

THE WESTFIELD LEADER

The Leading and Most Widely Circulated Weekly Newspaper in Union County

D YEAR. NO. 49

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

WESTFIELD, NEW JERSEY, THURSDAY, JULY 8, 1982

Published
Every Thursday

18 Pages—25 Cents

PUBLIC LIBRARY
425 E BROAD ST
WESTFIELD NJ 07090

Breaking ground Tuesday for new school maintenance facility at the Elm St. school administration building are, left to right, Dr. James Donovan, assistant superintendent; Dr. Samuel Soprano, acting assistant superintendent of schools for business; C. William Vincentsen, member of the Board of Education and its chairman of operations and facilities; Charles Rietzke, representing the Westfield Support Staff Association; and Steven Zatko, supervisor of the maintenance

department. The Board of Education awarded a contract for the \$117,305 construction project June 15 to the M & M Construction Co. The cost of the new facility - whose location was a controversial subject for more than two years - is \$11,365 more than the amount budgeted in the 1981-82 school budget but the difference will be made up from surplus funds in the same budget.

Council Wants Itinerant Vendors to Keep Moving

An ordinance governing the operations of vendors in the B-1 and B-2 (business) zones of town - and specifically prohibiting itinerants from remaining stationary for more than one hour in the downtown area, won initial approval of the Town Council Tuesday night.

The amendment to the town code is designed to protect legitimate, tax-paying businesses, it was explained.

The ordinance restricting "auctioneers, peddlers, hawkers, transient merchants and itinerant

vendors" will join an ordinance appropriating \$150,000 and the purchase of a new 1500 gallons-per-minute pumper apparatus for the Fire Department on the Aug. 10 agenda. The Town Council will take final action on both measures following public

hearings. The Town Council holds only two meetings during the summer months, one in July and the other scheduled for Aug. 10. Twice-monthly sessions resume in September.

Unanimously approved by council Tuesday were ordinances authorizing an agreement with Union County for participation in the Community Development Revenue Sharing program and appropriating \$25,000 for the installation of an automatic traffic control signal at the intersection of Central Ave. and Grove St.

Council also agreed to a \$7,000 contract with Edwards & Kelcey of Livingston to serve as a traffic consultant in its opposition to rezoning by Springfield of property adjacent to Westfield to permit construction of a mall housing two major department stores and 80-some satellite shops.

At its second meeting in June, own Council approved the emergency appropriation of \$20,000 to aid local "Stop the Mall" efforts. Other resolutions passed at Tuesday's session would extend "no passing" zones on East Broad St. from the central business district to Woodland Ave. and approved assessments for the improvement of Tice Place and Coddling Rd. and the construction of sidewalks on South Chestnut St. and St. Marks Ave.

Drew Landscaping was granted a landscaper license, the Franklin School PTA and Spaulding for Children raffles licenses and Chipwich ala carte a peddler's license.

South Ave. Liquor Mart Granted License Transfer

The Red Ribbon Liquor Corp., trading as the Shoppers Liquor Mart was granted permission by a 5-2 vote of the town Council Tuesday night to purchase the retail liquor license of Cappy's Liquor Store at 331 South Ave. East and transfer it to 341 South Ave. East.

The new store, will occupy about 7,250 square feet of the building formerly housing a A & P super-

market and later a Plus supermarket. The building has been vacant for about a year and a half.

Consent to the person-to-person and place-to-place transfer came from all but Councilmen John Brady and Betty List after about an hour's hearing on the license, necessary because four local retail dealers had opposed the transfer.

Owners of International Wines and Liquors, Peter-

son's Liquor Store and Robert Treat Liquors appeared to represent four of the existing six retail liquor licensees in Westfield, have previously filed a written protest to Town Clerk Joy Vreeland.

Their objections primarily centered on the size of the operation, problems of security and pilferage and possible difficulties relating to sales to minors. The three owners were the only objectors at the hearing, but reminded councilmen of a request made late last year for transfer of Cappy's license to Shop-Rite Liquors, a move opposed by a number of residents and representatives of parent-teacher organizations.

The Shop-Rite appeal would have, if granted, resulted in the use of the entire building, with about 12,000 square feet for the sale of liquor and 5,000 square feet for milk, cheese and other products. The owner of the new Shoppers Liquor Mart, Howard Nadel a resident of 2051 Wood Rd. Scotch Plains, said his store would be confined to the sale of wines, beers, liquors and some party goods with about 4500-5000 square feet in the front of the store for display purposes, the remaining 2,000-2500 rear space for refrigeration, security, restrooms, etc.

Nadel has owned a liquor store on Route 22 in Union for five years.

Bidding Brisk on Projects, Contracts Below Estimates

The current slump in construction has brought an unfavorable climate to contractors but has produced some rays of sunshine for the town's capital improvement budget.

Three contracts awarded by the Town Council Tuesday night were all appreciably below original estimates for the projects.

An \$81,862 contract was awarded to Green Construction Co. for curb replacement at various locations in town; cost of the project had been estimated at \$119,400.

F. Farro Contracting won an \$84,112 contract for the reconstruction of Ayliffe Ave.; original price tag: \$103,405

And reconstruction of Lawnside Pl. will be accomplished by Belott Contracting for \$30,006, considerably less than the \$37,507 projected for the work.

The town's estimates, according to Councilman Raymond Stone, chairman of the public works committee, were based on previous experience.

At Tuesday night's meeting, both the Ayliffe Ave. and Lawnside Pl. programs brought 11 bids each, ranging from the low bids which received the contracts up to about \$121,000 for the Ayliffe Ave. project and up to \$40,202 for Lawnside Pl.

"Where Have All the Parties Gone?"

Third in a Series

For four days prior to Prom Night, a mangled car which had been involved in a fatal accident in Fanwood was placed on the grounds of Scotch Plains-Fanwood High School. Authorities hoped that the auto would serve as a grim warning to students of the possible results of combining drinking and driving.

Statistics from the U.S. Department of Transportation, while less graphic, are equally grim. Drunk driving is the number one killer of men and women in their teens and twenties. In addition to the nearly 8,000 who die in alcohol-related auto accidents every year another 40,000 are crippled or disfigured for life. In the 15 to 19 year old age group, the leading cause of death is the automobile accident and almost 60% of these are alcohol related.

In 1972, before the legal drinking age in New Jersey was lowered to 18, 8.9% of fatal accidents occurred in the 18-20 year old group. By 1978, according to the National Department of Highway Safety, the percentage had leaped to 34.6.

Two years ago the Legislature raised the minimum drinking age to 19. The State Senate recently passed a law raising the drinking age to 21. The Assembly has yet to vote on it.

Teresa McGeary, executive director of the Union County Council on Alcoholism is urging a higher legal drinking age. "Teens can get their

driver's license at 17 and need time and experience to develop their skills," she suggests.

Chuck Hardwick, assemblyman from Westfield, agrees that youthful drinking is a problem, however, he plans to sponsor legislation which would permit 19 and 20-year-olds to continue drinking in licensed establishments such as restaurants and pubs, but would prohibit them from buying package goods to take off premises for later consumption. His rationale is that many 19 and 20 year-olds will travel to New

Help Is Available...

The Union County Council of Alcoholism is a non-profit voluntary program which attempts to combat alcoholism through education and counseling.

Teresa McGeary, executive director, has announced a program specifically for teens, "Alcoholism Training for Peer Presenters," set for July 29 and 27 and Aug. 3 and 10 at 1:30 p.m. at the offices on the second floor at 300 North Ave. East. Mrs. McGeary says that 26 Y-Teens already have signed up for the series.

RAP (Rehabilitation Alcohol Problems) meetings are held every Thursday from 6 to 7 p.m. also at the office.

Evaluation and counseling for youth who are abusing alcohol and for those who are living with alcohol problems in their homes is available by appointment.

York where the drinking age was recently raised to 19 (it had been 18) and that drunken driving by youths on highways near New York will increase. If the 21-year-old minimum drinking law bill is the one considered by the Legislature, he says, "I will vote for it."

Whether it is legal or not teenagers admit to drinking alcoholic beverages. Information from the Union County Council on Alcoholism indicates that 90% of teenagers have tried alcohol compared to 53% in the 1940's and 50's. A survey made by the Hi's Eye, the WHS student newspaper, shows that high school students here conform to that statistic.

Results of the survey (which represented 20% of the student body) were published in the Nov. 20 issue of the newspaper. They revealed that 89.5% of the students drink; and beer is the beverage of preference. According to the students most of their drinking (45.9%) is done at parties, however, 91.3% said they would attend a party where alcohol is not permitted. Other drinking spots are friends' homes, their own homes, cars, bars, parks and woods. The article went on to say that after students receive their driver's licenses they are reluctant to drink in cars because they are afraid of being charged with drunken driving.

Five teenagers were among the 56 persons arrested in Westfield last year for driving while intoxicated. Two male

17-year-olds and one female and two male 18-year-olds were charged. All were under the legal

The aftermath of an accident. . . Such scenes are often the result of combining drinking and driving. According to the U.S. Department of Transportation drunk driving is the number one killer of men and women in their teens and twenties.

drinking age. "Anyone arrested for driving while intoxicated automatically loses his or

her license for six months to a year and is included in a counter-measure program. (Continued last page, this section)

85% of WHS Grads to Continue in 190 Different Schools

Nearly 85 percent (84.4 percent) of 505 graduates in the Westfield High School Class of 1982 plan to further their education, according to a report released this week by M. Evelyn Maloney, director of guidance for the school system.

In June 491 senior students received diplomas. Of these nine were special education students. Included in the 505 students are the 491 students who received diplomas in June and 23 students who will complete graduation requirements by the end of the summer.

Of these 505 graduates, 426, or 84.4 percent, plan to further their education, with 336 students, or 66.6 percent, scheduled to attend four-year colleges; 57 students, or 11.3 percent, scheduled to attend two-year colleges; and 33 students, or 6.5 percent, planning to attend other schools, such as vocational-technical and business.

Four of the graduates have enrolled in the armed forces, 62 are employed and 13 were undecided when the guidance department report was compiled in June.

Where will the 426 seniors continue their education? Mostly, out of state—with students going to schools and colleges in states as close as New York and Pennsylvania and places as far away as France, Germany and Sweden. New Jersey will claim 103 students—56 at four-year colleges in the state and 47 at two-year colleges in the state.

The 505 WHS graduates will continue their education at 190 different colleges, schools and universities across the nation.

Following is a list of schools members of the Class of 1982 plan to attend:

RUTGERS, THE STATE UNIVERSITY OF NEW JERSEY			
	B	G	T
Cook College	1	0	1
Douglass College	0	3	3
Livingston College	2	1	3
Rutgers College	5	4	9
Rutgers College of Engineering	1	0	1
New Jersey Institute of Technology	1	0	1
Total	10	8	18

4 YEAR NEW JERSEY STATE COLLEGES			
Glassboro State College	1	0	1
Kean College of N.J.	4	5	9
Montclair State College	0	1	1
Ramapo College	0	1	1
Stockton State College	1	2	3
Trenton State College	0	1	1
William Paterson College	1	1	2
Total	7	11	18

4 YEAR NEW JERSEY PRIVATE COLLEGES			
Centenary College	0	2	2
Drew University	2	3	5
Fairleigh Dickinson Univ.	0	1	1
Monmouth College	2	0	2
Princeton University	1	0	1
Rider College	1	2	3
Seton Hall Univ.	4	1	5
Stevens Institute of Technology	1	0	1
Total	11	9	20

2 YEAR NEW JERSEY COMMUNITY COLLEGES			
Morris County College	1	0	1
Union College	26	20	46
Total	27	20	47

2 YEAR OUT OF STATE COLLEGES			
Arizona Western	1	0	1
Boca Raton, College of, Fla.	0	1	1

Brandywine College, Del.	0	1	1
Dean Jr. College, Ma.	1	0	1
Endicott College, Ma.	0	1	1
Fisher Jr. College, Boston, Ma.	0	1	1
Harcum Jr. College, Pa.	0	1	1
State Univ. of N.Y. (SUNY)	1	1	2
Traphagen Sch. of Fashion	0	1	1
Total	3	7	10

4 YEAR COLLEGES AND UNIVERSITIES NOT IN NEW JERSEY			
Alabama, University of, Ala.	1	0	1
Alfred University, N.Y.	1	0	1
Alliance College, Pa.	0	1	1
American University, D.C.	0	1	1
Arizona State University, Az.	0	1	1
Arizona, University of, Az.	1	0	1
Bloomburg State Coll., Pa.	0	1	1
Boston College, Ma.	3	1	4
Boston University, Ma.	5	6	11
Brandeis University, N.Y.	0	1	1
Bucknell University, Pa.	2	3	5
Carnegie Mellon, Pa.	3	0	3
Case Western Reserve Univ., Pa.	0	2	2
Catholic Univ. of America, D.C.	0	2	2
Cincinnati University, Ohio	0	1	1

(Continued last page, this section)

School Board to Act On Roof Contract Tonight

The Westfield Board of Education will hold a special meeting at 8 o'clock tonight in the board meeting room at 302 Elm St.

Purpose of the special meeting is to accept a bid for the long-planned reroofing of Jefferson School. The reroofing plan has been approved by the State Department of

Education. Funds, approximately \$193,000, for the new roof will be taken from surplus.

"The past few Boards of Education have been firmly committed to improved maintenance and capital improvements to protect and preserve our school facilities," said Board President Leo J. Senus. "Two capital bond issues

failed in 1980.

"We are fortunate that high interest rates over the past few years on board investments have contributed to our surplus so that we can undertake some of these necessary capital improvements," he said.

"The special meeting on July 8 is necessary," the board president explained, "to act on the roofing bid so

that construction work can begin as soon as possible. Every effort is made to have major maintenance and capital improvement work done during the summer when students and staff members are not in the school buildings," he continued.

The board's special meeting is open to the public.

Today's Index

Business Directory	15
Church	14
Classified	6-8
Editorial	4
Legal Notices	15
Obituaries	10
Social	11-14, 18
Sports	16, 17

98 Courses in Session At 11th Summer Workshop

Summer of '82 heralds the 11th season of the Westfield Summer Workshop for the Creative Arts at Thomas Alva Edison Junior High in Westfield.

Activity abounds from stage as well as classroom. Now well acquainted with individualized schedules, students eagerly bustle from class to class in anticipation of the day's activities.

Profs Honored

Two Westfield professors at the New Jersey Medical School in Newark are recipients of appreciation awards. They are Dr. John Tesoriero, assistant professor of gross anatomy, and Edward Flynn, associate professor of pharmacology.

Courses, which number 98, progress in 80 various teaching locations throughout the building. Courses are designed for every level of performance from beginner to the semi-private or private master classes. A staff of 77 teachers and 33 employed students guide pupils through the creative experience.

The spectrum of creativity is spanned in courses from jazz aerobics and juggling to Indian crafts and air brush techniques. All shades of creativity are illuminated from the percussion course, drum and tune to the creative writing of fiction. "Dungeons and Dragons," a strategy

game provides a challenge in the current interest area. Meanwhile, the computer technology workshop this year offers not only an enriching program to grades eight and up, but also to the pre kindergarten program.

Talent, creativity, imagination and enthusiasm are all in residence at the Westfield Summer Workshop for the Creative Arts.

Theodore Schlosberg, director, invites the community to attend Friday's weekly "Happenings" to enjoy informal performances by students and faculty. "Happenings" are free of charge and held from 11:45 a.m. to 12:30 p.m. in the auditorium and gymnasium.

Hardwick to Address Budget, Drinking Age Issues Tomorrow

Assemblyman Chuck Hardwick (R-Union) is scheduled to appear on cable Television's Channel 3 on a show called "The Chuck Hardwick Legislative Report," a comprehensive newsmagazine of the New Jersey Legislature.

The half-hour program will be shown at 8:35 p.m. tomorrow. Topics covered in the show will be the state budget, which Hardwick discusses with Gov. Thomas Kean, and the minimum drinking age, which the Legislature is considering raising to 21.

The Westfield Republican is the Assembly representative for the 21st District, which includes nine Union County municipalities: Westfield, Cranford, Springfield, Union, Roselle, Roselle Park, Garwood, Hillside and Kenilworth.

"This is an informative show for people who want to know what's happening in the state legislature, for those who want to know about actions in Trenton that will affect their lives here in Union County," Hardwick said.

Barbara Nagy's Work Displayed

The pastels and oil paintings by Barbara Nagy are on exhibit at the Westfield Barrett & Crain Office, 43 Elm Street.

Nagy, a former resident of Scotch Plains and a '74 graduate of the Scotch Plains-Fanwood High School, studied with A.E. Atlas of Westfield; L. Lober of Westfield; and international artist, Maxwell Stuart Simpson who resides in Scotch Plains. After high school, Barbara attended the Rhode Island School of Design where she majored in graphic design and illustration. After college, Barbara started with Tele-Pages Inc. of Parsippany as a graphic designer where she eventually became manager of the art department before she left to start her family. Her

work has been exhibited in local art shows in Kenilworth and Belleville. She has currently become a member of the Kenilworth Art Association and the West Essex Art Association.

Nagy's work tends to the realistic - photo realistic approach. She is a portrait artist and her collection of movie star portraits has been exhibited before. As an illustrator, her work seems to lend to the viewer a Norman Rockwell quality.

In Barrett & Crain's other display window at 43 Elm St. are photographs of outstanding residential properties currently for sale as well as public service bulletins on community affairs.

Customer (kūs'tam-ər) n.

A person who buys goods or services, especially on a regular basis.

Let us be your regular book store - books are not only our business they are our passion.

"The Book Store For Book Lovers"

Quimby Street Book Shop
109 Quimby St., Westfield
654-5280

Daily 9:30 to 6:00
Thursday 9:30 to 6:00
American Express, Visa, Mastercard

Meeker's Market is Now Open with this week's specials:

Mangos 79¢ each	Fresh Jersey Stringbeans 69¢ a lb.	Fresh Jersey Corn
--------------------	---------------------------------------	-------------------

• SPECIAL • SPECIAL • SPECIAL
Just Arrived
Jersey Tomatoes

**Meeker's
Flower and Garden Shop**
1100 South Ave.
Westfield
Master Card & Visa
Garden Shop 232-8717
Flower Shop 232-8740
Daily 9-6

Everything Was "Beautiful" For Summer Concert Opener

Beautiful weather and beautiful music created the perfect atmosphere for the opening performance of the Recreation Commission's "Concert in the Park" series last Thursday evening.

The Westfield Community Band, currently under the direction of Conductor Al Zareva, began its 22nd year at Mindowaskin Park by playing to a large crowd of families with

their tiny tots dancing and marching to the rhythm. The evening's program covered a diverse assortment of musical styles including the march pieces "Coat of Arms," and "Diamond Jubilee," and such lighter, contemporary works as "Serenata," "Swedish Melody," and "Trumpet Holiday," featuring soloist Edward Munzer, Jr.

During the band's intermission, a musical interlude was performed by the flute duet of Tom Schaefer and Jim Gertano. The highlights of the evening came when the crowd could be heard humming along with the band's rendition of selections from Jerome Kern's "Show Boat." Equally popular was the music from the movie-hit, "Fame" which inspired several of the children to get up and dance.

The band closed with the old standards of "God Bless America" and Sousa's "Stars and Stripes Forever" and were then called back for an enthusiastic encore of the "Belles of Chicago March."

The Community Band will perform this evening at 8 p.m. in the Mindowaskin bandshell and will feature James Gertano, lead flutist.

Conductor Al Zareva strikes up the band at the opening performance of the Concert in the Park series in Mindowaskin.

A large crowd turned out to hear the first performance of the Westfield Community Concert Band who play Thursday evenings at 8 p.m. in Mindowaskin.

Milton and Julie Smith Win 4-H Contest Ribbons

4-H members Milton and Julie Smith of Mountain-side were awarded blue ribbons at the State 4-H public presentation contest held June 28 at Cook College.

