Clay Friedrichs

Hank Friedrichs, president of H. Clay Friedrichs, Inc., Realtors, Gallery of Homes has announced the appointment of Judith Shuman to his sales staff.

Mrs. Shuman is a magna cum laude graduate of Dickinson College, Carlisle, Pa., a member of Phi Beta Kappa, the recipient of a Fulbright Scholarship, and did graduate work at Lehigh University.

She taught in the Allentown and Westfield school districts with emphasis on French and Spanish.

A member of Presbyterian Church in Westfield, she has served on the board of deacons and Women's Association, and as a church school teacher.

She is an active member of Friends of the Library and as an herbalist with the Miller-Cory volunteers.

Mrs. Shuman resides in Westfield with her husband, Dr. Richard F. Shuman, a senior research fellow in process research at Merck and Co. and three children, Kristen,

Judith Shuman

Gregory, and Dawn, a recent graduate of East Carolina University.

"We are very pleased to have Judy with us," stated Friedrichs. "Her abilities and her sincere interest in people are strong contributions to our continued growth."

Spring Means Jobs For YES Workers

Students at the Y.E.S. office are ready, willing and able to do springtime chores. Y.E.S. personnel will rake and mow lawns, wash windows and put on screens, spade and plant gardens, clean garages, assemble play equipment, dig fence post holes, trim shrubs and hedges, paint, do carpentry work or move furniture.

Inside work? They will clean attics, basements, do windows and assist in spring house cleaning. Y.E.S. students also will assist in dishwashing and clean up, as well as help with serving. Y.E.S. has many students qualified to do babysitting or as a summer mother's helper at home or at the pool.

Students 17 years of age and over can drive and take refuse to the Conservation Center. College students will be looking for jobs from May through September.

Volunteers are always needed to help with this area of community service. The Y.E.S. office between 2 p.m. and 4:30 p.m. Monday through Friday.

Ben Borowski, public information director of the Casino Control Commission, talks to the Westfield Rotary Club on gambling in New Jersey.

Casino Official Addresses Rotarians

Ben Borowski, public information director of the Casino Control Commission, spoke last week to the Westfield Rotary about the impact that casino gambling is having on New Jersey.

According to Borowski, in the three years since gambling was legalized one and one half billion dollars of construction has been done in Atlantic City. The state treasury has received \$207 million. Three quarters of the monies collected have already been distributed to senior citizens and disabled people.

State law mandates that all revenues collected from gambling must be redistributed to senior citizens and disabled peo-

ple. The money to operate the Casino Commission comes from licensing fees. Casinos applying for a license must pay the cost of the commission's investigation of the applicant. Presently the interest from the undistributed revenues go into the general fund. Borowski said that there is a bill pending that would keep the interest with the undistributed revenues.

After the presentation Borowski answered questions on a wide range of topics including security, future prospects and how the money is handled.

A quarter has 119 grooves on its circumference.

This photo won a certificate of merit in the color category for Robert S. Oehler of Westfield in the 1981 Scout Photo Scholarship Awards, sponsored by Eastman Kodak Company.

Westfield Scout Wins Certificate In Photo Scholarship Awards

A 16-year-old scout, Robert S. Oehler, son of Mr. and Mrs. John Oehler of 935 Grandview Ave., has received a certificate of merit in the 1981 Scout Photo Scholarship Awards sponsored by Eastman Kodak Company.

An Eagle Scout, he is a member of Troop #77, sponsored by St. Paul's Episcopal Church. He earned his award for a color shot of a sunset over Lake of Isles, a scout camp in Connecticut. Oehler is a junior at Westfield High School. He is interested in free-lance photography and tool and die making.

The 1981 Scout Photo Scholarship Awards was open to 11- through 15-year-old scouts who had earned their photography merit badge by Oct. 1.

Judges for the competition were Gene Daniels, Boy's Life Magazine; Robert Johnston, Eastman Kodak Company; Paul Gittings, Sr., Professional Photographers of America; Shelly Katz, National Press Photographers Association; Lt. Col Edward B. Murphy, Photographic Society of America.

Linda Glenn New Bank Manager

American National Bank, headquartered in Morristown, has named Linda Glenn as manager of its New Vernon office.

Glenn, a resident of Westfield, has been with American National since 1980 and is a graduate of

the bank's management training program.

She is a 1980 graduate of Drew University in Madison where she was treasurer of the Circle K Club and an academic assistant in the sociology department.

Linda Glenn

Dave Caffery, PSE&G Senior Staff Engineer, Fuel Supply talks about fuel costs and how they affect your bill.

"I'm in fuel supply at PSE&G, so I know why your energy bills are higher today."

There are many reasons why your energy rates are higher today, but none affects your PSE&G bill as much as the cost of fuel. Did you know that as much as 49¢ out of every dollar you send PSE&G goes to pay for the fuel used to generate electricity as well as purchased power, gas purchased and materials for gas production?

Looked at another way, the 49¢ out of every dollar is equivalent to \$4,799.611 a day that PSE&G has to put out for the above operating expenses. Much of it goes to buy oil to generate electricity. We now pay over \$34 a barrel. It wasn't long ago that oil was less than \$3 a barrel.

What are we doing about it? Plenty. We're trying to reduce our use of oil for generation as much as possible. In 1981, we cut oil-generated electricity by another five percent from the previous year. Nuclear power, for example, saved PSE&G over 580 million gallons of oil and our customers over \$432 million on their electric bills last year. Hopefully, our nuclear-generated electricity will continue to increase, as will our use of coal.

As you can see, PSE&G has some control over the fuels it uses, but very little control over their costs. And when fuel costs go up, so do your bills. People who know I'm in fuel supply

ask me, "Why doesn't PSE&G absorb these higher costs?" I tell them we don't for the very same reason auto manufacturers increase the cost of their cars when steel prices go up. Or builders increase the price of their homes when lumber prices go up. To stay in business.

Believe me, we're really doing every thing we can to hold down costs, but, sadly, cheap energy has gone the way of the 6 1/2 mortgage.

Like you, all I can do to hold down my electric bill is to save energy around the house. My company has prepared a conservation booklet which I use. It's a good one. Why not send for it?

FREE CONSERVATION BOOKLET

offers over 100 suggestions on how to use energy wisely and save money in every room in your home. Fill out and mail coupon now.

Please send me a copy of "Dollar Saving Tips for Home Energy Use."

Name _____
Address _____
City _____
State _____ Zip _____
MAIL TO: "DOLLAR SAVING TIPS"
P.O. BOX 249, LANWOOD, NEW JERSEY 07023.

Great Spring Sale and Clearance Add the Heirloom Touch of Henkel-Harris

Call or Write for Catalog - \$1.00

Valley Furniture Shop

(on the circle)

20 Stirling Rd., Watchung

756-7623

10:30 Mon.-Sat.

Tues., Thurs., Fri., Evenings

FEATURING ALSO

Virginia Galleries - Statton - Steckley - Patriot - Drake Smith Temple - Stuart - Beals - Saffel - Willwood - Southwood - Knob Creek - Hitchcock - Brandt - Lester - Council Craftsmen Heckman - Simmons - Virginia Metalcrafters - Bahlsen - Valley Furniture Shop Originals

SHOPPER'S GUIDE!

GE 6-Cycle Built-In Potscrubber® III Dishwasher

Model GSD 1200

- 6 Wash Selections, including Power Scrub®
- Energy-Saver Drying Option
- 3-Level Wash Action

GE Microwave Oven with Micro-Touch™ Panel and Automatic Cooking Controls

Model JET 130A

- Automatic No-guesswork Cooking — with Humidity Sensor and Micro-Thermometer™
- Cook Code™ Control
- Double Duty™ Shelf

GE P-7® Self-Cleaning Oven Range with Grill/Griddle Module

Model JSP47

- Oven door with Window
- Rotary Infinite Control Dials
- Digital Clock Timer
- Full-width Storage Drawer

Auster's

WESTFIELD'S ONLY GE DEALER

FOR MAJOR APPLIANCES

143 E. BROAD ST. WESTFIELD • 233-2121

Open Daily 9 A.M.-6 P.M. • Thurs. 9 A.M.-9 P.M.

WNS

RELIGIOUS SERVICES

THE CATHOLIC CHURCH OF THE HOLY TRINITY Rev. Robert T. Lenton Pastor

MOUNTAINSIDE GOSPEL CHAPEL 1180 Spruce Drive Mountainside, N. J. 07092

GRACE CHURCH (Orthodox Presbyterian) 1160 Boulevard Mack F. Farrell, Pastor

FIRST CONGREGATIONAL CHURCH 125 Elmer Street Westfield, New Jersey

HOLY CROSS LUTHERAN CHURCH 639 Mountain Avenue Springfield, N. J.