Milton, a member of the Pathfinders Seeing Eye Puppy Project spoke about the causes and prevention of home accidents. This was Milton's second year of competition in the public presentation contest.

Julie, a member of the Pathfinders Seeng Eye Puppy Project and the Veterinary Science Club, spoke about how to tell the age of a horse by looking at its teeth. This was Julie's first year of competition.

Both youths had to qualify for the State competition by winning a Blue Ribbon at the County Public Presentation. Milton and Julie were two

1,200 Enrolled

This Summer
At College

More than 1,200 students are expected to enroll for Union College's six-week Summer Session II, which opens July 12 and continues through Aug. 19.

All classes meet for four days a week, Monday through Thursday. Both morning and evening sessions are conducted.

Late registration for Summer Session II will be conducted on July 12, 13, 14 and 15 from 9 to 11 a.m., 1 to 3 p.m., and 6 to 8 p.m.

of the five youths to advance to the State competition from the Union County Competition held on June 14.

4-H'ers from all over the State competed in 15 different categories. 4-H is part of the Cooperative Extension Service.

Honeywell to Host Westfield Blood Drive

Honeywell Incorporated, located at 574 Springfield Ave. will hold a blood drive on Tuesday, July 13, from 9 a.m. to 2 p.m. The drive, which is cosponsored by the Westfield-Mountain-side chapter of the American Red Cross and New Jersey Blood Services, will be open to the public.

Joyce Fields, chairperson for the Honeywell drive, noted that this was the third year for the company-sponsored blood drive. "We started our yearly drives as part of our community-based responsibility," said Fields. "Our employees are aware of the critical situation in so far as blood supplies go. Knowing that they are helping themselves and their communities means quite a lot."

Don Stouder, executive director of the Westfield-Mountain-side Red Cross pointed out the need for donors with Type O Negative blood. "We have already seen shortages throughout the area," Stouder noted. "We want to encourage every area resident to make an effort to donate a pint of blood in order to ensure adequate blood supplies for everyone."

Anyone between the ages of 17 and 66, weighing at least 110 pounds and in good health, can donate blood. Seventeen-year-olds require the written consent of a parent or guardian; donors 66 and older must have the permission of a physician to give blood.

For further information, contact the Westfield-Mountain-side Red Cross or the New Jersey Blood Services.

Dr. Warsaw Home From Tokyo Congress

Dr. Thelma Washaw has just returned from the Orient, where she presented the paper "Thermography in Dermatology at a workshop on thermoregulation at the XVI International Congress of Dermatology, held May 23-28 in Tokyo, Japan. Dr. Warsaw, who practices dermatology in Westfield, is clinical assistant professor of dermatology at University of Medicine and Dentistry of New Jersey - Newark.

To Observe POW, MIA Day Tomorrow

The nation honors its 1-hundred-thousand former prisoners of war tomorrow. President Reagan has proclaimed this date as "POW-MIA Day" following passage of a Congressional resolution.

Appropriate ceremonies will be held at all Veterans Administration facilities, honoring not only those former prisoners of war, but those still unaccounted for in Southeast Asia.

Mrs. Alda Longenbach's first graders and Grace Salomon's fifth graders at Tamaques School have completed a story writing program which began earlier this year when first graders dictated their stories to their fifth grade partners. In a recent session, shown above, the first graders are writing their stories based on original pictures drawn by their partners. At left, are Mrs. Longenbach, Tomoko Uemura and Teddy Hobbie; at right are Kirsten Arnold, Jaya Verma, Jennifer Ruerup, Miss Solomon, Stephanie Richter and Carol Luce.

Best of Portugal and Madeira

OCTOBER 7-21, 1982

\$1459⁰⁰ PER PERSON
Double Occupancy

TOUR FEATURES

- Round-trip motorcoach transfers (Westfield/JFK/ Westfield)
- Round-trip air transportation TAP Air Portugal
- First class hotels with private bath/shower
- Meals (as indicated in itinerary)
- Gala "Farewell Dinner" in Funchal
- Personally escorted by Turner World Travel
- Services of a Professional, English speaking Tour Manager throughout the tour
- Portage of one (1) piece of luggage per person

TURNER WORLD TRAVEL, INC.
233-3900

Corporate Services Division 233-4553
936 South Avenue, West, Westfield, New Jersey 07090
FREE PARKING IN REAR

Around the Corner Around the World

THIS IS A REAL GIVE-AWAY!

EHLERT TRAVEL ASSOCIATES, INC.

For sailings on selected cruises (7 days or more) between July, 1982 and June, 1983

WE WILL GIVE YOU

\$50 Per Cabin

OFFER VALID JULY 9-17, 1982

THAT'S RIGHT...

If you book a 7-day cruise (or more) between July 9-17, we will give you \$50 per cabin!

BRING IN THIS COUPON

THE WEEK OF JULY 9th thru 17th

IT'S WORTH \$50

Coupon

EHLERT TRAVEL ASSOCIATES, INC.
122 Elm Street, Westfield • 233-2300

John franks SEMI-ANNUAL CLEARANCE SALE

MEN'S CLOTHING
SUITS • SPORT JACKETS • SLACKS
20% OFF

Hickey-Freeman, Hart-Schaffner & Marx,
H. Freeman, Cricketeer, Southgate, Haspel, Palm Beach,
Austin Reed, Majer, Corbin, Sans-a-Belit, Daks...

FURNISHINGS

Shirts, Neckwear, Sport Shirts, (including knits)
Bermuda Shorts, Swim Wear, Robes, Pajamas...

20% OFF

Arrow, Hathaway, La Coste, Adidas,
Countess Mara...

S-M-L-XL Plus Big & Tall Sizes
This sale includes most but not our entire stock

John franks
A name synonymous with Quality Men's Wear
207 E. BROAD ST., WESTFIELD
233-1171

Open Monday thru Saturday 9:30-6, Thurs. 9:30-9.
• FREE PARKING • MAJOR CREDIT CARDS ACCEPTED

Union College Moves Ahead On Its Merger Plans

Union College took the first steps last week to implement the law authorizing a merger of Union College and Union County Technical Institute to create a public community college in Union County.

Union College's board of trustees, pursuant to the statute signed into law June 24 by Governor Thomas Kean, voted to accept the legislation (S-1307). The law was inoperative without this action by the board of trustees of Union College, an independent institution.

In the resolution, the board of trustees also voted "pursuant to the aforesaid statute, that it impresses the property and funds under its control and ownership and in its possession on June 30, 1962, with a public trust for the use and benefit of the higher education of the citizens of the county."

By this action, the board of trustees made available to Union County its assets valued at more than \$20 million, including its 48-acre Cranford Campus, and seven major buildings. The law provides for the governance of the public community college in Union County to be shared by a board of trustees and a board of governors.

The board of governors, currently Union College's

Hospice Aide Completes Course

Erika deMello of Westfield, a Hospice volunteer, was recently graduated at Rahway Hospital after a seven-week training course.

Hospice is a philosophy of care that helps patients and their families through the trying period of terminal illness and death. The program uses the family as the principal unit of care, but also involves an interdisciplinary team of physician, nurse, social worker, clergy person, dietitian and volunteer.

Volunteers are an essential part of any Hospice program. They help keep the home running smoothly and are available to the family even after the death of the patient. They are always ready to listen and to act as a sounding board.

After undergoing a seven-week training course held at Rahway Hospital the volunteers are assigned to Hospice patients as the need arises.

board of trustees, will have between 21 and 30 members, will hold title to the assets of Union College, will serve in an advisory capacity to the board of trustees, and will advise and consent on the appointment of the chief executive officer.

The board of trustees will have "general supervision over and be vested with the conduct of the college." It will have "authority and responsibility" to: determine the educational curriculum and program, appoint members of the administrative and teaching staff and determine their compensation and terms of employment, set tuition and fees, grant degrees, certificates and diplomas, enter into contracts and agreements, accept gifts, grants or contributions, and disburse funds and direct and control expenditures.

In addition, the board of trustees will have "general supervision of the conduct" of Union County Technical Institute, Scotch Plains, and will hold title to all its assets, which primarily are the Technical Institute Building and the Health Technologies Building with an estimated value of \$10 million.

The board of trustees will have 11 members: four appointed by the Union County Board of Chosen Freeholders, two appointed by the New Jersey State Board of Higher Education, four appointed by the Board of Governors, and the county superintendent of schools.

The Union County Board of Chosen Freeholders on June 24 established a five-person search committee to recommend individuals for appointment to the board of trustees. Serving on the search committee are Marjorie B. Allen of Westfield, Robert L. Dixon of Scotch Plains, Jerry Goldman of Elizabeth, former Assemblyman Charles J. Irwin of Mountainside, and former Assemblyman Hugo Pfaltz of Summit.

Union County's public community college will be comprehensive in nature, offering transfer, career, technical and developmental programs as well as extensive continuing education and community services offerings. It is expected to enroll 9,000 full-time and part-time students, utilizing the Cranford and Scotch Plains Campuses as well as the Urban Educational Center in Elizabeth.

Volunteers from Westfield's STS (Sharing Talents and Skills) visited Jefferson School sixth graders during the last week of school. Boys from Mrs. Holly Slaughter's, Mrs. Peggy Krychowecy's and Art Vice's classes enjoyed Robert Sharer's program on backpacking in the High Sierras, shown in the photo at top. In the lower photo girls from the three sixth grades listen as STS volunteer and professional model, Natalie Dale, discusses modeling and make-up techniques.

Dayton Skills Test Results Announced

The results of the New Jersey Minimum Basic Skills Test administered in Math 1962 to all students in grades 9 and 11 attending Janathan Dayton Regional High School in Springfield were recently released by Dr. Francis X. Kenny, Director of Pupil Personnel Services for the Regional District. The Minimum Basic Skills Test is designed to measure student competencies in reading and computational skills.

Two hundred and 20 9th grade students and 264 11th grade students were tested in both reading and mathematics. In reading 94.9% of the freshman students scored at or above the minimum passing score established by the New Jersey Department of Education and in mathematics 96.7% achieved this standard. Ninety-seven point two percent of the juniors tested in reading scored at or above the Department of Education standards and in mathematics 93.1% met or surpassed the minimum passing score.

The minimum passing score on the tests was 75% correct answers on the reading test and 65% on the mathematics test.

The majority of the Dayton students scored in the upper two test score ranges: 85-100% correct answers in reading and 80-100% correct answers in mathematics.

Wine Writing Award

Frank Alexander of Westfield, a staff member at Kean College, has won second place in a children's book writing contest sponsored by the Kean College Alumni Association.

Bedside Graduation — Deerfield graduate Peter Esemplare displays the diploma presented to him in a unique graduation ceremony last week at Overlook Hospital.

Diploma Presented At Overlook Hospital

Eighth grader Peter Esemplare received his diploma in a unique fashion last week. Following a bike accident, Peter was in traction at Overlook Hospital for several weeks and missed participating in graduation ceremonies at Deerfield School.

After the formal graduation exercises, an impromptu "bedside ceremony" team journeyed to Overlook to present Peter with his diploma and to share some ice cream cake.

Board of Education President Arthur Atenasio, Superintendent of Schools Dr. Margaret Kantes, Deerfield Principal Allan Shapiro, and Board of Education Member Robert Gardella were all there to congratulate Peter upon his graduation and to wish him well with his future education.

Also present were Peter's parents, Mr. and Mrs. Patrick Esemplare, and his three sisters, Mary, Joanne, and Christine.

Local Guardsman Credited With Saving MP's Life

An Army National Guardsman has been commended for his quick actions in coming to the aid of an injured military policeman during annual training at Fort Drum, N.Y.

SFC Benjamin V. Ricciardi, a four-year veteran of Headquarters and Headquarters Troop, 5th Squadron, 117th Cavalry, from Westfield, was undergoing two weeks of annual training with the 50th Armored Division at

this upstate military post. Ricciardi has been alerted to an accident involving personal injury at a nearby intersection. He found SP4 Calvin R. Mason of East Orange, a member of the 50th Military Police Company located there, suffering from substantial injuries after having been thrown from an open jeep.

Ricciardi said he applied a makeshift splint to Mason's broken right arm and treated the victim for shock. Other soldiers at the scene directed traffic around the accident and notified other authorities. National Guard officials credited Ricciardi with

saving Mason's life with his prompt and complete medical attention until an ambulance arrived at the scene and removed the victim.

Brigadier General Melvin J. Crain, commander of the 50th Armored Division, presented the Army Commendation Medal to Ricciardi for his quick actions on behalf of a fellow Guardsman. The presentation took place as Ricciardi's unit was completing training.

Ricciardi is employed as a firefighter with the Newark Fire Department. He and his wife, Ann, are the parents of two children.

From Adlers Designer Collection of 18 Kt. Fine Diamond Rings

enlarged to show detail

Adlers

Adlers Fine Diamonds Since 1921 219 North Ave., Westfield
Morristown Linden Garden State Plaza Livingston Mall Monmouth Mall

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.

To Teach Sculpture

Gladys Reimers of Westfield will teach a summer sculpture class at the Somerset Art Association, Far Hills, July 19. The class will focus on carving of stone or wood.

Clara Louise
JUNIORS • MISSES • TEENS

ANNUAL SUMMER SALE

Timely reductions on our regular in-stock merchandise
No "special" purchases, no "holdover" merchandise, no over-valued "comparison" prices
SHOP NOW FOR GREAT VALUES ON
Dresses • Tops • Pants
Skirts • Shirts
Swimwear • Shorts

Just in time for summer!

121 Quimby St. Westfield 232-1131
Monday-Saturday 9:30-6:00 Thursday 9:30-9:00
5 Olcott Square Bernardsville 766-7676
Monday-Saturday 9:30-6:00

THE MICHAEL F. ALPER CIVIC ASSOCIATION
Wishes You and Yours A
SAFE and HAPPY SUMMER
Join Us In September At Our
SUMMER FUN RAISER
For Charity
Watch This Newspaper For Details.

IT'S RGKF
CARNIVAL TIME
RIDES! GAMES! FOOD!
AT THE ECHO PLAZA
ROUTE 22, SPRINGFIELD, WESTBOUND LANE
MONDAY, JULY 12 - SATURDAY, JULY 17
MONDAY-TUESDAY-WEDNESDAY 6 PM TO 11 PM
THURSDAY 2 PM TO 11 PM
FRIDAY 6 PM TO 11 PM • SATURDAY 2 PM TO 11 PM
SPECIAL THURSDAY 2 PM TO 5 PM ONLY \$5.00
FOR UNLIMITED RIDES
Sponsored By
The Ruth Gottscho Kidney Foundation

Let us brighten your future
...with **MONEY!**
Effective personal money management is no longer something reserved for the very few. It's available today for all customers of the Central Jersey Bank. Leave the complexities of modern day money management in the hands of our financial counselors.

We have a FULL RANGE OF HIGH-YIELDING SAVINGS PLANS specifically tailored for everyone's financial needs:

1. 3 Month T-Bill Certificate
2. 6 Month T-Bill Certificate
3. 30 Month Small Saver Certificate
4. 3½ Year Certificate

NOTE: The new rates will be determined weekly, but the rate at which the certificate is opened is guaranteed for the full term.

Visit one of our 30 convenient branch offices and review your savings goals with one of our experienced counselors. Select the most flexible investment program that will pave your way to financial security.

MEMBER FDIC
CENTRAL JERSEY BANK AND TRUST COMPANY
30 CONVENIENT OFFICES • MIDDLESEX • MONMOUTH • OCEAN • UNION

THE WESTFIELD LEADER

Second class postage paid at Westfield, N.J. Published Thursday at Westfield, New Jersey, by the Westfield Leader Publishing and Printing Company, an independent newspaper. Official Paper for the Town of Westfield and Borough of Mountaintop.

Subscription: \$10.00 per year in advance. Established 1890. Office: 50 Elm Street, Westfield, N.J. 07090. Tel. 232-4407 - 232-4408

Member Quality Weeklies of New Jersey New Jersey Press Association Audit Bureau of Circulation

WALTER J. LEE, Publisher; GAIL W. FRIMBLE, Editor; KIMBERLEY A. HUBB, Advertising Manager

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

THURSDAY, JULY 8, 1982

Drinking Plus Driving Equals Trouble

The empty bed of a teenager and the shrill ring of a midnight phone call.

The combination has struck fear into the hearts of parents ever since the telephone - and particularly the automobile - have been invented.

The fear is intensified in recent years when the incidence of driving and drinking has increased, especially among young people whose inexperience with the use of alcohol is coupled with their novice skills behind the wheel.

Statistics bear out that alcohol plays a major factor in automobile deaths of young people - even more than in those of older adults.

Westfield has had its share of tragic teen deaths in auto accidents when drinking is a factor. Almost every family knows of at least one incident which has taken the life of a young person or seriously injured others either still in high school or just beginning their adult lives.

In New Jersey - considered one of the safest states in the country - some 1159 people died and 125,300 were injured on state highways last year. A recent New Jersey State Police report indicates that 58.2 percent of these fatalities involved alcohol. While all of these were not young people new at drinking and driving, an alarming percentage were.

The devastation to the families, the victims and society as a whole does not end at the crash scene. Many of the injured end up permanently injured or scarred emotionally. And the cost of motor vehicle accidents last year in New Jersey alone exceeded a staggering \$900 million.

Police reported an unusually active night following graduation this year - and we suspect a lot of parents didn't get much sleep either.

Many of the problems stemmed from drinking, or driving, or the combination of both, although we have no definite statistics. While parties in the parks, or at homes, were more widespread following commencement, the same conditions prevail on other nights of the year to a lesser degree.

Schools have tried education, parent-teacher groups have warned parents on party-giving, police are intensifying enforcement of laws. It's time now for the "in" crowd to set new and safer standards for getting-together with their friends - and perhaps for parents to have a tighter fist on the car keys when they suspect that trouble could be brewing.

It's going to take a cooperative effort to stop the carnage on the streets... and the possibility of being on the receiving end of a mid-night phone call.

STARSCOPE

Week of: July 8, 1982. AQUARIUS - January 21-February 19. PAPERWORK emphasized; checking insurance policies, sorting out payments. With ingenuity, family gathering can prove delightfully upbeat. Weekend plans change when surprise guests show up.

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.

START TALKS

The United States delegates are meeting in Geneva with the delegates from the Soviet Union to begin the START talks (Strategic Arms Reduction Talks). It all sounds very good and very encouraging.

But there are serious deficiencies in the program, and it is most important that the American people realize just what is being done or not done. What is not being done is that we are not moved toward a halt, a freeze on further production and deployment of nuclear weapons.

As most of us know, there is a freeze resolution circulating about the U.S. today. It has already been approved by millions of Americans. It will be on the New Jersey ballot this fall as well as on the California ballot. It states, simply:

"We urge the government of the United States to propose to the government of the Soviet Union that both countries immediately agree to a mutual, verifiable halt to all further testing, production, and deployment of nuclear warheads, missiles, and delivery systems as a first step toward mutual, balanced reductions, and to apply the money saved to human needs and tax reductions."

This resolution has been approved by 161 towns in Vermont, 8 districts in Massachusetts, 317 New England town councils, 67 city councils (across the country), 19 county councils, and one or both houses of 11 state legislatures. It has been approved by 20 New Jersey town councils. Last week it was approved by the Democratic Party delegates meeting in Philadelphia.

But President Reagan says that "It will put the U.S. at a military disadvantage." I have looked into this matter and have found the following facts:

Time Magazine, March 29, 1982 - The U.S. has 9,480

Life In The Suburbs

more people in the surrounding areas. Is that an advantage? It is, if you want to kill people. As far as the city is concerned, just one megaton will completely pulverize it and make the debris non-viable for generations to come.

So are we presently at a disadvantage to the Russians? Listen to what the experts have to say: Former President Carter (Newsweek, May 1982), "Our strength and the strength of the Soviet Union balance each other."