OUR LADY OF LOURDES R.C. CHURCH 300 Central Ave., Mountainside

THE CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS (Mormon)

BETHEL BAPTIST CHURCH 539 Trinity Place Dr. Miles J. Austin, Pastor

WILLOW GROVE PRESBYTERIAN CHURCH 1961 Raritan Road Scotch Plains, N. J. 07076

TEMPLE EMANU-EL 756 East Broad St. Westfield, N. J. 07090

ST. HELEN'S R.C. CHURCH Rev. Thomas B. Meeneey Pastor

FIRST BAPTIST CHURCH 170 Elm Street Westfield, N. J. 07090

ALL SAINTS' EPISCOPAL CHURCH 559 Park Avenue Scotch Plains, New Jersey

COMMUNITY PRESBYTERIAN CHURCH Meeting House Lane Mountainside, New Jersey

ST. PAUL'S EPISCOPAL CHURCH 125 Elm Street Westfield, N. J. 07090

ST. LUKE A.M.E. ZION CHURCH 500 Downer Street Westfield, New Jersey 07090

METROPOLITAN BAPTIST CHURCH The Rev. Walter G. Hailley Pastor

THE PRESBYTERIAN CHURCH IN WESTFIELD, N. J. Dr. Jeffrey R. Wampler

FIRST UNITED METHODIST CHURCH AT WESTFIELD Ministers: Dr. Robert B. Goodwin

CALVARY LUTHERAN CHURCH 108 Eastman St., Cranford

REDEEMER LUTHERAN CHURCH Clark at Cowperthwaite Place Westfield, New Jersey 07090

SCOTCH PLAINS CHURCH OF CHRIST 1800 Raritan Road, Scotch Plains

WOODSIDE CHAPEL 5 Mountain Avenue Fairwood Sunday, 11 a.m., Family Bible Hour

ST. PAUL'S EPISCOPAL CHURCH 125 Elm Street Westfield, N. J. 07090

ST. PAUL'S EPISCOPAL CHURCH 125 Elm Street Westfield, N. J. 07090

ST. LUKE A.M.E. ZION CHURCH 500 Downer Street Westfield, New Jersey 07090

METROPOLITAN BAPTIST CHURCH The Rev. Walter G. Hailley Pastor

WOODSIDE CHAPEL 5 Mountain Avenue Fairwood Sunday, 11 a.m., Family Bible Hour

FIRST UNITED METHODIST CHURCH AT WESTFIELD Ministers: Dr. Robert B. Goodwin

TEMPLE EMANU-EL 756 East Broad St. Westfield, N. J. 07090

ST. LUKE A.M.E. ZION CHURCH 500 Downer Street Westfield, New Jersey 07090

METROPOLITAN BAPTIST CHURCH The Rev. Walter G. Hailley Pastor

WOODSIDE CHAPEL 5 Mountain Avenue Fairwood Sunday, 11 a.m., Family Bible Hour

FIRST UNITED METHODIST CHURCH AT WESTFIELD Ministers: Dr. Robert B. Goodwin

TEMPLE EMANU-EL 756 East Broad St. Westfield, N. J. 07090

ST. LUKE A.M.E. ZION CHURCH 500 Downer Street Westfield, New Jersey 07090

METROPOLITAN BAPTIST CHURCH The Rev. Walter G. Hailley Pastor

WOODSIDE CHAPEL 5 Mountain Avenue Fairwood Sunday, 11 a.m., Family Bible Hour

FIRST UNITED METHODIST CHURCH AT WESTFIELD Ministers: Dr. Robert B. Goodwin

TEMPLE EMANU-EL 756 East Broad St. Westfield, N. J. 07090

ST. LUKE A.M.E. ZION CHURCH 500 Downer Street Westfield, New Jersey 07090

METROPOLITAN BAPTIST CHURCH The Rev. Walter G. Hailley Pastor

WOODSIDE CHAPEL 5 Mountain Avenue Fairwood Sunday, 11 a.m., Family Bible Hour

FIRST UNITED METHODIST CHURCH AT WESTFIELD Ministers: Dr. Robert B. Goodwin

TEMPLE EMANU-EL 756 East Broad St. Westfield, N. J. 07090

ST. LUKE A.M.E. ZION CHURCH 500 Downer Street Westfield, New Jersey 07090

METROPOLITAN BAPTIST CHURCH The Rev. Walter G. Hailley Pastor

WOODSIDE CHAPEL 5 Mountain Avenue Fairwood Sunday, 11 a.m., Family Bible Hour

FIRST UNITED METHODIST CHURCH AT WESTFIELD Ministers: Dr. Robert B. Goodwin

TEMPLE EMANU-EL 756 East Broad St. Westfield, N. J. 07090

ST. LUKE A.M.E. ZION CHURCH 500 Downer Street Westfield, New Jersey 07090

METROPOLITAN BAPTIST CHURCH The Rev. Walter G. Hailley Pastor

WOODSIDE CHAPEL 5 Mountain Avenue Fairwood Sunday, 11 a.m., Family Bible Hour

FIRST UNITED METHODIST CHURCH AT WESTFIELD Ministers: Dr. Robert B. Goodwin

TEMPLE EMANU-EL 756 East Broad St. Westfield, N. J. 07090

ST. LUKE A.M.E. ZION CHURCH 500 Downer Street Westfield, New Jersey 07090

METROPOLITAN BAPTIST CHURCH The Rev. Walter G. Hailley Pastor

WOODSIDE CHAPEL 5 Mountain Avenue Fairwood Sunday, 11 a.m., Family Bible Hour

FIRST UNITED METHODIST CHURCH AT WESTFIELD Ministers: Dr. Robert B. Goodwin

TEMPLE EMANU-EL 756 East Broad St. Westfield, N. J. 07090

ST. LUKE A.M.E. ZION CHURCH 500 Downer Street Westfield, New Jersey 07090

METROPOLITAN BAPTIST CHURCH The Rev. Walter G. Hailley Pastor

WOODSIDE CHAPEL 5 Mountain Avenue Fairwood Sunday, 11 a.m., Family Bible Hour

FIRST UNITED METHODIST CHURCH AT WESTFIELD Ministers: Dr. Robert B. Goodwin

TEMPLE EMANU-EL 756 East Broad St. Westfield, N. J. 07090

ST. LUKE A.M.E. ZION CHURCH 500 Downer Street Westfield, New Jersey 07090

METROPOLITAN BAPTIST CHURCH The Rev. Walter G. Hailley Pastor

WOODSIDE CHAPEL 5 Mountain Avenue Fairwood Sunday, 11 a.m., Family Bible Hour

FIRST UNITED METHODIST CHURCH AT WESTFIELD Ministers: Dr. Robert B. Goodwin

TEMPLE EMANU-EL 756 East Broad St. Westfield, N. J. 07090

ST. LUKE A.M.E. ZION CHURCH 500 Downer Street Westfield, New Jersey 07090

METROPOLITAN BAPTIST CHURCH The Rev. Walter G. Hailley Pastor

WOODSIDE CHAPEL 5 Mountain Avenue Fairwood Sunday, 11 a.m., Family Bible Hour

FIRST UNITED METHODIST CHURCH AT WESTFIELD Ministers: Dr. Robert B. Goodwin

TEMPLE EMANU-EL 756 East Broad St. Westfield, N. J. 07090

ST. LUKE A.M.E. ZION CHURCH 500 Downer Street Westfield, New Jersey 07090

METROPOLITAN BAPTIST CHURCH The Rev. Walter G. Hailley Pastor

WOODSIDE CHAPEL 5 Mountain Avenue Fairwood Sunday, 11 a.m., Family Bible Hour

FIRST UNITED METHODIST CHURCH AT WESTFIELD Ministers: Dr. Robert B. Goodwin

TEMPLE EMANU-EL 756 East Broad St. Westfield, N. J. 07090

ST. LUKE A.M.E. ZION CHURCH 500 Downer Street Westfield, New Jersey 07090

METROPOLITAN BAPTIST CHURCH The Rev. Walter G. Hailley Pastor

WOODSIDE CHAPEL 5 Mountain Avenue Fairwood Sunday, 11 a.m., Family Bible Hour

FIRST UNITED METHODIST CHURCH AT WESTFIELD Ministers: Dr. Robert B. Goodwin

TEMPLE EMANU-EL 756 East Broad St. Westfield, N. J. 07090

ST. LUKE A.M.E. ZION CHURCH 500 Downer Street Westfield, New Jersey 07090

METROPOLITAN BAPTIST CHURCH The Rev. Walter G. Hailley Pastor

WOODSIDE CHAPEL 5 Mountain Avenue Fairwood Sunday, 11 a.m., Family Bible Hour

FIRST UNITED METHODIST CHURCH AT WESTFIELD Ministers: Dr. Robert B. Goodwin

TEMPLE EMANU-EL 756 East Broad St. Westfield, N. J. 07090

ST. LUKE A.M.E. ZION CHURCH 500 Downer Street Westfield, New Jersey 07090

METROPOLITAN BAPTIST CHURCH The Rev. Walter G. Hailley Pastor

WOODSIDE CHAPEL 5 Mountain Avenue Fairwood Sunday, 11 a.m., Family Bible Hour

FIRST UNITED METHODIST CHURCH AT WESTFIELD Ministers: Dr. Robert B. Goodwin

TEMPLE EMANU-EL 756 East Broad St. Westfield, N. J. 07090

ST. LUKE A.M.E. ZION CHURCH 500 Downer Street Westfield, New Jersey 07090

METROPOLITAN BAPTIST CHURCH The Rev. Walter G. Hailley Pastor

WOODSIDE CHAPEL 5 Mountain Avenue Fairwood Sunday, 11 a.m., Family Bible Hour

FIRST UNITED METHODIST CHURCH AT WESTFIELD Ministers: Dr. Robert B. Goodwin

TEMPLE EMANU-EL 756 East Broad St. Westfield, N. J. 07090

ST. LUKE A.M.E. ZION CHURCH 500 Downer Street Westfield, New Jersey 07090

METROPOLITAN BAPTIST CHURCH The Rev. Walter G. Hailley Pastor

WOODSIDE CHAPEL 5 Mountain Avenue Fairwood Sunday, 11 a.m., Family Bible Hour

FIRST UNITED METHODIST CHURCH AT WESTFIELD Ministers: Dr. Robert B. Goodwin

TEMPLE EMANU-EL 756 East Broad St. Westfield, N. J. 07090

ST. LUKE A.M.E. ZION CHURCH 500 Downer Street Westfield, New Jersey 07090

METROPOLITAN BAPTIST CHURCH The Rev. Walter G. Hailley Pastor

WOODSIDE CHAPEL 5 Mountain Avenue Fairwood Sunday, 11 a.m., Family Bible Hour

FIRST UNITED METHODIST CHURCH AT WESTFIELD Ministers: Dr. Robert B. Goodwin

TEMPLE EMANU-EL 756 East Broad St. Westfield, N. J. 07090

Verdel Roundtree

Forum to Follow Buffet Dinner

Reservations still are being accepted for a buffet dinner to precede 'Is Social Justice Possible in the 60s?'