Paul Warnke (head of the commission which negotiated SALT II treaty) New York Times, March 21, 1982, "If we could get an immediate freeze, it would be much to our advantage because we're ahead."

And the U.S. Department of Defense, Annual Report, 1982 - "While the era of U.S. superiority is long past, parity - not U.S. inferiority - has replaced it, and the United States and the Soviet Union are roughly equal in strategic nuclear power." The President apparently does not read the Annual Report of the Department of Defense.

Instead, Mr. Reagan gives us talks. It sounds good, but remember, these are talks. The SALT I negotiations took 3 years and SALT II took 7 years. So now we can expect years and years of talks while both sides build more and more and more weapons. It isn't just the cost that concerns us, although \$1.6 trillion is something we all should think about. The real danger is that we are building more and more sophisticated weapons which cannot be detected before they strike.

"Great," you say, "We will have better weapons than the Russians." But a look at the history of the last 35 years shows that the Russians have been able to duplicate every weapon we have built. Soon we will be facing each other with weapons which cannot be detected or protected against. How long do you think it will be before we accidentally stumble into a nuclear holocaust?

The freeze resolution has significance because it asks for a mutually verifiable freeze now. The START talks are an evasion of the freeze and a continuation of unlimited nuclear arms production. The American people must express themselves on this issue. Write to your Congressmen. Write to your President. Soon, it may be too late.

Jack Rockett, Union County SANE, 243 Welch Way

CHUCK HARDWICK YOUR VOICE IN TRENTON 20th DISTRICT ASSEMBLYMAN

Excessive alcohol consumption among youth has been one of the most serious problems facing the state Legislature. Because of the concern, the Legislature two years ago raised the minimum drinking age from 18 to 19, a move which I supported.

Continued Support - Sophie Bolton, left, of Union, presents to Sylvia, a patient at Children's Specialized Hospital, Mountainside, as part of the continuing support for the pediatric rehabilitation hospital by the Sara Siffer Orthopedic Relief Organization.

REPORT FROM WASHINGTON by Congressman Matt Rinaldo

Federal grants totaling more than \$30 million have been awarded to Union County municipalities over the past 18 months for a variety of public service projects that have served to stabilize the employment situation in the county. These funds are being used for flood control work, economic revitalization, community development, historic preservation and public housing rehabilitation.

One of the major programs receiving federal funding is the Elizabeth River flood control project which has been in progress since 1967 and is now nearing completion. Earlier this year contracts worth \$24 million were awarded for work on the final phase involving construction of a 1.5 mile long U-shaped concrete channel from Route 1 to Trotters Lane, Elizabeth. The federal share of this portion is about \$20 million, bringing to more than \$75 million the amount of federal money received for the five-mile long project. It is scheduled for completion in 1985.

These account executives have devoted their careers to serving the investment needs of our community. Call one of them at 232-2686 or stop in at our office. We are open 9-5 daily and for your convenience from 7-9 P.M. on Thursday evening.

Crossword puzzle with clues for Across and Down words.

This Week's Pet Peeve: Too Cold Air-Conditioning In Restaurants

LEGG MASON WOOD WALKER INCORPORATED. OVER 50 YEARS OF Wall Street Service at a Westfield Address. 203 ELM ST., WESTFIELD

Costume Parade Highlights First Week of Playgrounds

Even one day of rain did not dampen the opening week of the Recreation Commission's Playground Program. Besides the weekly games, softball and arts and crafts, last week was highlighted by a Costume Parade on all six playgrounds. This week's events and projects have been coordinated to go along with the theme of nature. Registration is still open for those interested.

Jefferson School
As of July 1, Jefferson has 67 playgrounders registered and is looking for more. Leader at the playground again this year is Karen Stark, assisted by Laurie Mullen and Mike Nauhauser.

The first day for play was marred by rain. When the rain came playgrounders moved indoors and made Mickey Mouse ID buttons.

Favorite playground games were played Wednesday morning including nok-hockey, paddleball, checkers, kickball, hula hoops and frisbee. Playground champs will be announced at the end of summer. A Costume Parade in the afternoon attracted eight participants for the three awards: cutest costume, Kerry Capone, a monkey; most original, Gina Lukaszewicz and Dana McMillan, twin hula dancers and most realistic, Chris Capone, Rocky III.

Twenty-one playgrounders turned out for softball Thursday. They all played well in preparation for the first game next Tuesday at McKinley School. This year the schedule has been expanded to include games every Tuesday and Thursday at 10 a.m.; Thurs. afternoons (1:30-3:30) are reserved for art lessons with Joe Hawkins.

Friday crafts were followed by a bubblegum blowing contest in the afternoon.

Emily Davis brought a taste of Holland to the Grant Costume parade.

Franklin
Franklin leaders this year are Marita McDermott, returning from last summer, Michele Rouppa and John Kullman. Monday brought many playgrounders to register for the summer. Tuesday's session was held inside because of the weather. The children participated in a kickball game, relay races, and arts and crafts. The playground was closed in the afternoon due to thunderstorms.

Wednesday brought playgrounders in to participate in activities in the morning such as nok hockey, kickball, tetherball, checkers and four square. In the afternoon the children made Mickey Mouse pins and participated in a Costume Parade. The winners of the Costume Parade are first place - Clare Callaghan as Robin Hood and Kenny Silverman as a caveman;

second place was shared by Cristen Joyce as a Gypsy and Rachel Silverman as Diana Prince - Wonderwoman. Third place went to Stacey Cunningham dressed as a waitress. Cutest was awarded to Laura Silverman; Most Original to Paul Nazzaro and Steve Callaghan; Scariest Victim to Jennifer Green; Most Beautiful Lady to Megan Green; Most Expensively Dressed to Megan Joyce and the final category was Most Patriotic that was received by Louis Rettino and Jeremy Grisham.

Washington
A full schedule of activities is planned for Washington playground this summer. Beside the usual playground fair, Everybody's Birthday, Art with Mr. Hawkins, etc; there will be scavenger hunts, peanut hunts, candy hunts, milk and doughnut parties, etc.

The first event of the summer was a costume parade. There were the traditional costumes such as nurses (Megan O'Brien), ghosts (Matt Jessup), witches (Cathy Lanam), clowns (Mark Phillips), soldiers (George Moslovsky), and cowboys (Brian Distefano and Chris Rhodes). There were also some less traditional costumes such as a lamp (Ana Smith), a smurf (Jenny Schwarzenbek), and Japanese ladies (Jane Petrino and Heather Myers). All in all there were about twenty different costumes.

The next event scheduled to take place is a peanut hunt. There will also be several tournaments. The softball schedule starts with games against Tamaques and Jefferson.

Franklin playgrounder Kenny Silverman illustrates what won him his prize.

The staff at Washington Playground consists of Tim Daaleman, a recent graduate of Yale; Chris Diemer, a student at South Carolina; and David Levine, a teacher at Washington School.

Tamaques
Tamaques Playground began its summer program this week for children between the ages of six and twelve. The playground is open daily between the hours of 9:30 a.m. to 12 noon and 1 to 3:45 p.m. Approximately 74 children have already been registered. The children are supervised by three playground leaders: Susan Murphy, Nancy Smith and Paul Hawkins.

Every day children are involved in quiet and active games, arts and crafts, and other activities relating to the theme of the week. This week the playgrounders participated in a Costume Parade. It was extremely difficult for the judges to choose winners. Prizes were given in five different categories. Gail Weiner

away with the prize for having the most original costume.

Next week will be a busy week at Tamaques. The children will be participating in many activities relating to nature. Wednesday morning the children will go on a hike through the park. During the afternoon they will work on projects relating to nature. In keeping with the Nature Week theme, there will be a Pet Show on Friday morning, July 7th.

In addition to these activities the children are also looking forward to having art with Mr. Hawkins, which is regularly scheduled on Tuesday mornings.

Tamaques Playground has a softball team which will play two games this week - Washington at Tamaques and Tamaques at Wilson.

Registration is still open.

Grant
Grant Playground opened for its summer program on Monday, June 28 with registration. In spite of the rain on Tuesday, the Grant Playgrounders gathered to

Dressed in their award-winning costumes are Tamaques playgrounders (from left to right) Toni Nelberg, Leslie Klieger, and Jennifer Stubjack.

participate in many games such as nok-hockey, hopscotch, 4-squares, spud and paddleball. They also participated in the crafts program in which they each made rock star glasses and rainbow cloud bookmarks.

Wednesday was the Costume Parade and all the children marched around the school in their costumes. The winners of the Costume Parade were: Prettiest - Emily Davis as the girl from Holland; Most Original - Michael Price as Santa Claus; Funniest - Jennifer Gavino as a clown and cutest - Scott Chard as a Smurf. Other participants of the parade included Christine Wischusen, Jennifer Gavino, Lauren Folger, Danielle Gavino, Debbie Woodruff, Christa Chard, Kim and Andy DeFur, Aaron Beyerlyen and Kerry Woodruff.

The Bubble Gum Blowing Contest was held on

Thursday. Ribbons were given to the following winners: Fastest Bubble - Bob Kornicke, Smallest Bubble - Jennifer Gavino and Biggest Bubble - Bob Kornicke. Other participants included Kerry Woodruff, Lauren Folger, Susie Folger, Justin Lewand, Janice Woodruff, Melissa Watkins, Aaron Beyerlin, Amy Kornicke, Missy Sheehy, Michelle Rango, Danielle Gavino, Emily Davis, Phillip Crout, Debbie Woodruff and David Crout. They also played a game of wiffle ball and for crafts they made Mickey Mouse pins.

Next week's activities include Wheels On Parade, Obstacle Course Race,

Nature Scavenger Hunt, Softball, 4-Square and Paddleball tournaments and many more activities.

McKinley
Summer at McKinley began with 25 children turning out for registration. This week there were many fun and exciting activities. On Monday, there was no program. Tuesday, the children participated in opening day get-acquainted contests. All the playgrounders made name tags so that they could get to know each other. However, Tuesday's activities were cut short by a torrential downpour. On Wednesday the sun came through and playgrounders

(Continued on page 8)

In a easy knock-out, Chris Capone won the Most Realistic award at Jefferson for his Rocky III impersonation.

Gina Lukaszewicz and Dana McMillan do the hula at the Jefferson parade.

Ana Smith, dressed as a lampshade, looks for the party at Washington's Costume Parade.

Kerry Capone "monkeys around" at Jefferson's Costume Parade.

Kathy Hanna finds that making glue puddles is pretty sticky business.

Dressed as Robin Hood, Claire Gallahan was poised for action at Franklin's Costume Parade.

ROBBINS & ALLISON INC.
Established 1912

★ LOCAL AND LONG DISTANCE MOVING
★ STORAGE
★ PACKING

TEL. 276-0898
213 SOUTH AVE., E. CRANFORD

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

Now Save even more on carpet cleaning

RINSE N VAC

Clip this coupon and save \$1.00 on the cost of renting RINSE N VAC America's No. 1 Home Carpet Cleaning System

STORE COUPON

save \$1.00 ON THE RENTAL OF A RINSE N VAC MACHINE

Offer Expires July 17

WESTFIELD DRIVE-IN CLEANERS 614 CENTRAL AVE. WESTFIELD 232-9827 233-3074

Mr. Joseph Hawkins, arts and crafts coordinator, shows the children at Tamaques the project he has planned for them.

TomRoff Photos

For Gracious Dining

THE HALFWAY HOUSE
open 7 days a week

LUNCHEON-COCKTAILS-DINNER

Rt. 22, Eastbound, Mountainside
Your Hosts: Nick Mastakas, John Panos

PHONE: 232-2171

IMPORTED QUALITY

VODDA VODKA

Best Buy...
1.75 Litre Family Size

80 Proof. Produced and bottled by Reitman Industries, Lawrenceville N.J.

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.

Alan Johnston, Inc.
REALTOR

1534 Route 22 • Mountainside
232-5664

NEW LISTING
\$179,900

A beautiful split-level located on a large, well landscaped Mountainside property. Eight rooms include a family room and a music room or library. Amenities include 2 lovely multi-paned picture windows and a pretty bay window in the master bedroom looking out in the treetops. We'd like to show you more. may we?

NEW LISTING
\$78,900

Some paint, wallpaper and some new kitchen cabinets can make this lovely Fanwood colonial a charming, comfortable home. There are seven rooms, including 3 large bedrooms, 1 1/2 baths, den, screened porch and great location. Ideal starter home for a young family.

NEW LISTING
\$115,000.

Bordering the Shackamaxon Country Club in Scotch Plains, this lovely Cape Cod offers a quiet attractive location and a very livable home. There are 4 bedrooms, 2 full baths, living room with fireplace, den and a maintenance free exterior of vinyl siding. May we make an appointment for you?

NEW LISTING
\$82,900.

Comfortable older Colonial offers eight rooms, 4 bedrooms, 2 full baths, 2 car garage, low taxes and convenient location. Another fine "starter" home for a growing family.

Evenings call

- | | | | |
|------------------------|----------|---------------------|----------|
| Ann Allen | 333-8665 | Ann Pappas | 687-4677 |
| Sheldon Anderson | 232-4235 | Malcolm Robinson | 232-1844 |
| Howard Chickenger | 374-2185 | Betty Ryan | 232-9591 |
| Mrs. Alan Bruce Conlin | 232-7323 | Sonnie Suckano | 232-4171 |
| Mary McEnerney | 232-5481 | Margaret Wilde | 232-4029 |
| Patricia Norman | 232-5284 | Everett F. Pearsall | 232-4778 |
| | | Henny L. Schwiering | 322-4671 |

Three Colonial Offices

BRICK FRONT RANCH

Maintained in excellent condition and offering entertainment sized living room, separate dining room, kitchen with dishwasher and new Solarian floor, 3 bedrooms, 1 1/2 baths, panelled recreation room, central air and gas heat. Attractive Scotch Plains area. Special preferential rate financing available for qualified buyer. \$92,500.

THERE'S A WISHING WELL

Charming Colonial Cape set under tall shade trees on fenced and beautifully shrubbed property with wishing well and private rear yard. Fireplace in living room, dining room, modern kitchen, first floor family room and den, 4 bedrooms, 2 baths. \$116,900

CUL-DE-SAC COLONIAL

Excellent home in move in condition offering living room with fireplace, formal dining room, eat in kitchen, with dishwasher, first floor family room, 4 bedrooms, gas heat and central air. \$150,000.

GRACIOUS CENTER HALL COLONIAL

Lovely newer home set on beautifully landscaped property with circular drive near Shackamaxon Country Club. Elegant entrance hall, large living room, formal dining room, beautiful modern kitchen with adjacent laundry and maid's quarters, richly panelled and fireplaced den, large recreation room with wet bar, 3 full and 2 half baths, 5 bedrooms. \$244,500.

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 Lifson | 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 | 232-6298 | Marylle 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

WESTFIELD

Perfection — Beautiful detail abounds in this lovely colonial. The fine floor plan features a woman's dream kitchen (19' long) next to a family room with real panelling. Three bedrooms, 1 1/2 baths, porch, patio, and great two car garage. Realistically priced at \$114,500.

Corinthian Columns — Roomy and well maintained older home on lovely Clark Street. 4 bedrooms, 2 1/2 baths, music room, and enclosed porch. Deep lot with 3 car garage.

SCOTCH PLAINS

Long and Low — Rambling ranch on very large wooded lot. The owners can give immediate occupancy. Spacious family room, large kitchen with adjacent laundry area, 3 bedrooms, 2 baths and two car garage. \$139,900.

FANWOOD

Brick and Beautiful — On over 1/2 acre of rolling terrain that adds to the privacy of this magnificent expanded ranch. Wide entrance hall, bright and cheerful kitchen opens to spacious porch. Lovely flagstoned terrace overlooks the swimming pool. A good buy at — \$165,000.

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

MEMBER ALL POINTS RELOCATION SERVICE, INC.

CUSTOM BUILT CAPE COD STYLE
4 BEDROOMS - 2 BATHS - CONVENIENT LOCATION! \$125,000

CHARMING CENTER HALL COLONIAL
6 BEDROOMS - 3 1/2 BATHS - UPDATED THRU-OUT! \$209,900

TWO - FAMILY OR IDEAL MOTHER-DAUGHTER HOME
CALL TODAY FOR APPOINTMENT TO INSPECT! \$94,500

COMFORTABLE MODERN COLONIAL
4 BEDROOMS - 2 1/2 BATHS - PANELLED FAMILY ROOM \$144,500

DISTINGUISHED COUNTRY STYLE "IN TOWN" ESTATE
ONE-OF-A-KIND! MUST BE SEEN TO BE APPRECIATED \$295,000

ECKHART ASSOCIATES, INC. REALTORS

223 LENOX AVE. WESTFIELD, N.J.
233-2222

- Evenings only
- | | |
|----------------------|----------|
| Doris M. Molwa | 233-1269 |
| Gene M. Hall | 233-7994 |
| W. Merritt Colehamer | 233-3284 |
| Charlotte Kovak | 232-2220 |
| Kirk Smith | 233-2277 |
| Mary Lou Gray | 276-8886 |
| Walter E. Eckhart | 232-7954 |

REAL ESTATE FOR SALE

REAL ESTATE FOR SALE

REAL ESTATE FOR SALE

REAL ESTATE FOR SALE

REAL ESTATE FOR SALE

the Gallery of Homes the Gallery of Homes the Gallery of Homes the Gallery of Homes the Gallery of Homes the Gallery of Homes

H. CLAY FRIEDRICHS, INC.

REALTORS • EST. 1927
North Ave. & Elmer St. Westfield

233-0065 322-7700

Warren Office-647-6222

Westfield: 9 rooms, well located, near school, \$114,900.

Mountainside: Sparkling clean, 8 rooms, 2 baths, \$114,900.

Scotch Plains: 2 wooded acres, 4 bedrooms, 2½ baths, \$135,500.

Scotch Plains: 3 bedrooms, 2½ baths, convenient, \$94,500.

Watchung: 1.8 wooded acres, 5 rooms, 2 baths, \$129,500.

Westfield: Big, beautiful, summer terrace, pool, \$210,000.

H. CLAY FRIEDRICHS, INC.
REALTORS • EST. 1927

322-7700

233-0065

Susan Dinan
Lillian Goss
Judith Shuman

Dorothy Damon
Betty Flannery

Ruth Taylor
Judy Zane
Milton Wick

Kay Boothe
Betty Hampton
Pollyanna Davis

Phyllis Dimond
Augusta Elliott

CORPORATE RELOCATION SPECIALISTS

the Gallery of Homes the Gallery of Homes the Gallery of Homes the Gallery of Homes the Gallery of Homes the Gallery of Homes

**112 Elm Street
Westfield
233-5555**

MEMBER WESTFIELD BOARD of REALTORS
SOMERSET COUNTY BOARD of REALTORS

BEAUTIFUL LIFE

Behold this custom built home in South Scotch Plains, designed for a builder's own residence with all the quality and amenities of importance. Sunken living room overlooking freeform 22' by 43' in ground pool and brick patio. Privacy wall set among professionally designed landscaping including specimen plantings. Superbly equipped kitchen with teak cabinets, center island, Jennaire grill, Nutone, five burner range, double sinks and disposal, just to name a few. Den with cathedral beamed ceiling overlooking 36' deck and pool area. Private master bedroom suite with separate dressing room and walk-in closet. Stunning master bath boasts sunken tub, separate stall shower and planter area. Three other large bedrooms, finished basement, three zone gas heat and central air conditioning. Truly a home for the most discriminating. Offered at \$320,000.

REALTORS

"HOSTESS HEAVEN" Expansive design makes graceful entertaining a breeze in this picture-perfect setting...All in magnificent condition. The huge kitchen & family room, (w/fireplace), exit to the screened porch, (28½' x 12'), patio (21½' x 17')...Elegant diningroom...Four "masterful" bedrooms give everyone an element of privacy...2½ baths...Freshly decorated with an eye for warm neutral tones that will please you...A home in WESTFIELD you'll be proud to own with plenty of room to plant a family tree! Asking \$169,500.