The program, for which reservations are not needed, will feature talks by Rabbi Charles Kroloff, of Temple Emmanu-El, Westfield, on 'Prospects for World Peace;'

The event is designed for concerned persons to discuss the social justice issues of the decade. Janet Lundy, head of the public affairs unit of the YWCA, is serving as chairperson for the event.

Edward W. Wittke

Wittke Appointed Vice President

The Wallace & Tiernan Division of Pennwalt Corporation has announced the appointment of Edward W. Wittke of Westfield as vice president - engineering at its facilities in Belleville.

Wittke holds M.E. and M.S. degrees from Stevens Institute of Technology. He joined Wallace & Tiernan in 1946 in the Development Engineering Department and has been associated with engineering activities since that time.

Local Pastor Assumes Role in Lenten Series

'Saul, Saul! Why do you persecute me?' His life miraculously and dramatically changed on the road to Damascus, Saul rose from his knees to become Paul, the first and greatest missionary of the Christian faith

director. Host for the series is Robert C. Miller, and Tay Miller and Aaria Hunton speak for One Great Hour of Sharing. Admission is free, and the community is invited.

'Ride the Wind'

'Ride the Wind', a film in full color will be shown at the Garwood Presbyterian Church, 341 Spruce Avenue, Garwood at 7 p.m. There will be no admission charge, but a free will offering will be taken.

To Speak Tomorrow On Trip to Soviet

Rabbi Charles A. Kroloff, spiritual leader of Temple Emanu-El of Westfield, and Dr. Terry Kroloff have just returned from a study mission to the Soviet Union where they visited Jewish Refuseniks who have been denied emigration.

'Five Mystical Songs'

The combined choirs of Grace Church in Plainfield will present 'Five Mystical Songs' by Ralph Vaughan Williams at the 10:30 a.m. service Sunday.

New Contact Class in Training

A new training class for telephone workers for Contact-We Care, area 24-hour hotline for the troubled, recently started its required 50 hours of instruction on a wide variety of subjects and will complete the series of weekly sessions at the middle of May.

Legal Notice

Public Notice is hereby given that an ordinance to amend the 'LAND USE ORDINANCE OF THE TOWN OF WESTFIELD' BE IT ORDAINED BY THE TOWN COUNCIL OF THE TOWN OF WESTFIELD as follows:

Legal Notice

Public Notice is hereby given that an ordinance to amend the 'LAND USE ORDINANCE OF THE TOWN OF WESTFIELD' BE IT ORDAINED BY THE TOWN COUNCIL OF THE TOWN OF WESTFIELD as follows:

DOOLEY COLONIAL HOME 556 Westfield Ave. • 233-0255 A Funeral Home of homelike atmosphere, completely modern air conditioned, off-street parking facilities.

YOUR PHARMACIST SPEAKS by Kitty Duncan, Pharmacist If you have any questions concerning a medication check with our pharmacists at JARVIS PHARMACY, 54 Elm St., 233-0662, 0663, 0664. We are happy to quote the price of any prescription before filling it.

LEGAL NOTICE PUBLIC NOTICE Public Notice is hereby given that an ordinance to amend the 'LAND USE ORDINANCE OF THE TOWN OF WESTFIELD' BE IT ORDAINED BY THE TOWN COUNCIL OF THE TOWN OF WESTFIELD as follows:

Union College Plans Two Summer Sessions

Union College's two six-week summer sessions will run from June 1 to July 9 and from July 12 to Aug. 19, it was announced today by Dr. Leonard T. Kreisman of Westfield, vice president for academic affairs.

human services, mathematics, modern languages, philosophy, physics, psychology and sociology. Union College programs lead to the two-year

Associate in Arts, Associate in Science, or Associate in Applied Science degree.

LEGAL NOTICE

PUBLIC NOTICE Public Notice is hereby given that notices as follows were passed and adopted by the Council of the Town of Westfield at a meeting thereof held March 23, 1982.

GENERAL ORDINANCE NO. 1324 AN ORDINANCE TO AMEND THE CODE OF THE TOWN OF WESTFIELD CHAPTER 2 "ADMINISTRATION" SECTION 2-7 "TAX COLLECTOR" BY REPEALING A FEE FOR DISHONORED CHECKS OR DRAFTS.

GENERAL ORDINANCE NO. 1327 AN ORDINANCE AMENDING CHAPTER 11 "FIRE PROTECTION" SECTION 11-40 "AMENDMENTS" OF THE CODE OF THE TOWN OF WESTFIELD.

GENERAL ORDINANCE NO. 1328 AN ORDINANCE TO AMEND SECTION 12A-6 OF THE CODE OF THE TOWN OF WESTFIELD RELATING TO SPACE HEATERS.

GENERAL ORDINANCE NO. 1329 AN ORDINANCE TO AMEND THE CODE OF THE TOWN OF WESTFIELD BY ADDING A CHAPTER 15 "TORT CLAIMS FOR PERSONAL INJURY OR PROPERTY DAMAGE AGAINST THE TOWN OF WESTFIELD."

NOTICE IS HEREBY GIVEN to the legal voters of the School District of the Town of Westfield, New Jersey, that the annual election of the legal voters of said District for the election of 3 members of the Board of Education and for other purposes will be held at 2 o'clock PM on

TUESDAY, APRIL 6, 1982

The polls will remain open until 7:00 P.M., and as much longer as may be necessary to permit all the legal voters then present to vote and to cast their ballots.

The election will be held and all legal voters of the School District will vote at the respective polling places stated below.

3 members will be elected for the following respective purposes:

For Current Expenses \$16,341,972 For Capital Outlay \$16,439,637 The total amount thought to be necessary is \$32,781,609.

At said election the following proposals will be submitted:

The polling places for said election and their respective polling districts (described by reference to the election districts used at the last General election elsewhere than at the polling place designated for the election) are as follows:

POLLING DISTRICT NO. 1 Polling place at the Franklin School at 700 Prospect Street in the School District for legal voters residing within General Election District No. 1 of the Town of Westfield.

POLLING DISTRICT NO. 2 Polling place at the Washington School at 900 St. Marks Avenue in the School District for legal voters residing within General Election District No. 2 of the Town of Westfield.

POLLING DISTRICT NO. 3 Polling place at the Jefferson School at 1200 Boulevard, in the School District for legal voters residing within General Election District No. 3 of the Town of Westfield.

POLLING DISTRICT NO. 4 Polling place at the Edison Junior High School at 800 Highway Avenue in the School District for legal voters residing within General Election District No. 4 of the Town of Westfield.

Sealed proposals will be received by the Board of Education of the Westfield School District, Union County, New Jersey at the Board of Education office, 302 Elm St., Westfield, New Jersey, 07090, for the following supplies, equipment or services on the date and at the time indicated, and will be publicly opened and read aloud for:

Table with columns: ITEM, DATE, PREVAILING TIME. Includes items like Duplicating Supplies, Audiovisual Supplies, Custodial Supplies, Physical Education Supplies.

Bids must be in strict compliance with specifications. Proposals must be endorsed on the outside of the sealed envelope, with the name of the bidder, his address and the name of the supply for which the bid is submitted.

The Board of Education of the Town of Westfield in Union County, New Jersey, reserves the right to accept or reject any or all bids for the whole or any part and waive any informalities as they may deem best for the interest of the Board.

All bidders must comply with the Affirmative Action regulations of Public Law 975, c. 127.

By order of the Town of Westfield Board of Education, Union County, New Jersey.

LEGAL NOTICE PUBLISHED: March 25, 1982

NOTICE OF ANNUAL SCHOOL DISTRICT MEETING OF THE UNION COUNTY REGIONAL HIGH SCHOOL DISTRICT NO. 1

NOTICE IS HEREBY GIVEN to the legal voters of the Union County Regional High School District No. 1, in the County of Union, State of New Jersey, that the Annual School District Meeting of the legal voters will be held at the following polling place in the Borough of Mountaintide, New Jersey, on the 6th day of April, 1982, at 2:00 o'clock P.M., prevailing time.

MOUNTAINSIDE - Deerfield School Central Avenue - for the legal voters of all General Election Districts.