SHY SURPRISE** Behind lush greenery that screens a bright-white home offering an expansive entry to the "step-down" livingroom w/cathedral ceiling, large bay window and an impressive fireplace...The formal diningroom adjoins the almost new, dine-in kitchen, (w/cherry cabinets and every amenity you could ask for)...A broad stairway leads to the "pool table" size familyroom...Beyond is a jalousied porch that expands relaxation & entertaining areas during the warmer months. 4 Bedrooms (one serves well as den/office) WESTFIELD...Asking \$144,500.

A "SNAPPY" young home that really shines...Remodeled baths and kitchen, (17' x 11'), has every convenience including a Jenn-Aire and microwave convection oven plus a random width, pegged floor...The first floor laundry is a convenience...Five bedrooms...Family den plus a large recreation center and deck (36' x 18') provide relaxation areas...Exterior recently painted, fireplace in the livingroom...The diningroom radiates congeniality for family & guests...Fine WESTFIELD location...Asking \$169,000.

A MOVE IN THE RIGHT DIRECTION...Entrance hall to the livingroom, w/fireplace...The formal diningroom is expanded by a charming alcove...The dine-in kitchen was beautifully remodeled this year, with oak cabinets & micro-wave oven...A bay window dresses the large familyroom that is extended by a huge patio...First floor powder room...Three bedrooms...New gas furnace and extra insulation keep heating cost to a minimum...Fine carpeting included...Garage on the 172 ft. deep grounds...WESTFIELD...Asking \$110,000.

REALTORS 232-8400

44 Elm Street (corner Quimby) Westfield, N.J.

REALTORS
233-5555
112 ELM ST., WESTFIELD

Owned By Joy and Garrett Brown
Each Office Independently Owned and Operated

EVENINGS

Elvira Ardrey	232-3608
Lois Berger	654-5873
Diane Dear	789-2011
Lorraine Feldman	232-2547
Marilyn Kelly	232-5182
Barbara LaVelle	233-4939
Kathryn Shea	654-3058
Mark Speer	858-3170
Carolyn Wilday	232-1463
Wy Wilday	232-1463

REAL ESTATE FOR SALE

Century 21
TAYLOR & LOVE

7,000 OFFICES NATIONWIDE
TO SERVE YOUR RELOCATION NEEDS

ONE FLOOR LIVING - 107,900 - Attractive 3 BR, 1 1/2 bath ranch home on oversize wooded lot. Plaster wall construction + gas hot water heat. Just reduced to settle estate.

LOW MAINTENANCE - 89,500 - Aluminum sided 4 bedroom colonial on Doran Rd. Includes 1 1/2 baths, 24' living room w/Fpl, mod kit + 2 car garage. Immed. Possession.

STONEHENGE - TWO FIREPLACES - Spacious 5 bedroom, 3 1/2 bath brick + frame home features fireplace in the living room + 1st floor den, large kit, 22' fam room and sunny screened porch. Room to room for the active family. Reduced to \$179,900.

1/2 ACRE PLUS - \$89,900 - Well maintained 3 bedroom colonial on beautiful treed lot in Fanwood. New roof, copper plumbing + recently ptd exterior. Possible owner financing to qual. buyer.

Evening Phones:
Al Belle, G.R.I. 232-9294 Susan Massa 232-1881
Jerry Bonnett 232-4341 Joan Newman 232-4882
Peg Brandt 232-2982 Janet Wiest 232-8867
Joan Colletti 232-6418 Carol Wood 232-7316
Pinky Luerssen 232-9796 Roger Love, B.N.P. 232-7925

REALTOR
654-6666 WESTFIELD
436 SOUTH AVE. Independently Owned & Operated

Classified

REAL ESTATE FOR SALE

COLONIAL with so much to offer for \$79,900. Living room fireplace, den, updated kitchen with table space, large square dining room, three bedrooms. Detached garage, pleasant rear yard. Also for rent. Easy walking distance to station and town.

UNUSUALLY SPACIOUS nine room, three bath colonial in levels with separate three room and bath grade level suite ideal for two generations, office or teenage suite. Four or five bedrooms, three baths, fireplace, two car garage. Just over Sc. PIs. border in the lovely Sleepy Hollow area. \$139,900.

WYCHWOOD Williamsburg Colonial beautifully built and maintained. Complete one floor living if needed with first floor bedroom, bath, three in all with space for the fourth to be finished. Living room fireplace, dining room, rear porch and patio overlooking Echo Lake golf greens. On quiet Mountainside circle just over Westfield border. A perfect home for that very discriminating purchaser. \$184,500.

HOUSE FOR RENT: Seven room Westfield colonial convenient to N. side grade school. Three bedrooms, 1 1/2 baths, living room fireplace, sunroom den, large dining room, updated eat in kitchen, lavatory. Vacant. \$785.00.

232-0300

The Johnson Agency, Inc.
REALTORS-INSURORS
20 PROSPECT, WESTFIELD, N.J.

Evening Phones:
L. Dean Johnson, Jr. 232-4799 Louise B. Johnson 232-8881
William McMeekin 232-5444 Ruth Shinnay 232-7187
Ray Smith 232-8271 Barbara Byron 232-9048

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, 351-8888, evenings 232-0870. 2-18 TF

Owner offers drastically reduced price of \$125,000. now that listing agreement has expired. Designer kitchen, oversize dining room, family room with custom fireplace. Three bedrooms, 2 1/2 baths split. Much much more. Serious principals only 233-3551 or 247-0480.

REAL ESTATE WANTED

Dentist and family seek house with four bedrooms and two baths in Westfield area. 1-2 years. Call 654-4628.

VACATION RENTAL

Normandy Beach, ideal spot for boaters. 50' bulkheaded waterfront property, beautifully landscaped. Hang your hammock in the large willow tree and relax. Three blocks from private beach, 1/2 block from Bay Beach with play area. Ideal for small children. Unique contemporary house. Completely furnished, central air conditioning, washer/dryer, two full showers, three bedrooms, large living room and dining room. Completely equipped kitchen with dishwasher. Available Aug./Sept. 233-3240. 7-1 TF

FOR RENT

BIG BASS LAKE, Gouldsboro, Pa. Lakeview, 3 bedrooms, 2 baths, family room, deck, washer/dryer/dishwasher, tennis, clubhouse, pool. Families only. Call 233-1367, 5-8 p.m. 7-8 2T

HELP WANTED

Have you thought about a career in real estate? Why not come in and talk about it. It's worth looking into. Call Mr. Friedrichs, N. Clay Friedrichs, Inc., 322-7700.

Baby sitter wanted Mon.-Fri. 8 a.m. to 6 p.m. for four month old beginning August 30. Call 232-1861.

TELEPHONE OPERATORS for a national health organization in Union. Must have good, clear speaking voice. Mini-train wage. Day or night shift. 9 a.m. - 5 p.m. or 5 p.m. - 9 p.m. Call 687-3818.

HELP WANTED

SECRETARY - EXPERIENCED Would you like a full time position with challenge and responsibility? We are seeking an experienced secretary with top notch typing, steno and administrative skills to join us in our busy Mountaineer office. Bilingual - French/English ability a big plus. Excellent salary and benefits for the right person. If you fit this description please call Mrs. Rifal at 654-8330.

SECRETARY-EXECUTIVE Secretary to VIP, Government relations. Must like politics. Fast pace in small office in Union County, N.J. Steno, exceptional typing skills required. College degree preferred. Excellent salary and benefits. Reply with detailed resume and salary requirements to box #32 c/o The Westfield Leader, 50 Elm St., Westfield, N.J. 07090.

BOYS/GIRLS 12-17 Morning newspaper routes are available in Westfield, Fanwood, and Scotch Plains. Excellent earnings and a chance to win prizes and trips. Call 800-242-0850 toll free. 6-24 3T

Person needed for infant care and light housekeeping in my Westfield home. Permanent part time position. Tuesday 8-8, Thursday 11-4, Friday 7-4. Call 654-8372 after July 9. 7-1 2T

FOR SALE

Pool WAREHOUSE SALE

20% to 50% OFF

12' Round	\$169.00
15' Round	\$349.00
18' Round	\$379.00
24' Round	\$499.00
12x24 Oval	\$1100.00
15x30 Oval	\$1350.00
18x33 Oval	\$1600.00

Display Filters & Pools 10% to 50% Off Large Selection

Pelican Pools
Route 18 East Brunswick, N.J. Call 201-254-5115

GARAGE SALE

Garage Sale, Sat. July 10, 9 a.m. at 136 Harrison Ave., Westfield. Tent trailer, camping equipment, beach umbrella, lamps, poker table and much more.

PERSONAL

Anyone having any knowledge of any last will and testament for Loyde G. Schorr of Hillside, N.J. is requested to contact Robert D. Younghans, Esq. 232-2300.

AUTO FOR SALE

AMC 1974 Hornet Sportabout, 4 cylinder, 18 miles per gallon, 65,000 mi. \$990. 322-4899.

THE WESTFIELD LEADER
CALL 232-4407

Costume Parade Highlights Playgrounds

(Continued from page 5)

On Friday, the children made rainbow bookmarks for arts and crafts and enjoyed the ever popular costume parade in the afternoon.

Finalists of the costume contest were: Becky Clark for fairy princess; Rosella Coles, clown; Carrie and Lisa Maron for flower girls. Manny Small won for skateboarder. Christina VanWyk was a maid of honor. Leslie and Amy Swerdzewski were a Christmas present and princess respectively. Their cousin Stacy Hare was a cookie. Lastly, Peaches Strond and Alvin Moore were clowns. Thursday began with a softball warm-up for the softball tournament which begins on Tuesday at 10:30 a.m.

SERVICES U NEED

LANDLORDS, no cost to you. We screen and qualify tenants, no charge, no obligation. Licensed real estate broker. Call the BURST Agency 232-9401.

ADDITIONS kitchens, bedrooms, siding, decks, patios, home repairs. Call Joe 757-5139. 5-6 13T

A Classified Ad Only \$3.50 For 25 Words

CLASSIFIED DEADLINE TUESDAY AT 11:00 A.M.

Wednesday morning, the playgrounders participated in the first swim of this summer's program at the Westfield Memorial Pool. The Exceptional Center will meet for a swim at the pool every Monday, Wednesday, and Friday from 9:15 to 11:30.

Wednesday afternoon, the playgrounders ate lunch outside Tamaques School. Then they played kickball and wiffleball.

The leaders for this program are Victor Mankowski, Kathleen Sullivan, Jean Guidias and Terrence Napier.

MORTGAGES AVAILABLE TO QUALIFIED BUYERS

Weichert

ASK ABOUT OUR EQUITY ADVANCE PROGRAM

"When the people of New Jersey think Real Estate...they think Weichert"

ATTRACTIVE FINANCING*

EDWARDS FARM ESTATES

OPEN HOUSE Open Sat. & Sun., 12-5 P.M.

Quality built homes featuring central air, custom kitchen, and fireplace in paneled family room are being built on lovely, rolling farmland in a top area of Scotch Plains. Builder very attentive to custom selections. From \$159,900.

Directions: From Rt. 22 W. use the Terrell Rd. junction, proceed approx. 3 mi. to right on Raritan Rd. (Terry Lou Zoo), models 1 mi. on left.

*available to qualified buyer.

Westfield Office 654-7777

13 1/2% FINANCING*

GLENWOOD OAKS

OPEN HOUSE July is Open House Month

Now is the perfect time to pay us a visit. This elegant community of homes is on scenic property in Clark and offers stunning designs with den/5th bedroom and many superior features. From \$169,900.

Directions: From G.S. Pkwy. exit 135 take Central Ave. to 1st light, left on Raritan Rd., approx. 2 mi. to left on Madison Hill Rd., 1/2 mi. on right.

*to qualified buyer.

Westfield Office 654-7777
Sales Office 382-4525

• Weichert Weekly •

NOBODY Advertises like Weichert!

Each week, more than 9,000,000 people see Weichert listed properties in more than 40 newspapers and periodicals. Advertising helps us sell your home by generating maximum buyer flow.

Talk to Weichert!

13 1/2% FINANCING*

SOUTHWYCK CONDOMINIUMS

OPEN HOUSE Open Daily, 11-4 P.M.

New models in Section II are available for inspection in this growing, adult community with recreation building, tennis courts and swimming pool now in construction. Several models in Section I may still be available at substantial savings, if you hurry! From \$101,000.

Directions: From G.S. Pkwy. exit 135, use Central Ave., left at light on Raritan Rd., 1 mile to right at light on Lake Ave., right on Cella to end, in Scotch Plains.

*for 1st 3 years, guaranteed not to exceed 16% for remainder of 30 year period.

Westfield Office 654-7777
Sales Office 381-7302

TWIN OAKS TERRACE

OPEN HOUSE Open Sat. & Sun., 1-5 P.M.

New Colonials are being quality crafted on landscaped lots in Westfield. All will feature 4 bedrooms, 2 1/2 baths and 2 car garage. Fireplace and central air provide character and year-round comfort. From \$149,900.

Directions: From center of Westfield go south on Central Ave. to Hartwick Ave. to Twin Oaks Terrace.

Westfield Office 654-7777

DAFNA ESTATES

OPEN HOUSE Open Sat. & Sun., 12-5 P.M.

Superior value is the keynote to this community of custom built homes being built in Fanwood. 4 bedroom homes offer central air, two-car garage and there's still time to choose colors and extra features. From \$99,900.

Directions: From G.S. Pkwy. use Central Ave. to left on South Ave., tract on left, OR, Rt. 22 to Terrell Rd., left on South Ave., tract on right.

Westfield Office 654-7777

14 1/2% FINANCING

WESTFIELD...is available to the qualified buyer of this 4 bedroom Raised Ranch that includes family room with beamed ceiling and bar, 25' living room, finished basement with pool room, rec room and office. \$279,000. W-8509.

Westfield Office 654-7777

SOLID BRICK

WESTFIELD—This all brick expanded Ranch includes 5 large bedrooms, aluminum exterior trim, automatic garage door opener, central vacuum and a beautiful landscaped lot in prime neighborhood. \$179,900. W-8563.

Westfield Office 654-7777

DISTINCTIVE LOCATION

WESTFIELD—This roomy 4/5 bedroom Colonial is in a top area featuring luxury with 3 1/2 baths, central air, sliding glass doors to deck, cathedral ceiling and brick fireplace. 12 1/2 owner financing may be available to qualified buyer. \$248,000. W-8507.

Westfield Office 654-7777

14 1/2% FINANCING

WESTFIELD...is available to the qualified buyer of this spacious "family sized" home. Great address plus 4 1/2 bedrooms, 4 baths, raised hearth brick fireplace, lovely screened porch and much more. \$220,000. W-8571.

Westfield Office 654-7777

14 1/2% FINANCING

WESTFIELD...is available to the qualified buyer of this bungalow Cape with cozy fireplace, beautiful chestnut woodwork, 4 large bedrooms, 2 1/2 baths and a new gas furnace. \$115,500. W-8585.

Westfield Office 654-7777

Offices Open 9 a.m.-9 p.m.

Weichert Realtors
OFFICES THROUGHOUT NEW JERSEY

All offerings are subject to errors and omissions

Gill Accuses Democrats Of Penalizing Suburbia

Assemblyman Edward K. Gill (R-District 21) today accused the Democrats in the Legislature of drastically changing the budget submitted by governor Kean in March to one which favors the cities and penalizes the suburbs. Gill further accused the Democrats of selectively cutting state aid for minimum aid school districts such as Springfield, by \$202,000 and Union County Regional, by \$1,010,000. "These two towns in my district, plus 85 others throughout the state are the victims of a Democratic political action that is penalizing suburban school districts. I'm going to do everything possible to reverse this action."

Gill pointed out that because of the loss of the gasoline surtax in the Senate, the governor's initiatives in transportation had to be scrapped and many of his positive programs have been reduced or eliminated. The reduction will mean a loss of \$48 million in local road aid and reduced aid in mass transit which will mean a 25% to 40% fare increase. As a member of the transportation committee, Gill predicted a serious impact on highway and bridge programs.

Next to transportation, the largest cut is in the Department of Corrections and will halt the prison reform program offered by the Governor. In Union County, Gill said, we face a serious prison overcrowding that could have been partially alleviated by state action and wasn't. Of the greatest moral repugnancy to Assemblyman Gill, was the inclusion in the Democratic budget of a "Christmas tree" of record proportions containing pork barrel items amounting to \$40 million. These items include urban youth jobs \$1,000,000, community affairs \$7,000,000, educational opportunity \$965,221 and many other similar ornaments, according to Gill. "Both parties have agreed this is not a good budget," concluded Gill. "However I urge governor Kean to eliminate all of the pork barrel items that have been added to this budget. These omissions, plus other unnecessary programs will give us a better balance. Finally we should determine what really essential programs can be strengthened through contingency action by the legislature. We owe it to the people of New Jersey to do a better job than has been done."

Twenty five Rotary scholarship recipients come to lunch and pose with Rotarian scholarship committee members James Coventry, Gene St. John, Charles Frankenburg and Vincent Washville.

Rotarians Mark 20th Year of Scholarship Aid

Twenty-five of the 29 new Rotary Scholarship recipients attended the recent Rotarian Luncheon. Statistically, those who are awarded Rotary Scholarships are well above average. Ninety-nine percent of them graduate from college. Nationally, only 45 percent of students who attend col-

lege actually graduate. Westfield itself exceeds this national norm with an average of 85 percent. Currently, there are 44 students receiving aid through Rotary, attending 39 different schools in 14 states ranging from New Hampshire to South Carolina to Ohio. This is the 20th year of the Westfield Rotary

Scholarship. Chaired by Dr. Stacy (Tex) Ewan Jr., the scholarship committee selected this year's awardees from 100 applicants. The selection is based upon financial need and scholastic ability. As the cost of college continues to escalate, the competition for these awards becomes increasingly more difficult.

Bank Elects Tag Vice President

The board of trustees of New Brunswick Savings Bank has elected Joseph G. Tag of Westfield a vice president of the bank. His primary responsibilities will include planning and marketing. He will also be in charge of community

and personnel relations and will be the compliance officer for the bank. Tag is a graduate of the University of Connecticut and the Graduate School of Mutual Savings Banking at Brown University.

Members of the Deerfield School Class of 1982 gather around to watch Student Council President Darren Iacone (seated) have his caricature drawn by artist Tony Dee, at the eighth grade pool party.

Annual Pool Party for Deerfield Eighth Graders

Members of the Deerfield School Class of 1982 were honored recently at the annual pool party sponsored by the Mountinside PTA. Food, swimming, dancing, games and prizes were highlights enjoyed by the eighth graders at their farewell party. Each student was given a caricature drawn by Tony

Dee at the party. Peggy Moser served as general chairperson for the pool party, assisted by Helen Rosenbauer, food; Vivian Coddington, desserts; Linda Dietz, drink; Regina Picut, chaperones; Elsa Jackson, decorations; Marianne Murray, invitations; Steffi Spivack, paper products; and Russell Coddington, games.

ACP to Honor Dr. Fuhrman

The American College of Physicians (ACP) announced that Robert A. Fuhrman, MD, of Westfield has been elected to Fellowship in the 54,000-member national medical specialty society. Dr. Fuhrman, a specialist in endocrinology, will be honored during the convocation ceremony at the college's annual session in San Francisco, Calif next April.

Fellows in the American College of Physicians are recognized by the initials FACP after their names.

Dr. Fuhrman is one of 16,000 physicians honored with Fellowship in the College — 642 have been elected this year. A 1966 graduate of the Chicago Medical School, Dr. Fuhrman has been a resident of Westfield for ten years and is on the staff of the Overlook Hospital, attending in medicine and chief of endocrinology; clinical assistant professor of medicine at Columbia P & S; clinical assistant professor of medicine of UMDNJ; and consultant in endocrinology at Children's Specialized Hospital.

Paintings by Dorothy K. Skrba, of Westfield, are on exhibit in the display windows of Realty World - Joy Brown, Inc., 112 Elm St. She is known for her work in various media, painting landscapes, people, genre and portraiture. She is active in area art groups and has chaired the WAA State Show at Union College as well as member shows in Westfield, Summit and Cranford. She has exhibited in the Spectrum Show at Fairleigh-Dickinson and World Trade Center, New York. Mrs. Skrba's most recent major awards were in the New Jersey Watercolor Society Show and the Plainfield Festival of Art.

Election to Fellowship in the College signifies that a physician has been recognized by his colleagues as having attained a level of medical scholarship and achievement in internal medicine. Usually, Fellowship means that the honoree has authored articles in medical journals, presented papers at medical meetings, is involved in the teaching of young doctors and medical students and has made other notable contributions to the advancement of

PERSONAL PORTFOLIO MANAGEMENT
John Edison Sloane, Inc.
Investment Counsel Since 1963
215 NORTH AVENUE WEST
Westfield 654-3344

What's the Surrogate's Office All About?

By Rose Marie Sinnott
Union County Surrogate

As a Freeholder, I wrote a series of articles to inform you, the citizens of Union County, about the functions and services of your county government.

Now, as your newly appointed Surrogate filling Walter Ulrich's unexpired term, I want to let you know how this office works for you.

The Surrogate's office is very much involved with people on an individual basis. When people come to the Surrogate's office it may well be during very emotional times in their lives. It is our intent in the Union County Surrogate's office to provide the professional, efficient and quality service that is needed at this time.

The Surrogate admits wills to probate, grants letters of administration, appoints guardians and trustees and serves as Deputy Clerk of the Court for adoption and competency hearings.

The duties of the Surrogate — or, "one who takes the place of another" — traditionally date back to pre-Revolutionary times before County Surrogates took the place of the state Governor in certain proceedings. The Governor was granted authority at that time from the Queen of England for such judicial administration as probating wills and appointing guardians for minors, orphans or those incapacitated — all functions once part of church procedures. Eventually the Governor delegated that

authority to County Surrogates.

Subsequently, New Jersey Legislatures over the years approved and defined the powers and duties of the office and, as set by the state Constitution, the Surrogate is elected by county residents to a five-year term. The Surrogate is thus a constitutional, elective office (as are the positions of County Clerk, Register and Sheriff.)

As Deputy Clerk of the Superior Court, Law Division, Probate Part, the Surrogate is responsible for maintaining and filing all papers that come before that Court.

My predecessor, Walter E. Ulrich and, before him, Mary C. Kanane, brought to the Union County Surrogate's office the highest level of public-spirited and professional service. Aided by a capable and sensitive staff, I plan to continue to assist county residents and their families on a personal basis and will also continue the tradition of being available as a speaker for educational seminars and other public events.

In future articles, through a question-answer format, I hope to give you some insights into the importance of a properly drawn will; and some of the situations which arise in adoption proceedings as well as the appointment of guardians and trustees.

We are at the Court House during regular hours, 8:30 a.m. to 4 p.m. The doors of the Surrogate's office are always open to those needing help or information.

Wolkstein Reappointed To Referral Panel

Leonard A. Wolkstein, Esq. has been reappointed a panelist of the Lawyer Referral Service sponsored by the New Jersey Affiliate of the Association of Trial Lawyers of America (ATLA-NJ). The

service has initiated to help people seeking legal counsel about personal injuries, defective products which cause injury, matrimonial problems, and other consumer issues.

Wolkstein, who is conversant in Spanish, is a partner in the Westfield law firm of Gutterman & Wolkstein. He received his LL.B. from Rutgers University and is admitted to practice in New Jersey and before the United States Supreme Court.

Wolkstein, who is conversant in Spanish, is a partner in the Westfield law firm of Gutterman & Wolkstein. He received his LL.B. from Rutgers University and is admitted to practice in New Jersey and before the United States Supreme Court.

reading and a willingness to accept the responsibility for learning during their three years in junior high.

Mrs. Allopenna fostered these characteristics in her students.

Appreciating the way of the Orient — Joan Mund (center left) and Mrs. Vera Lough (center right) preside over tea table. Elizabeth Mund (left) scrapes rice bowl with chopsticks as Geoffrey North (right) has a pensive moment.

Tots Teahouse at Wilson

Mrs. Vera Lough's kindergartners at Wilson School ended the year with a Japanese-style festival. Parents were invited to join Mrs. Lough and the children for a tea-and-rice

snack repete with chopsticks. Kimonos were the order of the day and the food was served on low-legged tables and cartons while guests and hosts alike knelt to eat.

Mini-Libraries At Playgrounds

The Children's Department of the Westfield Memorial Library will bring a paperback lending library collection to the McKinley and Jefferson playgrounds on Thursdays through August 12. The mini-library will be at McKinley playground at 10:30 a.m. and at Jefferson at 11 a.m. The children do not need library cards to borrow the

books, but must be registered at the playgrounds. There will be no fines and all books will be due Aug. 12.

The Library is also showing films at the school playgrounds each Tuesday and Thursday afternoons in cooperation with the Westfield Recreation Commission.

Shown during a visit to Jefferson School are, left to right, Mrs. Barbara Larsen, cultural arts chairperson; Mrs. Maryann Harshbarger, speaker for the N.J. Raptor Association, holding POCO; and sixth graders D'mitri Czarnecki and Heather Saeger, who introduced the speaker to the assembled students.

Allopenna Awards Presented to Students

Stacey Neumann and William Lister, students at Roosevelt Junior High School received the Nada Allopenna Award at the awards presentation June 21. This award was

established by John Allopenna to honor the memory of his wife who was a reading specialist at Roosevelt for 12 years and is presented to ninth graders who have demonstrated a growth in

OUR 24TH YEAR OF QUALITY DRY CLEANING
You Can Spot The Difference
WESTFIELD DRIVE-IN CLEANERS
232-9827 233-3074
614 CENTRAL AVE., WESTFIELD
OPEN DAILY 7 AM to 6:30 PM Sat. to 5 PM
All Work Done on our Premises
MONDAY THRU FRIDAY SAME DAY RUSH SERVICE (In by 10 AM Out by 5 PM)
ALWAYS AMPLE PARKING
One Stop Cleaning Center
RUGS - LEATHERS - RUBS - DRAPES
GOWNS - WEDDING GOWNS - HATS - GLOVES
SHIRTS - SHEETS - TABLECLOTHS
PILLOWS SANITIZED & NEW TICKING
TALKING AND EXPERT REWEAVING
RENT RINSE-N-VAC CARPET CLEANING SYSTEM
MON. - THUR. 4 HRS. 15.00 min.
FRI. - SAT. 4 HRS. 17.00 min.
With This Coupon
FREE BOX STORAGE for your winter clothes cleaned and stored with us. PAY CASH IN ADVANCE for dry cleaning and receive a 10% Discount. EXPIRES 7/31/82
With This Coupon Pay \$5.00 We will beautifully Clean, Mothproof & Press Any Overcoat Does Not Apply to Rain EXPIRES 7/31/82
With This Coupon Receive a 20% Discount on Any Sweater Beautifully Cleaned & Blocked EXPIRES 7/31/82

Red Cross Offers CPR Course

Mrs. Dagmar Finkle, first aid chairman for the Westfield-Mountinside Chapter of the American Red Cross announced that a cardio-pulmonary resuscitation course will be offered this summer. Robert Golinski, a certified Red Cross volunteer in-

structor, will conduct the CPR-basics life support course at the Chapter House, 321 Elm St on July 20, 22, 27, 29 and Aug. 3, from 8 to 10 p.m. Registration is limited to 15 people. Those interested may call the Red Cross to register.

MRS. PRINCE'S STAND
Now Available At The Stand
Fresh JERSEY Fresh JERSEY CORN TOMATOES
Full Line of Vegetable and Annual Plants
Plus Fresh Produce Picked Daily 40% Off ALL PLANTS
Visit Our Country Corner We Now Carry
Welsh Farms ICE CREAM & DAIRY PRODUCTS
PRINCE FARMS
647 South Springfield Ave., Springfield
Mon.-Sat. 9-5 376-1360 Sun. 9-3

Come Visit Our Beautiful Colonial Showrooms The Finest In 18th Century Reproductions
MANY CLEARANCE SAVINGS
Become a Councill collector...
Valley Furniture Shop
20 Stirling Road, Watchung 756-7623
10:30 Mon.-Sat.
Evenings Tues. and Thurs. 'til 9
Virginia Galleries - Stutton - Stickley - Baker - Kittinger - Barzshunger - Siffel - Wildwood - Southwood - Leitner - Council Craftsmen - Simmons - Virginia Metalcrafters - Baldwin - Valley Furniture Shop Originals

OBITUARIES

Reno H. Seiders

Reno Henry Seiders, 51, of Westfield, died Sunday, July 4 at Overlook Hospital, Summit. Born in Lebanon, Pa., he lived in Rahway until 1964, when he moved to Westfield. He was a veteran of the U.S. Army in the Korean War. He was an office manager and supervisor for the past 16 years with Boyle-Midway of Cranford. He was an elder, a church school teacher and a member of the Triangle Bible Class of the Presbyterian Church of Westfield. He was a member of the Westfield Rescue Squad, serving as captain. Mr. Seiders was also a member of the Plainfield Gideons and Y's Mens Club of Westfield.

Surviving are his wife, Shirley (Jacobus) Seiders; two sons, David H. of Toms River and John H., at home; his father and mother, Mr. and Mrs. Henry Seiders of Rahway; and a sister, Ruth E. Mulholland of Norristown, Pa. A memorial service was held yesterday at the Presbyterian Church of Westfield with the Rev. Jeffrey Wampler officiating. Memorial contributions may be made to the Memorial Fund of the Presbyterian Church of Westfield or the Westfield Rescue Squad. Arrangements were by Gray Funeral Home, 318 East Broad St.

Paul Aaron Brandstein

Paul Aaron Brandstein, 20, of Westfield, died June 28 in New York City. Born in Brooklyn, he resided in Westfield for the past 11 years. He was a student at the University of Hartford, Connecticut. He was graduated from Westfield High School in 1979. He was a member of B'nai B'rith A.Z.A.; a member of the Boy Scouts of America; was on a soccer team in Hillside; and had participated in baseball and football in elementary school.

He is survived by his parents, Ruth and Murray Brandstein of Westfield; a brother, Mark Brandstein of Redondo Beach, Calif.; and a sister, Linda Brandstein of Bloomfield, Conn. Services were held June 30 with arrangements made by the Menorah Chapels at Millburn, 2950 Vaux Hall Rd., Union.

Mrs. T. Sherman Class

Leslie C. Class, 89, widow of T. Sherman Class, died Friday, July 2, in Denver, Colo. Mrs. Class was a member of the First United Methodist Church of Westfield and a life member of the Woman's Club of Westfield.

Surviving are a daughter, Mary H. Class; a son, S. Carter Class; four grandchildren, Stephen P., James A., David B. and Margaret L. Class, all of Denver; and a sister-in-law, Florence L. Class and niece, Barbara Class Jue, now of Colorado.

John M. Dalton

John M. Dalton, 89, of Westfield died Sunday in the Westfield Convalescent Center after a brief illness. Born in Bayonne, he lived in Barberton, Ohio, for 43 years before moving to Westfield five years ago. He retired in 1959 after 50 years as head of the mail department of the Babcock and Wilcox Co., Barberton, formerly of Bayonne. Mr. Dalton was a former member of the Bayonne Catholic Lyceum and was the winner in 1913 of the Bayonne Times' slogan award. "The Peninsula of Industry."

Surviving is a sister, Mrs. Mary McCarthy of Scotch Plains. Funeral services are being held at 9:15 a.m. today at the Leonard Home for Funerals, Elizabeth, followed by a Funeral Mass at 10 a.m. at St. Helen's Church. Interment will be in St. Gertrude's Cemetery, Colonia.

Mrs. Ella B. Doyle

Ella B. Doyle, 96, died Tuesday, July 6 at Pine Acres Nursing Home in Madison. Born in Newark, she lived in Mountainside for the past 40 years. Surviving are a son, Wilbur Flahault of Whiting; a brother, Alfred Billingrath of Neptune Ct.

Surviving are a sister, Mrs. Elsa I. Glide of Mountainside; two grandchildren and two great grandchildren. Services were held yesterday at Gray Funeral Home, 318 East Broad St., with the Rev. Hugh Livengood of St. Paul's Episcopal Church officiating.

Joseph A. Finamore

Services were held Friday, July 2, for Joseph A. Finamore, 54, who died Tuesday, June 29, at St. Elizabeth Hospital, Elizabeth, after a brief illness. Born in Philadelphia, he moved to Westfield 31 years ago. Mr. Finamore was an assembly line inspector at the Ford Motor Co. plant in Edison for more than 22 years. He was a Navy veteran of World War II. Surviving are his wife, Mrs. Theresa Lucanegro Finamore; two sons, Carmen and Victor, at home; a sister, Mrs. Angelina Procassini of Toms River; and three brothers, Dominick of Asbury Park, Francis of Pitman and Carmine of Miami.

The Funeral Mass was held at Holy Trinity Church with interment in Fairview Cemetery. The Dooley Colonial Home, 556 Westfield Ave., was in charge of arrangements.

Marlis G. Martzloff

Marlis G. Martzloff, 48, died Wednesday, June 30 at Muhlenberg Hospital, Plainfield. Born in Portland, Ore., she lived in California and Canada before moving to Westfield in 1965. She was employed as a salesperson for Einstein-Moomjy of North Plainfield. She is a graduate of San Francisco State College with a bachelor's degree in elementary education. She was an officer in the Westfield Junior Women's Club and a member of the PTA of the Franklin School in Westfield. She is survived by her husband, Albert; three daughters, Catherine Jane and Wendy Lou, both of Westfield and Amy Marie of Irvington, N.Y.; and a sister, Elean Ewert of Watchung.

Funeral services were held Saturday July 3 at the Presbyterian Church of Westfield with the Rev. Richard L. Smith officiating. Interment was at the First Reformed Church Cemetery, Pompton Plains. Memorial donations may be made to the American Heart Association. Arrangements were by the Gray Funeral Home, 318 East Broad St.

Louis Fried

Louis Fried, 84, of Clifton, died July 27 at the Beth Israel Hospital, Passaic. Born in Russia, he resided in Brooklyn, New Rochelle and Westfield before moving to Clifton a year ago. He was the general manager for the Frigid Fan Company of Brooklyn, N.Y., for 20 years, retiring 19 years ago. He is survived by three daughters, Martha Bober of Westfield; Alice Fried of Clifton; and Bette Fried of Manhattan; and two grandchildren. Services were held June 29, at the Menorah Chapels at Millburn, 2950 Vaux Hall Rd., Union.

He is survived by three daughters, Martha Bober of Westfield; Alice Fried of Clifton; and Bette Fried of Manhattan; and two grandchildren. Services were held June 29, at the Menorah Chapels at Millburn, 2950 Vaux Hall Rd., Union.

Memorial Service For Sidney D. Fay

A memorial service will be held Wednesday, July 14 at 7 p.m. at the gazebo in Midwaskin Park for Sidney D. Fay who died June 26 in Newport R.I. while scuba diving.

The service will be conducted by the Rev. Dr. Jeffrey Wampler. In the event of rain the service will be held at the chapel of the Presbyterian Church.

Mrs. R. Malcolm Marsh

Mary Wainwright Marsh, 95, of Barnegat died Thursday, July 1 in Southern Ocean County Hospital, Manahawkin. Born in Lakehurst, she resided in Westfield before moving to Barnegat in 1969. Mrs. Marsh was a member of Wright Memorial Presbyterian Church in Barnegat. She was the wife of the late R. Malcolm Marsh who died in 1967. Surviving are a son, R.

Malcolm Marsh Jr. of Tuckerton, three daughters, Elizabeth M. Wood of Georgetown, S.C.; Eunice M. Ewing of Cranford and Phyllis Randall of Battle Creek, Mich.; 13 grandchildren; 26 great grandchildren and a great great granddaughter. Burial was at Franklin Memorial Park, New Brunswick. Memorial donations may be made to the American Cancer Society.

Mrs. Ralph S. Pietropaolo

Services were held yesterday for Mrs. Marcelle Cherpin Pietropaolo, 78, of Cranford, mother of Carl Paola of Westfield, who died Sunday, July 4, in Muhlenberg Hospital, Plainfield, after a short illness.

Also surviving are her husband, Ralph S. Pietropaolo; two daughters, Mrs. Philomena Giordano of Bay Shore, N.Y., and Mrs. Mary Parrott of Vero Beach; five other sons, Edward Whitehurst of Raleigh, N.C., Alfred and Bart Whitehurst, both of Bay Shore, Nicholas Paola of Fanwood, and Lawrence Paola of Avenel, 23 grandchildren and three great-grandchildren.

Richard W. Whitehead

Richard Wayne Whitehead, 33, of Westfield died Wednesday, June 30 at Muhlenberg Hospital, Plainfield. Mr. Whitehead was born in Elizabeth. His mother, Eleanor Whitehead, died in 1980. Surviving are his father, William J. Whitehead; a sister, Barbara Donaldson

of Watchung; two brothers, Ronald K. and Robert, both of Westfield, and two nephews. Funeral services were held Saturday, July 3 at Gray Funeral Home with the Rev. Hugh Livengood of St. Paul's Episcopal Church officiating. Interment was at Hillside Cemetery, Scotch Plains.

Child Hurt In Hit-Run

A nine-year-old boy was injured Monday at 4 p.m. when he was struck by a car while he was playing in front of 121 Cacciola Pl. According to police traffic reports, he was taken to Rahway Hospital by his parent. His injuries were not thought to be serious.

Two accidents occurred on the traffic circle, one Wednesday, the other, Friday. A 13-year-old cyclist was to see her own doctor after she and a water company truck collided shortly before noon Wednesday. Both drivers of cars involved in a rear-end crash Monday at 12:20 p.m. were to see their own doctors. Their injuries were described as minor.

Theta Kappa Hall of Fame Inducts Resident

Prof. Helene Roholt-Moen of Westfield, professor of modern languages at Union College, is one of ten sponsors inaugurated into the Phi Theta Kappa Hall of Honor. Phi Theta Kappa is the national honor fraternity for two-year colleges. More than 600 chapters throughout the United States are coordinated by sponsors who provide direction while furthering scholarship and leadership among student members. The Iota Xi Chapter has been active at Union College for over 20 years. Prof. Roholt-Moen has been sponsor of the Iota Xi Chapter for the past eight years and was appointed New Jersey State advisor to PTK in 1978. In 1979 the PTK sponsor was recipient of the Fred Baker Scholarship and named for her "outstanding service both to her local chapter and to the activities of Phi Theta Kappa in New Jersey." Admission to PTK is based on academic achievement.

Students with an average of 3.5 for 12 credits or 3.4 for 24 credits are eligible for membership. Prof. Roholt-Moen has been with Union College since 1968. In addition to her duties with Phi Theta Kappa, she recently completed a term as chairperson of the modern languages department and has served as chairperson of the faculty scholarship committee. She is a graduate of the University of Washington in Seattle and received a master of arts degree from Middlebury College in Madrid. Prof. Roholt-Moen holds a Diploma de Estudios Hispanico from the University of Madrid and has studied at the Sorbonne in Paris and the University of Oslo. Since the 1980's Prof. Roholt-Moen has taught contemporary drama at the International Studies Association at the University of Madrid. During the past ten years Prof. Roholt-Moen has conducted 29 cultural trips

under the auspices of Union College. Countries visited included Spain, U.S.S.R., England, France, Greece, Morocco, Puerto Rico, Dominican Republic, Mexico, Guatemala, El Salvador, Costa Rica, Panama, Venezuela, Columbia and Peru. Many of the trips were part of Union College courses.