The polls at said meeting will be open until 9:00 o'clock P.M., prevailing time, and as much longer as may be necessary for those present to cast their ballots. At said meeting the question of voting a tax for the following purposes shall be submitted:

CURRENT EXPENSE \$14,627,193.00 CAPITAL OUTLAY \$ 294,300.00 TOTAL AMOUNT THOUGHT TO BE NECESSARY IS \$14,921,493.00

At said meeting, one member from each of the following municipalities will be elected to this Board of Education:

BERKELEY HEIGHTS Unexpired term of one year GARWOOD Full term of three years MOUNTAINIDE Full term of three years SPRINGFIELD Full term of three years

LEGAL NOTICE

PUBLIC NOTICE PLEASE TAKE NOTICE that an application has been filed with the Planning Board of the Town of Westfield for permission to create two subdivisions lots contrary to the requirements of Article 10, Section 10.1, Paragraph C, Sub-paragraphs 2, 3 and 5 of the Zoning Ordinance upon the premises known as Lots 5 and 6, Block 334-E on the Tax Map of the Town of Westfield, N.J. You may appear at the hearing on April 5, 1982, in the Westfield Municipal Building, at 8:00 P.M., either in person or by agent or attorney, and present any objections which you may have to the granting of this application.

PUBLIC NOTICE Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 23, 1982, and that the said Council will further consider the same for final passage on the 13th day of April at 8:00 p.m., in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

GENERAL ORDINANCE NO. 1328 AN ORDINANCE TO AMEND SECTION 12A-6 OF THE CODE OF THE TOWN OF WESTFIELD RELATING TO SPACE HEATERS.

GENERAL ORDINANCE NO. 1329 AN ORDINANCE TO AMEND THE CODE OF THE TOWN OF WESTFIELD BY ADDING A CHAPTER 15 "TORT CLAIMS FOR PERSONAL INJURY OR PROPERTY DAMAGE AGAINST THE TOWN OF WESTFIELD."

NOTICE IS HEREBY GIVEN to the legal voters of the School District of the Town of Westfield, New Jersey, that the annual election of the legal voters of said District for the election of 3 members of the Board of Education and for other purposes will be held at 2 o'clock PM on

TUESDAY, APRIL 6, 1982

The polls will remain open until 7:00 P.M., and as much longer as may be necessary to permit all the legal voters then present to vote and to cast their ballots.

The election will be held and all legal voters of the School District will vote at the respective polling places stated below.

3 members will be elected for the following respective purposes:

For Current Expenses \$16,341,972 For Capital Outlay \$16,439,637 The total amount thought to be necessary is \$32,781,609.

At said election the following proposals will be submitted:

The polling places for said election and their respective polling districts (described by reference to the election districts used at the last General election elsewhere than at the polling place designated for the election) are as follows:

POLLING DISTRICT NO. 1 Polling place at the Franklin School at 700 Prospect Street in the School District for legal voters residing within General Election District No. 1 of the Town of Westfield.

POLLING DISTRICT NO. 2 Polling place at the Washington School at 900 St. Marks Avenue in the School District for legal voters residing within General Election District No. 2 of the Town of Westfield.

POLLING DISTRICT NO. 3 Polling place at the Jefferson School at 1200 Boulevard, in the School District for legal voters residing within General Election District No. 3 of the Town of Westfield.

POLLING DISTRICT NO. 4 Polling place at the Edison Junior High School at 800 Highway Avenue in the School District for legal voters residing within General Election District No. 4 of the Town of Westfield.

Sealed proposals will be received by the Board of Education of the Westfield School District, Union County, New Jersey at the Board of Education office, 302 Elm St., Westfield, New Jersey, 07090, for the following supplies, equipment or services on the date and at the time indicated, and will be publicly opened and read aloud for:

Table with columns: ITEM, DATE, PREVAILING TIME. Includes items like Duplicating Supplies, Audiovisual Supplies, Custodial Supplies, Physical Education Supplies.

Bids must be in strict compliance with specifications. Proposals must be endorsed on the outside of the sealed envelope, with the name of the bidder, his address and the name of the supply for which the bid is submitted.

The Board of Education of the Town of Westfield in Union County, New Jersey, reserves the right to accept or reject any or all bids for the whole or any part and waive any informalities as they may deem best for the interest of the Board.

All bidders must comply with the Affirmative Action regulations of Public Law 975, c. 127.

By order of the Town of Westfield Board of Education, Union County, New Jersey.

LEGAL NOTICE PUBLISHED: March 25, 1982

NOTICE OF ANNUAL SCHOOL DISTRICT MEETING OF THE UNION COUNTY REGIONAL HIGH SCHOOL DISTRICT NO. 1

NOTICE IS HEREBY GIVEN to the legal voters of the Union County Regional High School District No. 1, in the County of Union, State of New Jersey, that the Annual School District Meeting of the legal voters will be held at the following polling place in the Borough of Mountaintide, New Jersey, on the 6th day of April, 1982, at 2:00 o'clock P.M., prevailing time.

MOUNTAINSIDE - Deerfield School Central Avenue - for the legal voters of all General Election Districts.

The polls at said meeting will be open until 9:00 o'clock P.M., prevailing time, and as much longer as may be necessary for those present to cast their ballots. At said meeting the question of voting a tax for the following purposes shall be submitted:

CURRENT EXPENSE \$14,627,193.00 CAPITAL OUTLAY \$ 294,300.00 TOTAL AMOUNT THOUGHT TO BE NECESSARY IS \$14,921,493.00

At said meeting, one member from each of the following municipalities will be elected to this Board of Education:

BERKELEY HEIGHTS Unexpired term of one year GARWOOD Full term of three years MOUNTAINIDE Full term of three years SPRINGFIELD Full term of three years

By order of the Board of Education of the Union County Regional High School District No. 1 Mountain Avenue, Springfield, New Jersey 07081

Harold R. Burdpe, Jr. Board Secretary

Dated: March 25, 1982

Business Directory

A HANDY REFERENCE LIST OF RELIABLE LOCAL FIRMS

ALWAYS CALL YOUR LOCAL DEALER ONLY

ANTIQUES THE WHIPPLETREE ANTIQUES Fine Used Furniture Bought & Sold

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

APPLIANCES Austers WESTFIELD'S ONLY GE DEALER

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS DOM'S TOYOTA AUTO SALES

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS SMITH Cadillac

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

AUTO DEALERS UNION COUNTY VOLKSWAGEN

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

GIFT SHOPS Pickwick Billage

LUMBER QUIKERS' HOME IMPROVEMENT HEADQUARTERS!

LUMBER QUIKERS' HOME IMPROVEMENT HEADQUARTERS!

LUMBER QUIKERS' HOME IMPROVEMENT HEADQUARTERS!

LUMBER QUIKERS' HOME IMPROVEMENT HEADQUARTERS!

LUMBER QUIKERS' HOME IMPROVEMENT HEADQUARTERS

Local Booters Defeat Wyckoff

Westfield Premier defeated Wyckoff 4-1 in the first game of the New Jersey State Soccer Championships. Westfield scored the initial goal in the first half of the 29 minutes of successive and intensive drives by both teams.

Bruno DiDario delivered a right cross to John Schwartz who instantly headed the ball into the net. Within two minutes of the second half John Schwartz intercepted a pass and scored the second goal.

corner eluding the Wyckoff goalie.

Tony Valles' serpentine movements evaded a string of Wyckoff defenders, shooting a crisp pass to Bruno DiDario who promptly fired it into the net.

Wyckoff never relaxed and retaliated in the last few minutes of the game with a shot into the net from 20 yards out.

Other aggressive plays were carried out by

sweeper Greg Bunting, halfbacks Bill O'Herron, Ken Schmalz and Kevin Simons while Westfield defenders contained the Wyckoff offense with halfbacks Ed Smith, Andy Gengos and Steve Ribbecky. In spite of the good defense, goalie Scott Morris made some critical saves, in particular one on a penalty kick which could have turned the tide in favor of Wyckoff.

Wheelchair Hockey Game April 1

Westfield felt the Wyckoff pressure and added two more goals for insurance. Russ Savage decisively dribbled the ball past Wyckoff defenders, down the left side crossing to John Schwartz in the center who in turn passed to Giancarlo Diorio. Giancarlo fired a hard shot 20 yards out from the right

Members of the "A.B.L.E." and the Disabled Students Association of Union County will be pitted against each other in a wheelchair hockey game to be held at Union College on Thursday, April 1.

A.B.L.E. (Association for Broadening Learning and Education), Union College's student service

organization dedicated to helping the handicapped, is sponsoring the event. Scheduled to begin at 7:30 p.m., the hockey game — the first of its kind at Union — will be held in the Campus Center Gymnasium on the Cranford Campus.

Stings Lose 3-2

It's first soccer game of the season, the Westfield Stings were narrowly defeated by the East Brunswick Strikers, 3 to 2. Stings players Maren Tromm scored a goal with an assist from Jennifer Ortleb, and Wendy Maher scored a goal on a breakaway. Maria Schuvert, Wendy Mertz and Joy Shields played their usual aggressive game. Goalie Suzanne Williams made a double save, depriving the Strikers of another goal.

"Buck" Williams Scheduled At Basketball Camp

New Jersey Nets All-Star power forward "Buck" Williams has been signed to appear at the Westfield Recreation Commission Basketball Camp July 28, according to Ruth V. Hill, director of recreation.

Williams, who was drafted by the Nets on the first round of the 1981 draft (#3 overall), is currently the NBA's third leading rebounder behind Moses Malone and Jack Sikma with a 12.1 rebound per game average. Williams is also the Nets number two scorer behind Ray Williams with a 15.4 point per game average.

During Williams' college career he was Maryland's second all-time leading rebounder along with leading the ACC in rebounding last year with an 11.7 per game average. He also was the 1979 ACC Rookie-of-the-year and a member of the 1980 U.S. Olympic Team.