Fireworks Keep Police Busy

Westfield police report that they were kept busy over the holiday weekend responding to more than 60 calls from residents complaining about fireworks. Four juveniles were arrested for use and possession of fireworks. Rahway Hospital reported treating one youth for a facial injury caused by fireworks. An M-80 firecracker was used to blow up a mailbox on Raymond St. Monday and vandals threw a rock through a window at Washington School Tuesday and then tossed firecrackers inside the building.

Parties

(Continued from page one) alcohol from the blood stream). Another booklet, "The Drinking Question," distributed by the U.S. Department of Health and Human Services provides non-judgmental information regarding drinking. A bill, N.J.S. 18A, requires that schools in New Jersey provide a suitable curriculum for classes on the effects of drinking and narcotics. The bill which was amended and approved in 1980 must be implemented by January of 1983, according to Mrs. McGearry. She adds, "Laws had existed previously dating as far back as 1911, however their implementation often has been spotty." The UCCA is working with the Union County Regional High School district on a pilot program for the fall. Last year juniors at WHS received an intensive four-week series of classes devoted to educating them about the effects of alcohol abuse. This was included as part of the regular physical education program. According to Dr. Robert Petix, principal, the health curriculum for grades 10-12 is being rewritten this summer. Answers to the problem of driving while drunk do not come easily. Newspaper, radio and TV accounts of the results of the sometimes deadly combination are not infrequent. As Westfield Police Chief James F. Moran says, "Every year we warn people of the dangers of drinking while under the influence of alcohol and yet it continues, resulting in damage to property not to mention the toll of human suffering."

WHS Grads

(Continued from page one)

Citadel, S.C.	1	0	1
Clarion State Coll., Pa.	1	0	1
Clark University, Ma.	0	1	1
Clemson University, S.C.	0	1	1
Colby College, Me.	0	1	1
Colgate University, N.Y.	3	0	3
Colorado State University, Co.	1	0	1
Colorado, Univ. (Boulder), Co.	0	1	1
Columbia University, N.Y.	1	0	1
Connecticut University, Ct.	1	0	1
Cornell University, N.Y.	1	0	1
Cottery College, Mo.	0	1	1
Curry College, Ma.	1	0	1
Dartmouth College, N.H.	1	0	1
Dayton, University of, Ohio	1	0	1
Delaware, University of, De.	6	5	11
Delaware Valley College, Pa.	1	0	1
Denison University, Ohio	0	1	1
Denver, University of, Co.	0	1	1
Drexel University, Pa.	1	0	1
Duke University, N.C.	2	0	2
East Nazarene College, Ma.	0	1	1
East Stroudsburg College, Pa.	1	0	1
Elizabeth College, Pa.	0	1	1
Embry-Riddle University, Fla.	2	0	2
Emerson College, Ma.	0	1	1
Emmanuel College, Ma.	0	1	1
Emory University, Ga.	1	1	2
Fairfield University, Ct.	1	4	5
Florida Southern College, Fla.	0	1	1
Fordham University, N.Y.	1	1	2
Franklin Pierce College, N.H.	1	0	1
Georgetown University, D.C.	0	1	1
George Washington University, D.C.	0	1	1
Gettysburg College, Pa.	1	2	3
Hamilton College	1	1	2
Hampton Institute, Va.	0	3	3
Harding University, Ark.	0	1	1
Hartford University, Ct.	3	3	6
Harvard University, Ma.	3	1	4
High Point College, N.C.	1	0	1
Hobart College, New York	1	0	1
Hood College, Md.	0	1	1
Howard University, C.D.	0	1	1
Indiana University, Ind.	1	2	3
Insurance, College of, N.Y.	0	1	1
Ithaca College, N.Y.	1	2	3
James Madison University, Va.	1	0	1
Keene State College, N.H.	2	0	2
Keuka College, N.Y.	0	1	1
Kutztown State College, Pa.	0	1	1
Lafayette College, Pa.	0	1	1
Lehigh University, Pa.	5	0	5
Louisiana State University, La.	1	0	1
Loyola University, La.	0	1	1
Lycoming College, Pa.	2	1	3
Lynchburg College, Va.	2	2	4
Marist College, N.Y.	1	2	3
Maryland, University of, Md.	1	3	4
Marymount College, Va.	0	1	1
Massachusetts Inst. of Tech., Ma.	3	0	3
Massachusetts, Univ. of, Ma.	1	2	3
Merrimack College, Ma.	0	1	1
Miami University, Ohio	1	0	1
Mitchell College, Ct.	1	0	1
Middlebury College, Vt.	1	0	1
Minnesota, University of, Mn.	1	0	1
Misericordia, College of, Pa.	1	0	1
Moravian College, Pa.	0	2	2
Morehouse College, Ga.	1	0	1
Mount Holyoke College, Ma.	0	1	1
Mount Saint Mary's College, N.Y.	0	1	1
Mount Vernon College, D.C.	0	1	1
Muhlenberg College, Pa.	1	1	2
New England College, N.H.	0	1	1
New Hampshire College, N.H.	1	0	1
New Hampshire, University of, N.H.	1	3	4
Newport College-Salve Regina, R.I.	0	1	1
New Rochelle, College of, N.Y.	0	1	1
New York University, N.Y.	2	1	3
Norfolk State University, Va.	0	1	1
North Carolina, Univ. of (Chapel Hill)	1	0	1
North Carolina Wesleyan, N.C.	1	0	1
Northeastern University, Ma.	2	1	3
Northwestern University, Wi.	0	2	2

Children from the Westfield Day Care Center feed birds during a recent visit to the Terry Lou Zoo.

Ohio Wesleyan University, Ohio	0	2	2
Penn State University, Pa.	2	1	3
Pennsylvania, University of, Pa.	1	1	2
Philadelphia College of Textiles, Pa.	0	1	1
Pittsburgh, University of, Pa.	1	1	2
Plymouth State College, N.H.	1	0	1
Providence College, RI	1	0	1
Purdue University, La.	2	0	2
Pratt Institute, N.Y.	1	0	1
Rensselaer Polytechnic Inst. N.Y.	1	0	1
Rhode Island, University of, R.I.	0	1	1
Richmond, University of, Va.	1	0	1
Robert Morris College, Pa.	0	1	1
Rochester Institute of Tech., N.Y.	1	0	1
Rochester, University of, N.Y.	0	1	1
Roger Williams College, R.I.	2	4	6
Salisbury State Coll., Md.	1	0	1
Skidmore College	0	1	1
Smith College, Ma.	0	1	1
Southern California, Univ. of, Ca.	1	0	1
South Carolina, Univ. of, S.C.	1	1	2
Southern Connecticut College, Ct.	1	0	1
South Florida, Univ. of, Fla.	1	1	2
St. Bonaventure Univ., N.Y.	1	0	1
Southern Methodist Univ. Tx.	1	0	1
Southwestern at Memphis, Tn.	0	1	1
Syracuse University, N.Y.	5	2	7
Susquehanna University	2	0	2
Tampa, University of, Fla.	2	0	2
Temple University, Pa.	1	0	1
Texas, University of, Tx.	1	0	1
Towson State University, Md.	1	0	1
Trinity College, Ct.	0	1	1
Tufts University, Ma.	1	1	2
Utica College, N.Y.	0	1	1
U.S. Naval Academy, Annapolis, Md.	1	0	1
Valparaiso University, In.	1	0	1
Vanderbilt University, Tn.	1	3	4
Vermont, University of, Vt.	2	2	4
Villanova University, Pa.	2	0	2
Virginia Polytechnic Inst. Va.	0	1	1
Virginia, University of, Va.	2	2	4
Virginia Military Institute	1	0	1
Washington and Lee Univ., Va.	1	0	1
Washington University, Mo.	0	1	1
Wesley College, De.	0	1	1
West Chester State College, Pa.	2	1	3
West Virginia Univ. WV	0	1	1
West Virginia Wesleyan, WV	0	1	1
Wheeling College, WV	0	1	1
Widener University, Pa.	0	1	1
Wilkes College, Pa.	1	1	2
Williams College, Ma.	1	0	1
William & Mary College, Va.	0	1	1
Winthrop College, S.C.	0	1	1
Wisconsin, Univ. of, Madison Wi.	1	0	1
Wisconsin, Univ. of, Whitewater, Wi.	1	0	1
Worcester Polytechnic Inst. N.Y.	1	0	1
Total	143	137	280

OTHER SCHOOLING RETURNING TO COUNTRY OF ORIGIN TO CONTINUE EDUCATION

France	1	0	1
Germany	1	0	1
Sweden	0	1	1
Total	2	1	3

BUSINESS SCHOOL

Berkeley School, The	0	5	5
Katherine Gibbs, N.Y.	0	1	1
Total	0	6	6

VOCATIONAL TECHNICAL SCHOOLS

Total	15	9	24
Total	17	16	33

MEMORIAL FUNERAL HOME

Thomas M. Kelsner, Manager & President
James F. Connaughton * Directors * Harold W. Woodward

155 South Avenue, Fanwood
322-4350

Ample Off Street Parking - Handicapped Facilities
Serving All Faiths

DEDICATED TO DIGNIFIED SERVICE SINCE 1897.

Gray

FUNERAL DIRECTORS

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

OFFICE: 318 East Broad St., Fred H. Gray, Jr. Mgr. 233-0143
HOME: 12 Springfield Ave., William A. Doyle, Mgr. 278-0092

Social and Club News of the Westfield Area

Mr. and Mrs. Stephen Shenkan

Bert Ross

Nan Davidson and Stephen Shenkan Are Married

Nan Davidson of St. Thomas, U.S.V.I. formerly of Westfield and Stephen Michael Shenkan of Pittsburgh, Pa. were married June 12 at the Cedar Hill Country Club in Livingston. Judge Bernard Rudd performed the 11:30 a.m. ceremony which was followed by a reception also held at the Cedar Hill Country Club.

The bride is the daughter of Mr. and Mrs. Sidney Davidson of St. Thomas. Mr. and Mrs. Jack A.W. Shenkan of Pittsburgh and Long Beach Island are the parents of the bridegroom.

Given in marriage by her father, the bride wore a silk organza gown with an illusion bodice, capped sleeves and train which were applied and trimmed with alencon lace. She wore a matching veil and carried an old-fashioned bouquet of white roses, stephanotis and baby's breath collared in lace.

Suzanne Amy Gold of Westfield was maid of honor. Bridesmaids were Karen Leslie Epstein and Ingrid Donna Powell, both

of Westfield. Jack A.W. Shenkan was best man for his son. Ushers were Lee Gary Davidson of Westfield and Andrew DeRoy Shenkan and Jack A.W. Shenkan Jr., both of Pittsburgh.

The bridegroom's parents hosted the rehearsal party at Pal's Cabin in Livingston. Suzanne Gold gave a bridal shower at her home in Westfield.

The bride was graduated from Westfield High School in 1978 and Ithaca College in New York where she was graduated with honors with a degree in sociology. She will attend graduate school at the University of Pittsburgh in the fall as a master degree candidate in social work.

The bridegroom was graduated from Shady Side Academy in Pittsburgh in 1978 and Ithaca College School of Communications in 1981. He is with Creamer, Inc. an advertising agency in Pittsburgh.

Following a wedding trip to Williamsburg, Va., the couple will live in Pittsburgh.

Jill Kimsey and William McCuan Wed In Jamaica

Mr. and Mrs. Arthur K. Thomas of 215 Lynn Lane, Westfield, have announced the marriage of their daughter, Jill Thomas Kimsey, to William Patrick McCuan, son of the late Mr. and Mrs. Lee McCuan.

Mrs. McCuan is a real estate finance officer with Union Trust Co. of Maryland. Mr. McCuan is chairman of the board of K & M, Inc. Developers, of Columbia, Md. and president of the Home Builders Assn. of Maryland.

The marriage took place in Ocho Rios, Jamaica May 5.

Mr. and Mrs. McCuan are presently residing in their home in Columbia.

STORK

Mr. and Mrs. Domenico DiDario of Scotch Plains formerly of Westfield have announced the birth of their first son, Joseph James, born June 8 at Muhlenberg Hospital, Plainfield. Mrs. DiDario is the former Margaret Worthington.

Mr. and Mrs. Jeffrey M. Crookall of Wellsville, Utah, announce the birth of their son, Ayn Lee, born June 20. Mr. Crookall, a former resident of Kenilworth, was graduated from Brearley Regional High School in 1976.

Paternal grandparents, Mr. and Mrs. David W. Crookall, now reside in East Stroudsburg, Pa.

Kyle Ross Knobloch arrived at Allentown, Pa. Hospital on June 10. He is the first child of Mr. and Mrs. Donald Knobloch. Grandparents are Mr. and Mrs. George Knobloch of Whitehouse Station, formerly of Westfield, and Mrs. and Mrs. Harold Baker of Newtown Square, Pa.

Gail Farley and Jerry Wilkerson Wed At Echo Lake C.C.

Echo Lake Country Club was the setting for the wedding and reception, June 27, of Gail Anne Farley of Cranford and Jerry Oliver Wilkerson of St. Louis, Mo. The Rev. Dr. Ace Tubbs performed the four o'clock nuptials.

The bride is the daughter of Mr. and Mrs. John C. Farley of Cranford. The bridegroom is the son of Mr. O. J. Wilkerson of Houston, Texas and Mrs. Mildred Wilkerson of Port Neches, Texas.

The bride was given in marriage by her father. She wore an ivory lace dress with a satin sash and a hat with a satin ribbon. She carried a bouquet of baby's breath and roses.

Attending their sister were Nancy M. and Kathleen Farley of Cranford. They wore aqua chiffon dresses and carried mixed bouquets of roses, baby's breath and ivy.

Dr. James Schroering of St. Louis was best man. Dr. Jan H. Rogers of St. Louis was usher.

The bridegroom's mother gave a rehearsal party at Echo Lake Country Club. Mrs. David R. Clare of Westfield hosted a luncheon shower at her home and Maureen McGrath and Mrs. Michael Vongerichter gave a bridal shower in St. Louis.

The bride, a graduate of

Mrs. Jerry Wilkerson

Classic Studio

Cranford High School, received a BS degree in nursing from St. Louis University. She is a clinical nurse specialist at Mt. Sinai Medical Center in New York and a member of the American Cancer Society and the Oncology Nursing Society.

The bridegroom received a BS degree in

Lamar University in Beaumont, Texas and a master of fine arts from Washington University in St. Louis. He is a professional artist in St. Louis.

Following a wedding trip to Bermuda, the couple will live in St. Louis.

Welcome Wagon Invites Alumnae

Welcome Wagon of Westfield's membership recently voted to make a change in Standing Rule #11 of the club's by-laws enabling former members to rejoin and participate in club activities. For more information about rejoining Welcome Wagon, recent alumnae are urged to write to: Westfield Wagon of Westfield, P.O. Box 852, Westfield, 07091, Attention: Mrs. Chris Prevost, membership chairman.

Upcoming activities of the club include: Thursday Evening Bridge meeting tonight. Contact Jane DeFur for hostess information. July Bingo will be held at the Westfield Convalescent Center on Tuesday, between the hours of 1 and 3.

Ursula Heidfeld will continue to chair the Community Service Committee for July and August. Anyone who would like to participate in this activity may contact her.

The Good Eating group is holding a social at the home of Carol Balliet on Saturday.

Coffee and Conversation is scheduled for Wednesday at 9:30 a.m. at the home of Joan DeVito. Eleanor Schofield is the chairperson for this activity for the upcoming six month period and any further information may be obtained by calling her.

New members may join any activity at any time by contacting the chairperson of the group.

YWCA Offers Counseling

The Westfield YWCA counseling program continues to grow as women make use of the short-term aid offered for those needing help on a specific problem or situation.

Some of the situations which often lead to such counseling needs include loss of a mate, conflict between career and personal relationships, or the "empty nest" occurrence when children marry or exit for college.

Blanche Roth, who holds an MSW in psychiatric social work and who has been employed in counseling-related fields since 1960, is counselor for the YW program. Counseling is limited to 12 hours and other agencies are referred to the client if longer help is required.

Fees are based on an individual's ability to pay. An appointment can be scheduled by calling the Westfield YWCA, 22 Clark St.

Sewing box a tangled mess of spools and threads? Use discarded egg cartons as nifty compartments for spools.

Cynthia Towers and Robert McManigal Marry In Chester

Cynthia Maria Towers of Washington, D.C. and Robert Dallas Thompson McManigal III of Washington, D.C. formerly of Westfield were married May 29 at the First Congregational Church in Chester. The Rev. James B. Futrell performed the two o'clock ceremony. A reception followed at the home of Dr. and Mrs. Donald E. Stokes in Chester.

Mr. and Mrs. David Richard Campbell Towers of Bloomfield Hills, Mich. are the parents of the bride. The bridegroom is the son of Mr. and Mrs. Robert Dallas McManigal Jr. of Westfield.

The bride was given in marriage by her father. Her sister, Alison Towers of Philadelphia was maid of honor. Bridesmaids were Karen Towers of Bloomfield Hills, Elizabeth McManigal of Westfield, Barbara Henderson of Arlington, Va., Sara Adams of Arlington, Va. and Barbara Lautman of Washington, D.C.

Jeffrey W. McManigal of Westfield was best man for his brother. Ushers were John McManigal of Atlanta, Ga., brother of the bridegroom; Eric Miller of Clark; Charles A. Barker of Silver Springs, Md.; James Ward of Greenwich, Conn.; and Christopher D. Cape of Washington, D.C.

The bridegroom's parents hosted a rehearsal dinner at the Old Mill Inn in Bernardsville. A bridal luncheon was held May 28 at the Spring Brook Country Club in Morristown hosted by Mrs. Bruce

Mrs. Robert McManigal III

Henderson and her daughter, Barbara. Showers were given by Mrs. Marion Wilcox of Short Hills and Mrs. Richard Pleninger of Rochester, Mich.

The bride received a BA degree from American University, Washington, D.C. The bridegroom was graduated from Westfield High School in 1970. He attended St. Joseph's College

in Florida and Elizabethtown College in Pennsylvania. The couple plan to live in California.

Mother's Center Holds Summer Drop-In

A Summer Drop-In will be held at the Mothers' Center at the Westfield YWCA in Room B Mondays, July 12-July 26, from 10:15-11:30 a.m. This is an informal, unstructured get-together for mothers and their children. Coffee will be served. Children will be provided with an instant play group.

The Drop-In is open to members and non-members. No registration nor fee is required.

The Lafayette Trio

Elegant Music for Elegant Occasions

flute
cello
harpischord

233-9389

Dance music also available

Scott's

Summer Fun

PLAY RUN Sale

WOMEN'S CASUAL SHOES and SANDALS
Jacques Cohen, Zodiac, Grasshoppers, Clarks of England, Bare Traps, Morning Star Moccasins and Daniel Green Outdoorables
Now \$14⁹⁰ to \$34⁹⁰
Reg. '19 to '44

WOMEN'S DRESS SHOES and SANDALS
Caressa, Scott's Own, S.R.O., Bernardo, Beene Bag, and Etienne Aigner
Now \$19⁹⁰ to \$47⁹⁰
Reg. '25 to '64

AMALFI, ANDREW GELLER
Reg. '63 to '105
Now \$47⁹⁰ to \$79⁹⁰

HANDBAGS
Now 20% to 50% Off

MEN'S FLORSHEIM
Reg. '54.95 to '110
Now \$49⁹⁰ to \$79⁹⁰

MEN'S SHOES
Scott's Own, Pedwin, Clarks of England and Sloux
Reg. '54 to '88
Now \$42⁹⁰ to \$87⁹⁰

Scott's
QUIMBY at CENTRAL, WESTFIELD • 233-6578

Open Daily 'til 6:30
Thursday 'til 9

WE HONOR:
MASTER CARD
VISA
HANDI CHARGE
AMERICAN EXPRESS
CARTE BLANCHE

Helmar Fashions

GOWNS FOR THE BRIDE AND HER BRIDAL PARTY
FORMALS AND COCKTAIL DRESSES

221 NORTH AVE. E., WESTFIELD
(Across from Drug Fair)

232-7741
Free Off Street Parking

Open daily 10-6 • Mon. & Thurs. 'til 9 • Sat. 'til 4

Meeker's Flower Shop

Personally designed
Wedding Bouquets for
the bride and her attendants
with coordinating
church, home and reception
decorations

1100 South Avenue West
Westfield, New Jersey
232-8740

Introducing

The Crystals of Lenox.

at
Jeannette's Gift Shop

the newest patterns...