During the Basketball Camp Williams will demonstrate and discuss rebounding techniques and how to achieve a high field goal percentage.

The Basketball Camp will be held at Roosevelt Jr. High School Gym from 9 a.m.-3 p.m. during the

"Buck" Williams

weeks of July 19 and July 26.

Among the special features at the camp are Adidas Camp T-shirts to all campers, special trophies for each camp (except tennis) and beverages supplied at lunch (campers are responsible for rest of lunch).

The rest of the sport camp schedule is:

- Soccer — Week of July 5; July 12.
- Baseball — Week of June 28; July 5.
- Wrestling — Week of August 9; August 16 10-2 P.M.
- Lacrosse — Week of August 2.
- Tennis — Week of June 28 1st session 9-11 A.M.; July 5 2nd session 11 A.M.-1 P.M.; July 12; July 19; July 26; August 2; August 9; August 16.

Registration for all camps will begin April 1 at the Recreation Office, 425 East Broad St., or by mail. All camps are open to boys and girls ages eight to 18 who reside in Westfield. Camp brochures with registration forms are available through the schools or various youth sports leagues or from the Recreation Office. Additional information about the camps can be obtained by contacting the Recreation Office in the Municipal Building.

66'ers Split Weekend Games

The Westfield 66'ers opened the 1982 soccer season with games in Wyckoff and East Brunswick. Saturday's game against Wyckoff resulted in a Westfield 4-0 win. The first goal of the game was scored by Dave Ryan on a pass from Jay Halsey. Tom Fleming followed on a cross from Ed Haag. Fergus MacKay scored the third goal with a header on a curling corner kick from Dave Ryan.

Westfield clearly dominated the first half showing superior skills and teamwork. Fergus

6 Aqua Sprites Place at Meet

The Westfield YWCA Aqua Sprites placed six girls in the Eastern Zone Solo and Duet Synchronized Swimming Championships held at Hamden, Conn. March 13-14. Denise Sawicki, Cranford and Pam Fink, Westfield, placed 2nd and 3rd respectively in solo competition. Michelle Tracey of Westfield, Lori DeBella, Cranford, and Kathy Katsch, Westfield, Robin White, Florham Park, were 4th and 7th in the duet competition. All six girls qualified to compete in the 1982 Junior National Championships to be held at Kean College, Union, April 2-5.

The Westfield YWCA Aqua Sprites and Kean College are co-sponsoring the Junior National Championships which will feature teams from all over the United States and will give New Jersey residents an opportunity to see some of the best synchronized swimmers in the country. Many of these girls will be competing for a place on the 1984 Olympic Team.

MacKay, Tom Fleming, Ed Haag, Steve Shields and Chris Walsweer enabled Westfield to out shoot Wyckoff 12-2. In the second half, Dave Watts made a scrambling save with his feet to preserve the shut-out. Onder Ors and Tom Gordon showed a lot of hustle. The final goal of the day was scored by Dave Ryan off a shot taken by Ed Haag that hit the cross-bar.

On Sunday, the 66'ers traveled to East Brunswick where they lost 2-1. The first goal of the afternoon was scored by Matt Petrik on an assist from Dave Ryan. The play developed as a result of Jay Halsey's interception of an East Brunswick throw-in. In the first half, Declan Cunningham kept the pressure on the East Brunswick defenders and Steve Shields was very impressive on defense. Dave Watts, the first half goalkeeper had a good game. Towards the end of the first half, East Brunswick scored a breakaway goal to tie the score 1-1. In the second half, Westfield was unable to take advantage of several key opportunities which eventually caught up to them as East Brunswick scored its second and decisive goal. Taylor Wright, Dave McEntee, John Houlihan and Jeff Alpaugh showed aggressive play defensively, as did John Ierardi offensively.

The Valerie Fund will hold its sixth annual tennis/racquetball party on Saturday, March 27, from 8 p.m. until midnight at the Warren Racquet Club, Mount Bethel Rd., Warren.

Tennis/racquetball players will be matched according to their ability or their preferences.

Holy Trinity's Title Bid Falls Short

After nine straight wins and a division championship, Holy Trinity went into the league championship game without their captain and high scoring/rebounding All-Star Joe Carnevale.

The heavily-favored St. Agnes team (Clark) entered the title game with a record of 18-0 and opened the first quarter scoring with a lead of 13-4. With Zuckowski and Venzio controlling the boards and Doherty hitting jump shots St. Agnes led at half time 27-13. Holy Trinity's 13 points were scored by Mike Ahern with 8 and Chris Freers' 5 points. Although no one else scored in the first half the whole team played aggressively on defense.

Coach Di Iorio's half time strategy was to go to a deliberate offense and drive for the open shot. The smaller Trinity squad with "desire" and "heart" trimmed the St. Agnes lead to one point difference 39-38. Chris Freer led this drive with 10 points and help from Greg Firgerio (7) and Charley Ramsey's (4). Mike Ahern (2) and Brian Quinn (2). Upheralded but steady Brian Quinn controlled the boards and surprised the St. Agnes team.

With two minutes to play and game still within Trinity's grasp St. Agnes chose to hold the ball because Trinity outscored them

23-11 and with the momentum going their way. Playing on a bigger and neutral court (Johnson Regional High School) the stall was effective and forced Trinity's scrappy defense to come out of their pressure zone and go after the bigger St. Agnes squad. The freeze was effective and St. Agnes hit on two, one-and-one, foul situations to win the league championship 43-38.

The crowd of more than 300 saw an excellent and exciting ball game and Holy Trinity played well despite a deficit of losing Carnevale and a slow start.

Coach Di Iorio now prepares his squad for the Father Dennis J. Whalen Basketball Tournament hosted by St. Agnes Clark.

The Holy Trinity basketball teams (5th & 6th and 7th & 8th) were spurred by cheerleaders Michelle Ceklosky, Maura Duhig, Maureen McCabe, Colleen McKenna, Kristine Scutti, Ann Marie Bruno, Kathy Wickens, Diane Clarke, Diane Corba, Terrienne Maresca, Jullianne Pollock and Mary Vigilanti. The parents and school support was augmented by the team's number one fan, Miss Stella Bisogno, principal of Holy Trinity School.

Holy Trinity 4 9 14 11-38
St. Agnes 13 14 8 8-43

Charity Tennis, Racquetball Party

The Valerie Fund will hold its sixth annual tennis/racquetball party on Saturday, March 27, from 8 p.m. until midnight at the Warren Racquet Club, Mount Bethel Rd., Warren.

The non-players can participate in volleyball, backgammon, bridge, or join in a social evening. Tickets entitle participants to a minimum of two hours playing time, plus an unlimited amount of sandwiches, cheese and wine, soft drinks, coffee, and cake.

The Valerie Fund, a charitable all volunteer organization, helps underwrite the annual deficit of the Valerie Fund Children's Center for cancer and blood diseases at Overlook Hospital, Summit. Further information is available from the Valerie Fund, 40 Somerset St., Plainfield.

CLASSES NOW FORMING

CLASSES START WEEK OF APRIL 5th CALL FOR SCHEDULES

BALLROOM	Foxtrot, Waltz, Chacha, Jitterbug, Rhumba, Hustle 12 Weeks \$45
PERFORMING ARTS	Adult Jazz & Ballet Beginner and Intermediate 12 weeks \$40
AEROBICS 'N' RHYTHM	Dance your way to fitness. Twice weekly. 12 weeks \$82.
AEROBICS 'N' RHYTHM STAGE I	A more moderately paced class geared to a walking level. 12 weeks \$82.
CHILDREN'S AEROBICS	An Aerobic dance class especially for 10-13 yr. 12 weeks \$40.
MEN'S AEROBICS	Specially choreographed routines designed for men. 12 weeks \$82.
CHILDREN'S JAZZ	Ages 8-9, 10-13, 14 and over. 12 weeks \$40.

REGISTER EARLY - CLASS SIZE LIMITED
18 PROSPECT ST., WESTFIELD, N.J.
232-1088

ROBBINS & ALLISON INC.

Established 1912

- ★ LOCAL AND LONG DISTANCE MOVING
- ★ STORAGE
- ★ PACKING

TEL. 276-0898
213 SOUTH AVE., E. CRANFORD

Invest in Your Future Join the Westfield YMCA

The best investment you can make for your future is in your health. And the Westfield YMCA is the place to make the investment. A full-privilege membership at the Y entitles you to unlimited use of our new co-ed weight training and exercise room, two swimming pools, basketball, free co-ed fitness classes and discounts on other classes. And for far less cost than you might think. Add a \$65 racquetball membership, and you'll have unlimited reserved court time for a full year with no extra hourly charges.

Take an extra dividend by enrolling as a full-privilege member before **March 31, 1982**. We'll give you a **free sports bag**.

Get the Highest Return on Your Health Investment... Join the Y.

Westfield YMCA
138 Ferris Place
Westfield, N.J. 07090
233-2700

Ranked Colombian Swimmer Competing with Aqua Sprites

The Westfield YWCA has a shot at placing a champion in the 1984 Olympics in the person of 19-year old Lucy Bueno, a freshman at Kean College synchronized swimming record holder in her native Colombia.

Lucy, a physical education major, swims with the nationally ranked Westfield YWCA Aqua Sprites, and will compete April 2-5 when the Sprites and the Office of Community Services at Kean co-sponsor the 1982 Junior National Indoor Synchronized Swimming Championships at Kean.