Top Left: Crystal Fantasy
Wine Glass, Water Goblet, Decanter, Champagne Glass
per piece \$15.75

Top Right: Auburn
per piece \$21.75

Bottom: 14 1/2" High (24" Total) Gold Flute
per piece \$18.75

Mayonnaise (platinum) per piece \$18.75

Free Wrapping, Courteous Service

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.

Classic Rolls Royce & Cadillacs

Limousine

For Any Special Occasion

1947 Rolls Royce* 1940 Cadillac
1954 Rolls Royce* 1948 Cadillac

Care Available In White*

CHOICE OF MUSIC FROM CHURCH TO HALL
CHAMPAGNE RED CARPET

756-7733

BRIDESMAID BOUQUETS AT SPECIAL PRICES.

A delicate bouquet of colorful traditional flowers: daisies, stephanotis, roses, baby's breath, carnations, and more... caught up with a long white satin ribbon.

McEwen Flowers

Established 1921

FREE OFF-THE-STREET FRONT DOOR PARKING
501 Grove St. at Westfield Ave.
Westfield, 232-1142
Open 8 a.m. to 5:30 p.m. daily

The 1982 winners awarded Gold Cups for displaying exceptional proficiency in the art of ballet are from left: Danielle Di Fiore, Westfield; Amy Kaplan, Cranford; Cecily Jackson, Fanwood; Tracey Smith, Linden; Allison Leff, Scotch Plains; Mary Gormanly, Cranford, and Cindy McIntyre, Mountainside. On far right, Dayna Morelli of Edison displays her second award. Examinations are sponsored by The Fusion Theatre of Cranford and points are awarded annually for accuracy in technique, musicality, and projection of performance. All ballet dancers pictured are students at The Yvette Dance Studio in Cranford.

DeVido and Weingart Win Dughi Drama Awards

Judith DeVido and Michael Weingart, recent graduates of Westfield High School, were named to share the honors of the 1982 Dughi Drama Award. The annual scholarship is made available by Mrs. Louis J. Dughi, whose support of the high school's dramatic arts program commemorates the interest of her late husband who served as treasurer of the school's drama club, Mask & Mime, class of 1932. Dughi later supported the Westfield Players and other community groups in the area, on stage as well as off.

Michael Weingart years at WHS.

Judy won kudos for her interpretation of "Martha" in the school's production of "Arsenic and Old Lace." Her cameo role of the nurse in the '80 piece, "The Man Who Came to Dinner," won high praise from her school and community. She was an active part of the musical extravaganza, "Bobalmania," the dance-revue, "Dancin' at WHS" and this spring's "Godspell."

Last summer she was accepted to participate in the summer drama program at Carnegie-Mellon University. She will begin

Judy DeVido

a theatre major at Northwestern University this fall. She is presently on a European tour with the school's music group, The Choraleers.

Mike will be remembered for his portrayal of Nathan Detroit in the musical "Guys and Dolls" as well as his rendition of John the Baptist in "Godspell." He was awarded the "Excellence in Direction" award at this spring's Tri-State Drama Festival held annually at Bucks County Playhouse in New Hope, Pa. His direction of Albee's "The Zoo Story" yielded three of the six prizes won by the WHS Drama Team.

Mike will attend Boston College pursuing a biology major. He too is a Cholealer and on tour.

Mrs. Harriet B. Loudon, head of the department of speech and drama at WHS said, "We thank Mrs. Dughi again for the continued encouragement of our very talented and promising dramatic artists at Westfield High School. Her friendship is much appreciated."

Plainfield Symphony Appoints New Conductor

The Board of Directors recently announced the appointment of George Marriner Maul as music director and conductor of the Plainfield Symphony beginning in the fall of 1982.

Maestro Maul currently holds the post of music director conductor with the New Jersey Youth Orchestra and has performed extensively throughout the state during his tenure as assistant conductor of the New Jersey Symphony Orchestra.

George Marriner Maul

Maestro Maul will conduct the gala benefit performance of "Die Fledermaus" planned for Oct. 23 in cooperation with the Jersey Lyric Opera and the New Jersey Theatre Forum. Four subscription concerts are planned at Plainfield High School; Dec. 5, Feb. 6, March 20 and April 24.

Maestro Maul began his musical studies with members of the Philadelphia Orchestra, and after earning two degrees in music from the University of Louisville, completed additional studies with honors at the Juilliard School.

He was a finalist in the Baltimore Symphony's Young Conductor Competition and also was one of ten young conductors selected nationally as the recipient of an American Symphony Orchestra League Conducting

Fellowship. In 1980 the ASOL awarded a Certificate of Merit for in-school educational programs used in conjunction with Young People's Concerts written by Maestro Maul.

Maestro Maul has appeared as guest conductor with the Orchestra Society of Philadelphia, the Kentucky Opera Association, the Washington Square Festival Orchestra, the Schola Cantorum of New York and the Queens College Orchestra.

He also serves as music director and conductor of the Bloomingdale Chamber Orchestra and as assistant conductor of the Opera Orchestra of New York.

Information is available regarding the upcoming season and opera benefit by calling the Symphony office at 232 East Front St. Plainfield

Coopersmith Receives Mask and Mime Award

Geralyn Coopersmith, graduate of Westfield High School, was awarded the Mask and Mime Award for 1982. Her work in the creative arts at WHS began as script-girl and cast secretary for the all-school productions of "Arsenic and Old Lace" and blossomed into a show-stopper in the musical-extravaganza, "Bobalmania."

As a junior, she played the supporting role of Mrs. Stanley in "The Man Who Came To Dinner" and went on to land the leading role of Sarah Brown in "Guys and Dolls." She played the cameo role of Betty in this year's "The Crucible" and worked behind the scenes on the final drama production, "Our Town."

Geralyn won the best director award at the annual Tri-State Drama Festival held at Bucks County Playhouse in New Hope, Pa., in May. Her theatrical entry of the Tennessee Williams one-act, "Something Unspoken," copped two other awards as well. It won the best play award and an award for excellence in acting for Helen Carl's performance in the cast. Her work was an outgrowth of a directing unit in her Drama III class. Geralyn has directed and acted in several showcase-

Geralyn Coopersmith

theatre pieces during the year. She has served on the (elected) board of directors of Mask and Mime all three years. She is a member of the National Honor Society and will enter Emerson College this fall majoring in theatre arts and communications.

Bridal Pictures
The Westfield Leader will publish pictures accompanying wedding stories only if they are submitted within three weeks after the marriage. Prospective brides are encouraged to make the necessary arrangements with their photographers.

Summer Short Takes

by Donna Feeney

While I like the movies and even TV I prefer my theatre non-electrically. A performance given live on the boards Purveys an electricity without any cords.

Other devotees of live theatre may go into New York and see a Broadway show if they are willing to pay between \$30 and \$40 a ticket. But less expensive and sometimes even free theatre is available in the local area. Some of it is quite good. A little plug for New Jersey Theatre Forum should be inserted here even though its productions are not given during the summer. The Forum provides quality shows with excellent professional actors at its little theater at the YWCA in Plainfield. Travel time between Westfield and Plainfield is approximately ten minutes, parking is free, almost every seat gives clear viewing and the price per ticket is reasonable.

Other options are open during July and August. Right down the road on South Ave. in Cranford, New Jersey Public Theatre is currently offering "Say Goodnight Gracie," winner of an Obie award in 1979. The play is about five members of the TV generation who are approaching the age of 30. The play (as the writers of capsule movie reviews sometimes say) was not viewed by us. However one of the stars, Judy Paraskevas, was adorable in last year's production of "Dames At Sea." The theatre at 118 South Ave. East is intimate. The audience and the actors are almost side by side which makes it difficult for performers to create illusions. They do try, though, and certainly could use the support of area theatre-goers. "Gracie" runs Friday and Saturday evenings at 8:30 and Sunday evenings at 7:30 through July 31. Senior citizen, student and group discounts are available.

The New Jersey Shakespeare Festival, a professional (actor's equity) repertory company, has three productions scheduled for repertory this summer: "Two by the Bard," "Twelfth Night" and "Timon of Athens," a comedy and tragedy respectively and "Wild Oats" by John O'Keefe. "Oats" does not join the repertoire until Aug. 3. In addition, Monday Night Specials will be offered at the Drew University site in Madison starting this Monday with "Musical Britannia," a celebration of British theatre music. Other specials include: "Medal of Honor Rag" performed by Crossroads, New Jersey's professional black theatre company, July 19; "An evening With Edward Villella and Dancers," July 26; "Jazz Impact," Aug. 2; a children's show, "The Magical Imagination Show," Aug. 9; "The Vanaver Caravan," a demonstration of folk music and dancing, Aug. 16; "The Pen and Sword: Shakespeare's World at Arms," depicting dramatic and combat scenes as well as sword play from Shakespeare's plays, Aug. 23; and "Talley's Folly," 1980 Pulitzer Prize winner, Aug. 30.

Performance begin at 8 p.m. Monday through Friday; Saturday at 6 and 9:30, Sunday at 7. Monday Specials on Aug. 9 and Aug. 23 will have two performances at 3:30 and 7 p.m. These two shows which are aimed at the younger set have special reduced prices for everyone. Student rush prices are available 15 minutes before the curtain for all performances.

For further information contact the New Jersey Shakespeare Festival, Drew University, Rt. 24, Madison, N.J. 07940.

Music lovers may enjoy the Chamber Music series presented by the Waterloo Village Festival and Music School in Lenell Hall at Fairleigh Dickinson University, also in Madison. The series runs each Friday evening through July 30. Director Gerald Schwartz raises the baton at 8:30. Information is available from Waterloo Village Box Office, Stanhope, N.J. 07874.

Now for some of the free productions. The Plays-in-the Park Theater in Roosevelt Park, Edison, has received favorable press with its current production of "The Merry Widow." The cast of it and future summer musicals, "A Funny Thing Happened on the Way to the Forum" and "West Side Story" is made up of professional and amateur actors. Performances which are free begin at 8:40 p.m. and are held nightly except Sunday. Each musical runs for ten days. The audience members should bring chairs or blankets and insect repellent.

Advised to do the same are attendees at Westfield's own free Thursday night concerts, held at the bandstand in Mindowaskin Park. Performances begin at 8 p.m. and will run through Aug. 12. The Westfield Community Concert Band is featured.

Those who long for the musical "good old days" can take lawn chairs, etc. to the amphitheatre at Echo Lake Park, Westfield-Mountainside, next Wednesday and celebrate Bastille Day by listening to swing played by the Larry Weiss Quartet and the Music Makers Big Band.

Street theatre will be the order of the day Saturday at the 19th annual Plainfield Outdoor Festival of Art. Front St. will be an outdoor gallery for the more than 500 artists, craftsmen, sculptors and performers who will display their works.

NEWARK
to
BOSTON
\$29.00

ESTABLISHED
WESTFIELD
211-2300

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. 11:30 p.m. - There, eve til 8:30 p.m.

PULSAR
QUARTZ

\$49.50

The LC Digital Quartz Runner's Watch.
Now you can prove just how fast you are.

Big, easy to control buttons let you 'top' to start timing when you start running and 'top stop' at the finish line. The liquid crystal display shows you how fast you've run. You can time laps for yourself and a friend with the dual counter. And time events with 1/100th second accuracy up to 20 minutes long. Plus superb quartz accuracy with hour, minute, second and day constantly visible and date, day and month only a push button away. Black, water-resistant case for protection from perspiration. And scratch resistant mineral crystal for durability.

Pulsar® Quartz. Always a beat beyond. In technology. In value.

martin jewelers
11 North Ave. W.
Cranford
774-6718

Open Daily 10 to 6
except Thurs. 11 to 6
Closed Wed.

LA RIALTO
232-1288

\$200 EARLY BIRD
MAINE!

POLTERGEIST
IT KNOWS WHAT SCARES YOU!

E.T. THE EXTRA-TERRESTRIAL
IN HIS ADVENTURE ON EARTH!

TRON
IT ALL HAPPENS INSIDE A COMPUTER!

AND NOW NEW
Paper & Plastic Dinnerware, Disposable Table Linens, Decorations, Party Games, Novelties, Party Favors, Balloons, Candles, Clown Make-up & Supplies.

The Party Store
THE PLACE TO RENT...
Tents & Canopies, Tables & Chairs, Dinnerware, China, Cutlery, Glassware, Silverware, Linens, Candelabras, Chupes, Costumes, Wedding Arches, Gazebos, Shower Umbrellas, Washing Wells, Storks, Bride Dolls.

UNITED RENT-ALL
Large Selection of Personalized Engraved Invitations and Announcements for Weddings & Special Occasions

719 CENTRAL AVE • WESTFIELD • 232-3150

WESTFIELD ANSWERING SERVICE

217 Elmer Street Westfield, N.J. 07090
233-8600

FREE

- Your first month service
- Your first 100 calls (full-time service)
- Your first 50 calls (part-time service)
- Call backs—no charge (when caller does not leave their name)
- Free Wake-Up Service

Better Service, Better Rates Join Us Today

Roselynn Morrison To Be Bride of John Powers

Mr. and Mrs. William N. Morrison of 618 Maye St., announce the engagement of their daughter, Roselynn Mary, to John Andrew Powers, son of Mr. and Mrs. John Joseph Powers of 595 West Court, Scotch Plains.

The bride-elect was a 1979 graduate of Westfield High School and a 1980 graduate of Katherine Gibbs Business School. She is employed by Schering-Plough Corporation in Kenilworth. Her fiancé was a 1979 graduate of Scotch-Plains-Fanwood High School and attended Seton Hall University. He is currently serving in the United States Navy.

The couple will be married this fall.

Roselynn Morrison *Chuck Leonard*

Joyce Thibodeau and Stephen Sworen To Wed

Mr. and Mrs. Jack Thibodeau of Missoula, Mont. announce the engagement of their daughter, Joyce Ann, to Stephen Ronald Sworen. He is the son of Mr. and Mrs. Michael Sworen of Westfield.

The future bride is a graduate of Sentinel High School in Montana. Mr. Sworen is a 1976 graduate of Westfield High School. They are currently employed by the U.S. Navy as Data Processing Technicians at the Fleet Combat Defense Systems Support Activity in Virginia Beach, Va.

A July 24 wedding at the Open Door Chapel in Virginia is planned.

Joyce Thibodeau and Stephen Sworen

Susan Pennybacker and William Merrick Engaged

Dr. and Mrs. John H. Pennybacker of Baton Rouge, La., announce the engagement of their daughter, Susan, to William E. Merrick, son of Mr. and Mrs. Robert D. Merrick of Westfield.

Miss Pennybacker is a graduate of Robert E. Lee High School and Louisiana State University. She attends the L.S.U. School of Social Welfare.

Her fiancé is a graduate of Westfield High School and Lafayette College, Easton, Pa. He is employed by Exxon, Co. U.S.A. in Harvey, La.

The wedding will be held later this month.

Susan Pennybacker

Local Volunteers Participate In Child Watch

Thirty-four volunteers in Union County are working on Child Watch, with the assistance of a \$300 grant from the Elizabeth-Plainfield Junior League. The volunteers are part of a national effort in New Jersey and 31 other states, to focus on the effects on children and families of the federal budget cuts. The Junior League's grant was announced by Pam Martin, president, as the League's financial contribution to the Child Watch efforts.

Carla Wilson of the Elizabeth-Plainfield Junior League is chairperson for the Union County group, one of five currently working in New Jersey on the Child Watch project initiated by the Children's Defense Fund and the Association of Junior Leagues.

Child Watch volunteers are collecting information on the local personal impact of reductions in federal support for welfare, health, protective services for abused and neglected children, child care, juvenile justice, education and mental health. Volunteers are interviewing a cross-section of consumers and providers in their communities to obtain first-hand information. Their findings will be gathered and shared with social service planners and with elected officials at the local, state and federal levels. Findings also will be reported to the general public regarding the conditions of their communities' children.

More than 10 other national organizations have joined Child Watch, including Church Women United, United Methodist Women, the League of Women Voters, the Lutheran Church of America, the YWCA, the National Council of Negro Women, the National Association for the Education of Young Children, the League of United Latin American Citizens, the Council of Jewish Federations, the Southern Rural Women's Network and the North American Council on Adoptable Children.

In New Jersey, the Association for Children of New Jersey is the statewide coordinator for Child Watch - ACNJ is a non-profit statewide advocacy organization of volunteers that conducts programs in public awareness, fact finding, community organization and technical assistance throughout the state.

Volunteers are currently completing a first round of interviews. A second round is planned for mid-September - Persons interested in participating in September should contact ACNJ, 17 Academy St., Newark, N.J. 07102

Westfield volunteers include Joanne Hone, Marianne Kerwin, Alice Rugg and Margaret Walker from the League of Women Voters; Barbara Markowitz from the National Council of Jewish Women; Doris Paterson of the United Presbyterian Women; Eleanor Smith of Church Women United; Carla Wilson of the Elizabeth-Plainfield Junior League; Peggy O'Brian and Judy DeLeon.

Doris Villa To Represent Local BPW

Doris Villa, a member of the Westfield Business and Professional Women's Club, won the New Jersey BPW Individual Development Plan (IDP) Speak-off held at the Meadowlands Hilton in Secaucus recently. She will represent New Jersey in the competition with other state winners at the IDP Speak-Off in San Antonio, Texas, July 11-15, at the National BPW Convention.

At the state competition, each IDP course winner from throughout the state was required to give a five minute prepared and a two minute impromptu talk. Villa's main talk was titled, "Women and Politics" followed by the impromptu, "Will Robots Ever Replace Human Beings."

In taking the course locally, Villa won both the speak-offs held after Course I and Course II. Geraldine Runfeldt of Berkeley Heights was the coordinator and Mary Mackin of Plainfield was the assistant coordinator. The Individual Development Plan is a continuing BPW program designed to improve public speaking abilities and develop leadership skills. Divided into two courses, Course I, open also to non-members of BPW, focuses on federation history, programs and procedures. Extemporaneous speaking is also encouraged. Course II, offered only to members of BPW, concentrates on

State Individual Development Plan (IDP) winner, Doris Villa, a member of the Westfield Business and Professional Women's Club will represent New Jersey at the 48th National Convention of the National Federation of Business and Professional Women's Clubs, Inc. in San Antonio, Texas, July 11-15.

group interaction such as group and panel discussions, symposia, forums, roundtables, seminars, workshops and debates. IDP and BPW information may be obtained from Mrs. Bernadine Liebrich, 101 Summit Court.

Jewish Singles Dance
A Jewish singles dance for ages 19-39 will be held Sunday at 8:30 p.m. in the main ballroom of the Holiday Inn, Kenilworth, off Exit 138 of the Garden State Parkway.

Planning the summer luncheon and bridge at the Westfield Woman's Club are (from left) Mrs. Samuel J. Louise, Mrs. Robert P. Welden, Mrs. L. John McHugh and Mrs. James O'Shaughnessy.

Woman's Club Plans Luncheon-Bridge For July 21

A luncheon and bridge sponsored by the Recreation Department of the Westfield Woman's Club will be held July 21 from noon to 4 p.m. at the clubhouse.

Chairman and co-chairman for the event are Mrs.

Birch Pl. Has Annual Picnic

The annual Birch Place 4th of July Picnic continued in its traditional manner this year celebrating its 30th anniversary. This event first took place 29 years ago in 1953 and has continued on through the years. A record of each year's events, including photographs, is maintained in the 30-year-old Birch Place scrapbook.