The Aqua Sprites placed sixth in the Junior National competition in 1981. At the National Junior Olympics the 13-14 age group team placed second in the nation. The girls also competed in the Senior Nationals in Fort Lauderdale,

Fla., where they placed in the top 15. Lorraine Fasullo is director and head coach.

More than 350 swimmers in a sport that will debut in the 1984 Olympics are registered. They include swimmers over 12 years old from California, Arizona, Michigan, Ohio, Oregon and other states.

Semi-finals will be from noon to 8:30 p.m. Sunday April 4 with finals featuring the top U.S. swimmers on Monday, April 5 from 5 to 8:30 p.m. Admission is free and specific information is available from the Westfield YWCA.

Lucy started her training at the age of 13 in her hometown of Cali and won first prize in 1976 as one of a four-member team in the Colombia National competition. That record still stands. Lucy was born in Buena Ventura.

She also competed in the Central American of the Caribbean Games of 1978 in which her team placed third; the Pan American Games in 1979; the Central American Youth Games in 1979 in which her team placed third and Lucy came in 10th out of 53 in figures; and the South American Games of 1980 in which her team placed first and Lucy made it to third place among 40 in figure competition.

Judging in synchronized swimming is done similarly to ice skating or gymnastics. Competition is done on the basis of figure work, meaning a particular stunt, and on a choreography of the stunts within a solo, duet or team performance.

Lucy, who also competed for Columbia in the 1981 Pan Pacific Games, expects to go to Ecuador for the 1982 World Wide Competition. She will compete in duets for Columbia.

There also is the possibility that Lucy would accept a call to swim for the United States national team.

Lucy smiles and laughs when asked if she'd like to be in the Olympics. "Of course," she says, "but it's so far away!"

Other Aqua Sprites are Michelle Tracey, Pan Fink and Kathy Katsch, all of Westfield Robyn White of Florham Park, Lori DeBella and Denise Sawicki, both of Cranford, and Susan Road of Summit.

The Westfield YWCA Aqua Sprites A Team includes, standing, Lori DeBella and Pam Fink; middle row, Kathy Katsch, Lucy Bueno, Denise Sawicki and Susan Reed and in front, Robyn White and Michelle Tracey.

YW, Kean College to Host Jr. National Swim Championships

The Junior National Indoor Synchronized Swimming Championships, sponsored by the Westfield YWCA Aqua Sprites and Kean College of New Jersey, will be held April 2, 3, 4, and 5 at Kean College, Morris Ave., Union.

Approximately 350 young women representing nationally ranked teams from California, Arizona, Michigan, Ohio, Oregon, Connecticut, New York, New Jersey, to mention a few, will compete in solo, duet and team events.

Semi-final competition will be Sunday, April 4, noon to 8:30 p.m. The finals, featuring the top swimmers in the country, will be Monday, April 5, 5 p.m. to 8:30 p.m. Admission is free.

Members of the nationally ranked Westfield YWCA Aqua Sprites will field its B Team, shown above, in the Junior National Indoor Synchronized Swimming Championships April 2-5 at the Kean College Pool. The girls will compete late this year at a Junior National meet in Austin, Tex. Shown above, seated, are Carol Dzuraska and Cheryl Kelley, and standing, Carolyn Fink, Meg Lambert, Libby Newsom, Beth McLaughlin and Theresa Graziano.

Synchronized Swimming Becomes Olympic Sport

Synchronized swimming was recognized as a sport when it was officially sanctioned in 1946 by the Amateur Athletic Union (AAU) of the United States. Launched in the Mid-West predominately in Chicago, it quickly spread to the West. California established itself as the sport's leader and many teams sprung up throughout the U.S. seeking to emulate them.

The International Olympic Committee has voted to accept the duet event for the 1984 summer Olympic Games in Los Angeles for the first time. The U.S. team, knowing the Olympic qualifications depended upon the number of countries competing, cooperatively spread their skills around the world.

There are now at least 35 countries, including some Soviet bloc nations, which are competing in Synchronized Swimming Events.

U.S. international synchronized swimming participation occurred at the Pan-American Games in Buenos Aires in 1951, and subsequently became a competitive event in the 1955 Pan-American Games. Demonstrations of synchronized swimming have been held at all modern Olympiads beginning with Helsinki in 1952, through Moscow of 1980. Other major international competition included the Pan-Pacific Games, the F.I.N.A. Cup and the World Aquatic Championships. In the latter, the U.S. has won gold medals in every syn-

chronized swimming event since its inception in 1973.

National teams were first formed in Holland, England and tried by Canada and Japan as a possible means of overtaking U.S. supremacy. Credit for the formation of the U.S. national team must be given to the first U.S.O.C. National Sports Festival held in 1978. All star teams were formed from each of the four festival areas - east, mid-west, south and west. The U.S. national team took the gold medal in its first competition during the 1979 Pan-American Games.

The U.S. remains today as the recognized leader in competitive synchronized swimming around the world.

Skating with the Champions — Elisa Scheuermann, a resident of Westfield will be among the soloists in Ice-O-Rama '82 to be presented on April 16, 17, and 18 at South Mountain Arena in West Orange.

Elisa, 11, has been skating for five years. In the 1982 Eastern Championships, Elisa was a Silver Medalist in the intermediate ladies competition.

Several of America's champion figure skaters will join 120 Essex Skating Club members in scenes of "Adventures at Sea." Starring in this charity event will be Elaine Zayak, David Santee, Caitlin and Peter Carruthers, Carol Fox and Richard Dalley, Tiffany Chin.

Ice-O-Rama is a benefit for the United States Figure Skating Association Memorial Fund, a scholarship fund for talented young skaters.

Tickets are available at South Mountain Arena Box Office, Monday through Friday from 6 p.m. to 8:30 p.m., Saturday and Sunday from 11 a.m. to 2 p.m.

Tennis Badges on Sale April 1

Tennis badges for the 1982 Tennis season go on sale Thursday, April 1, at the Recreation Office in the Municipal Building, according to Ruth V. Hill, director of recreation.

Anyone wishing to play tennis at either Tamaques, Elm or Memorial Tennis Courts must have a tennis badge visibly worn at all times while playing or to reserve a court for the next hour of play.

Tennis badges can be purchased at the Recreation Office in the Municipal Building, Monday through Friday from 9 a.m. to 5 p.m. and the second and fourth Tuesday evenings of every month from 7 to 9 p.m.

Fee structure for purchase of tennis badges in 1982 is: —

Adult (18 years old and up)	
Resident	\$ 8
Non-Resident	\$16
Junior (13-17 years old)	
Resident	\$1
Non-Resident	\$2
Twelve and Under	Free
Senior Citizen	
Resident	\$1
Non-Resident	\$2
Family	

(Husband & Wife & their Children, regardless of number, who are under nineteen years of age or are full-time college students (college i.d. required) with the exception of married children, who are not included.)

Resident	\$15
Non-Resident	\$30
Guest fee (non-resident only)	\$1

*Non-resident badges are good at Memorial courts only. Proof of residency and age if needed is required before badge is issued. Tennis attendants will once again be on duty to monitor tennis courts and to make sure that all players have badges. Further information on tennis badges or general tennis information is available at the Recreation Office, 425 East Broad St.

Devil Golfers Optimistic

By Chris Loder
Entering his 24th season as head coach of the golf team, Gary Kehler believes that this year's squad may well be better than last season's 13-3 team.

"A good golf team has good balance. This year, I think we have that balance."

Returning from last year's team are Junior Tom Gaffney and seniors Norm Koury and Chris Jones. Gaffney tied for second in the conference a year ago and had the second best dual meet average on the team, with

a 43.7 strokes per nine holes. Koury had a 44.8 average last year, while Jones finished with a 46.7 average.

A newcomer to the team is Jim Eisenmann, who is leading the pack for the first playing position on the team.

Kehler believes that there are two teams on the linksters schedule which are outstanding, Summit and Wardlaw-Hartridge. The Blue Devils take on Wardlaw later on in the season, while they begin their 1982 campaign with Summit on Thursday at Canoe Brook in Summit.

JV Stickmen In New League

By Thomas Eisenmann
The outcome of the Westfield High School JV lacrosse team's season will depend on its "young" players, according to coach Ronald Barner, despite the fact that it has switched to a more experienced league.

The team consists of mostly sophomores, with a large number of freshman and a few juniors. A considerable amount of these players are inexperienced. "The key to our season will be if our young players progress rapidly," commented Barner.

Steady goalkeeping and defense are necessary

improvements Barner would like to work on to keep up with the more experienced and established teams in the new "A league" which replaces the Garden State League where the team achieved a 5-3 record.

Expected to start are juniors Mike Hone and Tom Kurz on defense, sophomore Dennis Lynch at goalie, and juniors Steve Frank and Mark Wellnitz at midfield. Barner is looking for a great season from sophomore attackman Chris Conabee, although he will be out with an injury until April 26. The first game of the season is on April 1 against Summit behind Edison Junior High School at 4 o'clock.

Jackie Cardillo of Westfield, a freshman at Susquehanna University, is pitching this year for her college softball team.

Steady goalkeeping and defense are necessary

improvements Barner would like to work on to keep up with the more experienced and established teams in the new "A league" which replaces the Garden State League where the team achieved a 5-3 record.

Expected to start are juniors Mike Hone and Tom Kurz on defense, sophomore Dennis Lynch at goalie, and juniors Steve Frank and Mark Wellnitz at midfield. Barner is looking for a great season from sophomore attackman Chris Conabee, although he will be out with an injury until April 26. The first game of the season is on April 1 against Summit behind Edison Junior High School at 4 o'clock.

Jackie Cardillo of Westfield, a freshman at Susquehanna University, is pitching this year for her college softball team.

Net Contender
Freshman Frank Padula of Westfield is a contender for the number one spot on the Union College men's tennis team. The Owls begin their season tomorrow against Mercer County Community College.

Good Year for Baseball?

By Paul Stenbjorn
The '82 season should be a successful one for WHS baseball. The team is coming off mediocre 13-14 season (tied for third in conference), but will be returning seven letterman from last year's squad.

The Devils' strong suit should be their offense, which averaged 5.3 runs scored per game last season. The hitting attack will be led by Paul Leifer who was last year's team leader in stolen bases (17) and runs scored (22) and finished second on the team with a solid .351 batting average. Also returning from last year's squad is Rod Yaticilla who led the Devils in at-bats (95), doubles (11) and slugging percentage (.453), while sporting a .337 average. Other returning lettermen are Chris Drabin, the '81 Devils' leader in RBI'S (20) as well as Hitting (.313), Kurt Gillhouse (.311) and Nick Vacca (.337).

The main problem with the Blue Devils appears to be their pitching staff which has only two pitchers with significant varsity experience: Kevin Morris, last year's leading winner (5-6) and the leader in strikeouts (57), and John

Kennedy (2-2; 2.78 era). The remainder of the staff will consist of Yaticilla (three varsity games; 1-1), Matt Clarke and Mike Murphy both up from JV. Coach Pete Lima will be looking for pitching help from juniors Chris Dee, Jack Feeney, Dean Luckenbach and Kevin Smith.

If another problem exists, it is that many players will be seeing action in new positions. Leifer will be moving in from centerfield to third base, Vacca will be moving from third to second base, and Gillhaus will shift from second to shortstop.

The Blue Devils will begin their 1982 campaign on April 1 at home against Linden, one of the most feared teams in the state.

Handler Letters At Vt. Academy

Keith J. Handler, son of Mr. and Mrs. Kenneth Handler of 1272 Central Ave., was awarded a varsity letter in hockey at the annual winter sports award dinner held at Vermont Academy, Saxtons River, Vt.

HANDI-WORX PAINTING and Odd Jobs
Plan ahead for the summer: Call before April 1st and get **10% DISCOUNT**
Ask for George at 233-0570 or call Bob at 232-6057

SPORTSCHANNEL

All we do is show you games you can't see anyplace else.

SPORTSCHANNEL broadcasts over 600 exclusive sports events each year you can't see anywhere else on TV.

Even if you have cable TV, you don't automatically get SPORTSCHANNEL. It is not ESPN or USA Network.

SPORTSCHANNEL only shows games the New York area sports fan wants to see.

Order now, and you'll be able to see Islander Stanley Cup games that will be blacked out on regular TV.

Suburban Cablevision

43 Prospect Street, East Orange, N.J. 07017 (201) 673-6600

381 Lord Street, Avenel, N.J. 07001 (201) 750-9220

On Cable Channel 22

For a Great Lawn at an Honest Price

Call today 232-7080

DUNCAN'S Lawn-a-mat

OF CRANFORD • WESTFIELD

Any Time, Any Day Including Sundays for FREE Estimate — No Obligation
Lawn-A-Mat's Famous Greenskeeper Care Program

PUZLED ABOUT FUEL?

We can help you save up to 40% with our FUEL CONSERVATION PACKAGE
RANKIN FUEL
Since 1936
230 Centennial Ave • Cranford • 276-8201

WTA members and guests shown improving their strokes during the recent "tennis treat." Instruction in exercise, preparation and execution of strokes, and ball placement were part of the program taught by members of Arthur Carringtons tennis academy.

Sunday Tennis WTA Style

Although the weatherman emptied the courts outside Sunday at the Plaza Racquet Club were full. The round robin sponsored by the Westfield Tennis Association was well attended with participants able to play a variety of opponents. An afternoon of tennis preceded the mingling of members during the social after play.

The next function on the W.T.A., agenda will be try-

outs for the women's town team. These will take place at Inman Racquet Club in Edison in May (date to be announced). Applications for the team will be available at the Recreation Office or from Linnea Rhodes after April 1. All functions of the W.T.A. are available to Westfield residents young and old. Any inquiries may be directed to the W.T.A. P.O. Box 125 Westfield, N.J. 07091.

Mandi Siegel and Kim Siegel, in back, and Dawn Vierschilling, kneeling, were among winners at last week's gymnastics meet.

Local Gymnasts Excel

At a gymnastic meet last week, young gymnasts between the ages of five and eight competed for the first time using the United States Gymnastic Federation's Class IV compulsory.

In the 5-6 year old division, Dawn Vierschilling, 5, competed in all four events and placed second on vault, third on team and bars, fourth on floor and third all-around.

Juliette Miceli, just turned 7, placed first on beam.

third on floor and fifth all-around after competing in four events.

Kim Siegel and Mandi Siegel, 8-year-old twins from Westfield, competed in the 7-8 age group. Kim placed first on vault, third on beam, fourth on bars, fifth on floor and third all-around. Mandi placed fifth on beam.

All these gymnasts are members of the competitive program of Champion Academy of Gymnastics in Cranford.

Young Wrestlers Place in States

Three Westfield boys grappled their way to distinction by placing in the United States Wrestling Federation State Championships held at Mercer Community College Saturday.

Junior division member Anthony Coleman took a third place win in the 100 pound weight class. Coleman battled through a field of equally talented matmen who, like all competitors there, had to win a first or second place in previous qualifier meets.

East Brunswick Tames Wildcats

The Wildcats of Westfield played a tough soccer game Sunday against strong East Brunswick.

Kelley Clare was outstanding in goal and made more than ten saves. Terri Peluso, Debbie Longaker, Noreen Doyle and Diane Lewis played strong defense. Judy Blanco, Patty Gafney, and Marnee Hall showed aggressive offensive work while Jennifer Albertson, Mary Tweedle and Hope

Weinstein worked hard on the wings. Halfbacks Carolyn Ucciferri, Heidi Arnold and Susan Hevert showed East Brunswick their skills, keeping the ball on offense with the forwards deep in enemy territory.

Coach Manfred Arnold kept up the spirit and showed the team the meaning of teamwork and good sportsmanship. Despite all this great effort the Wildcats were defeated 7-0.

Deerfield Advances to Regionals In Olympics of the Mind

All three teams representing Deerfield School at the district competition of Olympics of the Mind, held recently in New Providence, earned second-place slots and advanced to the regional competition, Friday in Allendale.

The Olympics of the Mind is a special kind of competition offering the chance to compete in areas of creativity and problem-solving. The problems are announced in the fall; the Deerfield teams have been at work since then, meeting at least once a week after school to plan and prepare for the district event.

In the Monsters Menacing Mankind division, the student teams created remote control models representing an endangered species, which they had to defend from attack. Students on this team included Matt Haines, Elliott Joffe, David Kadesh, Brad and Scott Krumholz, Brian Mlicke and David Simon. "The Cruppets" were created by Maria Buckley, NaRee Chung, Lurleen Harrison, Tara McGrath and Krista Merklinger. They participated in a competition which required designing puppets, writing an original play,

Members of the Deerfield School team participate in the "Monsters Menacing Mankind" contest at the district Olympics of the Mind competition. The team earned a second-place with its hand-constructed, radio-controlled creatures representing endangered species and advanced to the regional Olympics. Left to right are David Kadesh (face hidden), Scott Krumholz, parent coach Peg Moser, David Simon, Brian Mlicke, Elliott Joffe, Brad Krumholz, and Matt Haines.

creating sets and performing the play. Their creation highlighted some undersea adventures with Jacques Cousteau in a humorous vein. The last Deerfield team constructed a load-bearing structure of balsa wood within the contest's size specifications. In the competition, the winning team is the one whose structure supports the most weight (added in 5 to 20 pound increments) before collapsing. As an added element

of interest, a simulated earthquake shock is administered every 50 pounds by dropping a weight to reverberate near the structure. Deerfield's engineers in this competition were Patrick Attenasio, Craig Carson, Jamie Downey, Andrew Fowler, Jeffrey Sumner, and Matthew Swartz.

Coaches working with the teams included teacher Irene Buchner, and parents Judy Carson and Peg Moser.

Rug-Braiding Demo At Museum Sunday

Many of the crafts demonstrated at the Miller-Cory House Museum have not only historical value in recreating the life of early colonists but are adaptable for today's living not only for aesthetic purposes but also for practical and economic reasons. One such craft will be demonstrated on Sunday, March 28, when Ruth Elcome will show how to braid a rug.

Rug braiding had its origins in New England in the early 19th century. In the cold New England winters housewives wanted a means of covering the floors in houses which had no central heating. The rugs which resulted were practical and were oftentimes made of recycled materials. Although over the years items have been developed to use in the process of braiding a rug, all that is really required is heavy carpet thread and a strong blunt-edged needle. New materials can be used, however, in the interest of

Spirit Week At High School

Spirit Week, sponsored by the Westfield High School Student Council, was held during the week of March 15-19. The week was highlighted by theme days and various assemblies.

SC President Mary Castellone explained that each day of the week was designated to a different theme. "T-Shirt and Hat Day" began the week and Tuesday's theme was "Summer." On Wednesday, "Green" was the theme to commemorate St. Patrick's Day.

Each class had its own specific theme Thursday. The sophomore class theme was "Service Day," in which students dressed in military garb. The junior class theme was "Rock Day" and the senior class chose "Future Occupation Day." The week ended on Friday with "Punk vs. Prep Day."

To add to the spirit, the Council invited different clubs to decorate a hall. Language clubs received first prize for their decorating while the senior class and the cheerleaders placed second and third. Assemblies during the week included drama, choir, jazz band, a student/faculty Quiz Bowl, a Battle of the Sexes, and a variety show.

Spring Hours At Golf Links

Ash Brook, Galloping Hill and Oak Ridge Golf Courses will change their schedules on Monday to provide longer playing time. All three are operated by the Union County Department of Parks and Recreation.

On weekdays, the courses will open at 7:15 a.m., while on weekends and holidays, they will open at 8 a.m. Daily closing moves to 7 p.m.

Nursery School Seeks Registrants

Registration for the Westfield Community Center nursery school programs, ages 3-5, is open for the fall semester on a two or four morning a week basis at a nominal cost per month for two mornings or for four mornings a week. It is available to residents of Westfield, Scotch Plains, Fanwood and surrounding areas. Those interested may visit the center Monday through Thursday 9:30-11:30 a.m. The center, 558 West Broad St., is a member of United Fund. Information may be obtained from Eileen Levitt, pre-school director.

Sprinkle salt on damp mud spots on your rug. Give the salt at least 15 minutes to soak up the mud, then vacuum up and away.

**SUBSCRIBE
SUBSCRIBE
SUBSCRIBE
SUBSCRIBE**

WESTFIELD LEADER
50 ELM STREET

NAME _____
ADDRESS _____
TOWN _____ STATE _____
ZIP _____ PHONE _____

Begin Subscription

Check Enclosed Bill Me

Please Allow 3 Weeks For Delivery

ONE YEAR
Just \$10.00
Collegiate for \$8.00

WHS Orchestra

Concert Wednesday

The Westfield Senior High School Orchestra will present its annual spring concert at 8 p.m. Wednesday in the school auditorium.

The program, under the direction of Charles Oehrtmann, will include works by Brahms, Verdi, Gershwin and Rimsky-Korsakoff.

A highlight of the concert will be the performance of a Concerto Grosso by Antonio Vivaldi featuring violinists Julie Harrison and Kathryn Boughtwood and cellist Deborah Barbe. Tickets will be available at the door.

"Colorful Universe"

To Debut April 3

The astronomer's new abilities to study the sky and gather information from various types of light other than visible will be the basis for the Newark Museum Planetarium show, "The Colorful Universe," which opens April 3 and continues through June 27.

Public performances are offered on Saturdays and Sundays at 2 and 3 p.m. A small general admission is charged.

Hatchery Open House Set for March 28

The annual open house at the Charles O. Hayford State Fish Hatchery in Hackettstown will be held on Sunday, March 28.

This annual event presents an opportunity to view New Jersey's fish-rearing facilities, and to learn first hand what is involved in fish stocking programs.

It also affords the freshwater fisherman with a sneak preview of what will be in store for the coming trout season. Pre-season trout stocking, by the way, will get underway later this month.

There are more than one million fish, in various stages of growth, now in the hatchery. These include lake trout, brook trout, rainbow trout, and brown trout, as well as bass, channel catfish, northern pike and tiger muskies.

Tours of the hatchery will be held to display fish in all stages of development. It is an educational experience that is well worth the effort.

The Charles O. Hayford State Fish Hatchery was established in 1912 and most of the trout production there is about to be phased out. A new hatchery at Pequest is nearing completion and should be

ready for operation in 1983. The present fish hatchery will then be devoted primarily to the rearing of warm-water species for stocking.

Also available at the open house will be a number of publications relating to trout and fishing in New Jersey, as well as other statewide publica-

tions. Anglers will also be able to get a jump on the season by being able to buy their 1982 fishing licenses and trout stamps.

This is a major event and fishermen and those who would like to be fishermen are urged to attend. The program runs from 10 a.m. until 4 p.m., and children are welcomed.

Bowling Results

Triangle League				Fabettes			
Team standings after bowling on March 18:				W L			
Team	Pts.	W	L	Team	W	L	
Baldwins	60	22	5	Tiffany Drugs	58	42	
Nolls	42	16	11	Baron Drugs	55 1/2	44 1/2	
Brookmans	40	14	13	Fugmann Oil	55	45	
Jolly Rogers	34	13	14	Jarvis Drugs	51	49	
Eagles	24	9	18	Stan Sommer	43	57	
Heitmans	16	7	20	Joe's Market	37 1/2	62 1/2	
High game:	Lance Clark-209,	John Herrmann-209,	Pete Schiessl-208,	Lee Seigle-207;	high series:	John Herrmann-568;	Lance Clark-566;
	Pete Schiessl-545;	Lee Seigle-538;	Al Bentley-521;	Pete Way-513;	Bill Wheaton-504;	Jack Price-502.	
The first bicycle trip around the world was made by Thomas Stevens, who started from San Francisco, Calif., on April 22, 1884 on a 50-inch bicycle and returned January 4, 1887.							
				Pin Up Girls			
				W L			
				Cammarota	59 1/2	36 1/2	
				Crawford	54	42	
				Flynn	48	48	
				Erhard	47	49	
				Scotti	46	50	
				Riccardi	44 1/2	51 1/2	
				Sipple	43 1/2	52 1/2	
				Matz	42 1/2	53 1/2	
				High team game, Flynn,	67 1/2;	high team series, Sipple,	1880;
				high individual game and series, B. Markowitz,	191-496.		

WHY WAIT FOR REBATE?
GOODYEAR LOW PRICES GIVE SAVINGS UP FRONT

Note: Rib count and sidewall styling vary with size. Not all tires look exactly like tire shown.

OUR GREAT-SELLING STEEL RADIAL NOW ON SALE.

- Gas-saving radial ply construction.
- Sure-footed traction, rain of shine.
- Steel and polyester - Custom Polysteel gives you both!

Wholesale Size	SALE	Plus FET. No Trade
P175/75R14	\$62.90	\$1.83
P185/75R14	\$65.90	\$2.04
P205/75R14	\$81.80	\$2.34
P215/75R14	\$87.75	\$2.48
P225/75R14	\$97.15	\$2.68
P215/75R16	\$88.95	\$2.59

Sale ends April 3

POWER STREAK II. MORE POWER TO YOUR DOLLAR.

- Our newest diagonal-ply tire.
- Individual crossplies of tough polyester for strength.
- Shoulder-gripping edges for extra bite into curves.

Wholesale Size	Everyday Low Price	Plus FET. No Trade
B78-13	\$26.00	\$1.70
B78-14	\$41.30	\$1.70
E78-14	\$42.40	\$1.90
B78-14	\$48.00	\$2.00
B78-15	\$47.48	\$2.35

Other Size Blackwalle and Whitesalls also Low Priced.

SALE ON TRACKER LT FOR TRUCKS

- All muscle with tempered long-wearing nylon cord.
- Rugged bias-ply construction.
- Logo, even wear with flat tread contour.

Size	Load Range	SALE PRICE	FET. No Trade
7.00-14	D	\$80.40	\$2.65
7.75-15	C	\$80.00	\$3.10
8.25-15	D	\$82.00	\$3.38
8.75-15	C	\$72.00	\$3.53
8.00-16.5	D	\$73.20	\$3.34
8.75-16.5	D	\$78.80	\$3.18
9.50-16.5	D	\$84.20	\$4.21
7.50-18	C	\$72.00	\$3.32

Sale ends April 3

Brake Service Your Choice

Import or domestic cars. Additional parts and services extra if needed. Includes: install new front grease seals, pack front wheel bearings, inspect hydraulic system, add fluid, road test. 2-Wheel Front Disc: Install new front brake pads, resurface front rotors, inspect calipers.

4-Wheel Drum: Install new brake lining and resurface all four drums. Warranted 12 months or 12,000 miles whichever comes first.

Wheel Alignment

Warranted 30 Days or 3,000 miles whichever comes first. Inspect all four tires, correct air pressure - Set front or rear wheel caster, camber, and toe to proper alignment - Inspect suspension and steering systems. Most U.S. cars and imports with adjustable suspension, includes front wheel drive, Chevettas, light trucks and cars requiring MacPherson Strut correction extra. Parts and additional services extra if needed.

"Lifetime Alignment Agreement" \$44. For as long as you own your car, we will recheck and align the front and every 6 months or 5,000 miles - or whenever needed - valid only at the Store where purchased. Offer does not cover the replacement of tires and/or parts that become worn or damaged. Agreement void if service work affecting the alignment is performed by any other outlet.

GOODYEAR
Just Say 'Charge It' with approved credit.

Goodyear Revolving Charge Account. Use any of these other ways to buy: - MasterCard - Visa - American Express - Carte Blanche - Citicard Club - Cash

SEE YOUR INDEPENDENT DEALER FOR WARRANTY, HIS PRICE AND CREDIT TERMS. WARRANTY, PRICE AND CREDIT TERMS ARE SHOWN AT GOODYEAR SERVICE STORES IN ALL COMMUNITIES SERVED BY THIS NEWSPAPER. SERVICES NOT AVAILABLE AT STATED LOCATION.

GOODYEAR SERVICE STORES

WESTFIELD Bob Coles, Store Manager Rear of 1200 South Ave. Behind 7-11 Store 232-5640	PLAINFIELD Greg Uzzolino, Store Manager 233 East 5th Street 757-2900
---	--