Birch Place is a small quiet community situated among beautiful oak trees on the north side of town. Each year the residents of this neighborhood get together on the Fourth for friendly conversation and to eat hot dogs, hamburgers and home-cooked dishes.

This year more than forty Birch Place residents, including children and friends attended the annual occasion. Birch Place was blocked off from traffic at 2 p.m. when picnic tables, charcoal grills, food, drink and games were put into place. The perfect weather complemented the event.

Peg and Norman Mott were planners and organizers.

Others who attended the 30th annual picnic were Dot and Larry Riddle, Sue and Ray Mattes, Deborah Freeman and Fran Walsh, Dave Mracek and Denise Simonet, Dola and Erik Vaher, Dale and Michael Eckhaus, Kathy and Jeff Graass, Geri and Les Finn, Mary Ellen and Joe Leegan, plus family and friends.

Collegians

Michael A. Nixon received a bachelor of arts degree in philosophy from Haverford College in Pennsylvania on May 17. Nixon, who attended Fort Hunt High School in Alexandria, Va., is the son of Dr. and Mrs. James Nixon of Westfield.

Nixon is one of 277 graduates who were awarded degrees at Haverford's 144th commencement exercises.

James O'Shaughnessy and Mrs. John McHugh. The menu is being handled by Mrs. Arthur Hellander, Miss Elizabeth Steenhuisen and Mrs. Kevin Walsh. In charge of prizes are Mrs. Alexander Williams, Mrs. Robert Albisser and Mrs. Frank

Tanger. Mrs. Robert Welden and Mrs. Walter Haine are responsible for the table prizes and tallies and Mrs. John Spellman for publicity. Tickets and reservations may be obtained by calling Mrs. James Partner at 15 Kent Place.

Madiera, an enchanted island which tourists say always sports beautiful weather, will be final destination for those on a "Best Portugal and Madeira" trip to be sponsored by the Westfield YWCA in October. The tour, set Oct. 7 to 21, features stops in Lisbon, Oporto, a score of charming villages, etc. Dick Turner, of Turner World Travel, Westfield, is coordinating the trip and will accompany the group. Information about the trip is available by contacting Turner or the YWCA, 220 Clark St.

YWCA Sets Trip To "Nine"

Openings remain for a theatre trip to see the Tony Award winning "Nine" in a matinee performance on Wednesday, Aug. 11.

The trip, sponsored by the Westfield YWCA, includes bus transportation starting at 10 a.m. from the YW, and tickets for the Broadway show.

The YW also will offer theatre trips in the fall to "Seven Brides for Seven Brothers" and "Cats."

Information is available by contacting the YW, 220 Clark St.

One of the first lamps was a wick dipped in grease. The holder was made of stone.

ambassador SERVICES
PHONE 233-0003
1030 SOUTH AVENUE, WEST, WESTFIELD, NEW JERSEY 07090
'A NEWCOMERS WELCOMING SERVICE'

flair CLEANERS
The cleaners with something extra...
• THRIFTY BOX STORAGE
• FREE MOTH PROOFING
401 boulevard Westfield, N.J. 07090
OPEN 7 A.M. to 7 P.M., SAT. UNTIL 5 P.M.
(201) 232-8944

Kelli Clarke To Vie For State Teen Title

Kelli Clarke, daughter of Mr. and Mrs. Russell Clarke of 740 Fairacres Ave., has been selected as an entrant in the 1982 Miss Teen New Jersey Pageant to be held in Mount Laurel August 8.

Miss Clarke, who was selected as an entrant-at-large, attended Roosevelt Junior High School where she participated in the ALPS program, choir and drama club. She received a Gold Book award. She will enter Westfield High School in September.

Collegians

Giacomo DiSarro of Westfield received an AAS degree in ophthalmic science from Essex County College at recent graduation ceremonies held at Newark's Symphony Hall.

math tutor
• Computer Science
• All Levels
• Will Accept Any Challenge
• Reasonable Rates
By Appointment
David Cohen
(201) 232-8085
232-8081

Spaulding Volunteers Plan Fundraisers

Volunteers of Spaulding for Children, the free adoption agency, were hosted recently at a luncheon meeting at the home of Mr. and Mrs. Arnold Gold of Clark.

They discussed plans for the 1982-83 year including a fund-raiser, "Trip of Your Choice", arranged by Turner World Travel, Inc., Westfield; an Oct. 6 fashion brunch at Hahne's Westfield; and a "Toast to Charity" wine and cheese tasting, Nov. 7.

Collegians

Among those who received degrees at the 92nd annual commencement of West Virginia Wesleyan College, Buckhannon, W. Va. was Jane Stacey Garrabrant, of Mountainview Circle, who was graduated cum laude with a bachelor of science degree. Miss Garrabrant is the daughter of Mr. and Mrs. Arthur Garrabrant.

After the move, enjoy a WELCOME WAGON visit. It's free and so helpful.

I'll present gifts of greeting and invitations redeemable for more gifts from civic-minded businesses. I'll also present useful information and supply good shopping tips.

I'm the WELCOME WAGON Representative, and I'd like to stop by to say "Hello." A visit is easy to arrange and such a treat. Call me.

Lois Schantz
233-7262

Discussing future fundraising plans for Spaulding for Children are: from left (seated) Mary Lee Taylor, Marge Ziemianek and Edith Sturke; (standing) Grace Ziobro and Marion Busch, all of Westfield.

This summer bring your furs to Flemington for the finest in fur care.

FUR STORAGE \$10 for most furs
Let your furs relax for the summer in the cool, refreshing atmosphere of perfectly controlled temperature and humidity so vital to their beauty and long life.

FUR CLEANING
Ask Flemington's fur specialists about their unique Sa-Furizing process, a beauty treatment that works with your fur's natural oils. Sa-Furizing polishes each hair to a new luster, revitalizes and rejuvenates your precious fur for longer wear.

Where only trained fur experts care for your furs.

flemington furs

OPEN SUNDAY & EVERY DAY 10 A.M. TO 6 P.M.
NO. 8 SPRING ST. FLEMINGTON, NEW JERSEY
One of the World's Largest Specialists in Fine Furs

Brehms/Tarlowe 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 9:30 AM-5:00 PM
THURSDAYS 9:30 AM-9 PM
256 East Broad Street Westfield, N.J. 233-8702 233-8711
430 E. Westfield Avenue Roselle Park, N.J. 355-5555

RELIGIOUS SERVICES

THE CATHOLIC CHURCH OF THE HOLY TRINITY
 Rev. Robert T. Lennon
 Pastor
 Assistants
 Rev. Michael J. Desmond
 Rev. Mario J. Pascarelli
 In Residence
 Msgr. Charles B. Murphy,
 Pastor-Emeritus
 Rev. Robert J. Harrington
RECTORY:
 315 First Street..... 232-8137
 C.C.D. Office..... 233-7455
 Elementary School..... 233-4484
 Saturday Evening Masses: 5:30 p.m. and 7 p.m.
 Sunday, Masses: 6:45, 8, 9:15, 10:30 and 12 noon.
 Daily Masses: 7, 8, and 9 a.m.

OUR LADY OF LOURDES R.C. CHURCH
 308 Central Ave.,
 Mountainside
 Rev. Msgr. Raymond J. Pollard
 Pastor
 Rev. Edward J. Elliott
 Associate Pastor
 Youth Minister
 Rev. Gerard J. McGarry
 Pastor Emeritus
 Sister Maureen Mylott, S.C.
 Director of Religious Education
 Sister Mary Amelia
 O.P.
 School Principal
 Rectory 232-1162
 School 233-1777
 Convent 654-5243
 Religious Education 233-6162
 Sunday Masses - 7, 8, 9:15, 10:30 and 12 noon; Saturday Evening Mass - 5:30 p.m.; Holydays - 7, 8, 10 a.m. and Weekdays - 7 and 8 a.m.; Novena Mass and Prayers - Monday 8 p.m.
 Baptism: Parents should register by calling rectory; Celebration of Sacrament as arranged.
 Marriage: Arrangements should be made as soon as possible. Precana is recommended six months in advance.
 Ministry to the Sick: Priests are available at anytime.

ST. HELEN'S R.C. CHURCH
 Rev. Thomas B. Meany
 Pastor
 Rev. William T. Morris
 Assistant
 Lambert Mill Road
 at Rahway Avenue
 Westfield, N. J. - 282-1214
 Masses are scheduled as follows:
 Daily: Mass 9 a.m. Sunday
 Masses - Saturday at 5:30 p.m. and 8:15, 9:30, 10:45, and 12 noon on Sunday.

ST. LUKE A.M.E. ZION CHURCH
 500 Broad Street
 Westfield, New Jersey 07090
 Phone 233-2547
 Pastorage
 315 Osborne Avenue
 Westfield, New Jersey
 Rev. Alfred S. Parker, Sr.
 Minister
 Br. Wayne Riley, Exhorter

FIRST CHURCH OF CHRIST, SCIENTIST
 412 East Broad Street
 Westfield
 10 a.m. Sunday Service.
 10 a.m. Sunday School for students up to age 20.
 10 a.m. care for the very young.
 8:15 Wednesday evening testimony meetings. Care for the very young in the children's room.
 The Christian Science Reading Room, 116 Quimby St. is open to the public. Mondays through Fridays from 9:30 to 5, Thursdays from 9:30 to 9 and Saturdays from 10 to 1. All are welcome to use the Reading Room and to attend the church services.

KOREAN UNION UNITED METHODIST CHURCH
 125 Elm Street
 Westfield, N.J. 07090
 Phone 232-3365 or 233-2214
 Rev. Kee Chong Ryu, pastor

MOUNTAINSIDE GOSPEL CHAPEL
 1180 Spruce Drive
 Mountainside, N. J. 07092
 Phone 232-3456
 Rev. Matthew E. Garripa,
 Pastor

CALVARY LUTHERAN CHURCH
 108 Eastman St., Cranford
 Phone: 276-2418
 The Rev. C. Paul Stockbine
 Pastor
 A summer schedule of services has been established by Calvary Lutheran Church, 108 Eastman St., Cranford. One service of Holy Communion has been scheduled for 9:30 a.m. each Sunday during the months of July, August and the first Sunday of September. Plans are being finalized for two mid-week services of Holy Communion on Wednesday, July 21 and Wednesday, Aug. 18 at 7:00 p.m. Weather permitting, these services will be held in an informal setting in the courtyard of the church and will be preceded by a supper at 6:00 p.m. Those participating are invited to bring their own supper. The congregation will provide dessert and beverages. A reservation for the supper should be made by calling the church office, 276-2418.

BETHEL BAPTIST CHURCH
 539 Trinity Place
 Dr. Miles J. Austin, Pastor
 Auxiliaries meeting: Board of Deacons, Monday after first Sunday, 7 p.m.; Board of Trustees, 3rd Tuesday, 8 p.m.; Board of Deacons, 1st Tuesday, 7 p.m.; Missionary Society, 1st Sunday after worship service; Women's Fellowship, 4th Monday, 7 p.m.; Pastor's Aid, 2nd Monday, 8 p.m.; Lshar board, 2nd Tuesday, 8 p.m.; flower club, 2nd Saturday, 2 p.m.; anchors, 1st and 3rd Tuesday, 7:30 p.m.; Celestial Choir, Tuesdays, 8 p.m.; Gospel Chorus, Thursdays, 8 p.m.; scholarship committee, to be announced; kitchen committee, to be announced.
 Church officers meeting, 3rd Thursday, 7 p.m.; quarterly Church membership meeting, 3rd Thursday, 8 p.m.; (January-April-July-October)

ST. PAUL'S EPISCOPAL CHURCH
 414 East Broad Street
 Westfield, N. J. 07090
 The Rev. Canon
 Richard J. Hardman
 The Rev. Hugh Livingston
 The Rev. Herbert L. Linley
 The Rev. John H. Seabrook
 Saturday evenings at 6 p.m. Holy Communion and sermon. Sunday services: 7:45 a.m., Holy Communion; 8:45 a.m. and 10 a.m., morning prayer and sermon on the first and third Sundays in the month; Holy Communion and sermon on the second, fourth, and fifth Sundays; 11:30 a.m., Holy Communion and sermon on the first and third Sundays in the month, morning prayer and sermon on the second, fourth, and fifth Sundays.
 Wednesday mornings and Holy Days - 7 and 9:30 a.m., Holy Communion.
 Thursday mornings, 9:30 a.m., Christian Healing Service.

TEMPLE EMANUEL
 756 East Broad St.
 Westfield, N. J. 07090
 232-6770
 Rabbi Charles A. Kroloff
 Rabbi Dor S. Decker
 Arnold Gluck,
 Sinden Rabbi
 Senior Youth Advisor
 Robert F. Cohen
 Executive Director
 High School
 Educational Director
 Friday, Summer Shabbat Service, 8 p.m.
 Saturday, Shabbat Minyan, 10 a.m.
 Tuesday, Men's Club bridge, 8 p.m.
 Wednesday, craft show meeting, 7:30 p.m.; board of trustees meeting, 8 p.m.

FIRST BAPTIST CHURCH
 170 Elm Street
 Westfield, N. J. 07090
 233-2278
 Sunday, 9 a.m., singles continental breakfast and discussion group; 10 a.m., service; Worship service begins at 10 a.m. at the First Baptist Church.
 Monday, 9:30 a.m., Food Stamp representative.
 Tuesday, 7:30 p.m., American Cancer Society.
 Thursday, 6:45 p.m., Lean Line.

REDEEMER LUTHERAN CHURCH
 Clark at Cowperthwaite Place
 Westfield, New Jersey 07090
 Mr. Arthur R. Keyling
 Lay Minister
 Mr. Brian Carrigan,
 Principal
 Mr. William Meyer
 Elder Chairman
 201-232-1517
SUNDAY WORSHIP
 9:00 A.M. CHRISTIAN DAY SCHOOL
NURSERY - GRADE 6
 Thursday, 6:30 p.m., softball practice at Roosevelt Jr. High.
 Sunday, 9 a.m. worship service; children's church; 4 p.m., softball game-Redeemer Lutheran Church versus Holy Cross Lutheran.

THE PRESBYTERIAN CHURCH IN WESTFIELD, N. J.
 Dr. Jeffrey R. Wampler
 Rev. Richard L. Smith
 Rev. Thomas N. Waddell
 Jean J. Luciani
 Director of Christian Education.
 Sunday, 8:30 and 10 a.m. worship services with Dr. Jeffrey R. Wampler preaching, sermon entitled, "You Don't Pay Off On The Drive;" 10 a.m., church school - cribbery through grade 4; 8 p.m., A.A.
 Wednesday, 6:30 p.m., summer youth program in homes; 8 p.m., A.A.
 Thursday, 9:30 a.m., Prayer Chapel.
 Friday, 8 p.m., A.A.

ALL SAINTS' EPISCOPAL CHURCH
 559 Park Avenue
 Scotch Plains, New Jersey
 Summer Hours
 The Office
 Monday - Wednesday
 Friday
 9:30 a.m. to 12:30 p.m.
 The Rev. John R. Nelson,
 Rector
 Sunday, Pentecost VI, 8 a.m., the Holy Eucharist; 10 a.m., morning prayer.
 Tuesday, 9:45 a.m., Over-Eaters Anon; 8 p.m., A.A.
 Wednesday, 9 a.m., The Holy Eucharist, 9 a.m.
 Thursday, 12:30 p.m., Al-Anon meeting.

THE CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS (Mormon)
 1781 Raritan Rd.
 Scotch Plains, N.J. 07076
 Bishop Warren F. Handley
 Church 389-9889
 Bishop 925-2772
 Sunday Schedule Priesthood meeting and Relief Society 9 a.m.; Primary (for children) 9 a.m.; 10:40 a.m.; Sunday School 10 a.m.; Sacrament Service 10:50 - 12 noon.
 Wednesday, 7:30 Youth Activity Night.
 Thursday, 7:30 Youth Seminary Study.

WILLOW GROVE PRESBYTERIAN CHURCH
 1961 Raritan Road
 Scotch Plains, N. J. 07076
 Pastor:
 Rev. Julian Alexander, Jr.
 Telephone: 232-5678
 Thursday, 8 p.m., Vacation Bible School teachers' meeting.
 Sunday, 10 a.m., worship service, summer Sunday school; 7 p.m., Members in Prayer; 8 p.m., pastoral nominating committee meeting.
 Monday, 9:30 a.m. to 11:30 a.m., July 12 - 16 and 19 - 23, Vacation Bible School.

WOODSIDE CHAPEL
 5 Morse Avenue
 Fanwood N.J.
 Sunday, 11 a.m., Family Bible Hour, Dr. Jack Gill will be the speaker. Christian education School at the same hour; nursery provided.
 Sunday, 7 p.m., Mr. Robert Mehorter will speak at the evening service.
 Wednesday, 7:30 p.m., prayer time and Bible study, Mr. Gerhard Bode from Senegal will be the speaker.
 For information call 889-9224 or 232-1525.

FIRST CONGREGATIONAL CHURCH
 125 Elmer Street
 Westfield, New Jersey
 Dr. John Wilson, Minister
 Rev. Richard Plant, Associate
 Sunday, 8:30 a.m. Bible study in Coc Fellowship Hall; 10 a.m. combined worship with the First Baptist Church at 170 Elm St.; Rev. Plant, preaching.
 Tuesday, 8 p.m., Al-Anon and Alateen meetings.
 Wednesday, 8 p.m., Al-Anon parenting meeting in Coc Fellowship Hall.

COMMUNITY PRESBYTERIAN CHURCH
 Meeting House Lane
 Mountainside, New Jersey
 Minister:
 The Rev. Elmer A. Talcott
 Organist and Choir Director:
 Mr. James S. Little
 Sunday, 8:30 a.m. morning worship with Rev. Talcott preaching.
 Tuesday, 7:30 p.m., music lab.
 Wednesday, 7 p.m., young people recreation; 8 p.m., discussion group.

SCOTCH PLAINS CHURCH OF CHRIST
 1800 Raritan Road,
 Scotch Plains
 Telephone: 889-1690
 Minister:
 George M. Fisher.
 Sunday school, 9:45 a.m., with classes for all ages; morning worship, 11 a.m., with nursery provided; evening service, 7 p.m.

HOLY CROSS LUTHERAN CHURCH
 639 Mountain Avenue
 Springfield, N. J.
 The Rev. Joel R. Voss, Pastor
 Telephone: 379-4525
 Sunday, 9:30 a.m., worship service.
 Tuesday, 8 p.m., "Holy Spirit Series."

METROPOLITAN BAPTIST CHURCH
 The Rev. Walter G. Hatley
 Pastor
 823 Jerusalem Rd. 233-1774
 Sunday Services: Church School, 9:30 a.m.; Morning Service, 11 a.m.; Prayer Meeting, Wednesday, 7:30 p.m.

FIRST UNITED METHODIST CHURCH AT WESTFIELD
 Ministers:
 Dr. Robert B. Goodwin
 Rev. Phillip R. Dietrich
 Rev. William J. Gordon
 Norma M. Hockenjos
 Diaconal Minister of Education

GRACE CHURCH (Orthodox Presbyterian)
 1100 Boulevard
 Mack F. Harrell, Pastor
 232-4403 / 233-3938

Attorney Heads Legal Clinic
 As part of its Displaced Homemakers Program, Middlesex County College's Division of Community Education sponsors a bi-monthly legal clinic. Sessions are scheduled for the first and third Thursday of each month, from 6:30 p.m. to 9:10 p.m. in West Hall Annex.
 This service is offered at no charge to Displaced Homemaker Program participants.
 The legal clinic is staffed by Eliot Fried, Esq., who is associated with the law office of Arthur P. Attenasio, Esq., of Westfield. Fried offers individual counseling with each participant concerning issues such as separation, divorce, custody, wills and estates. Eight 40 minute individual counseling sessions are scheduled each month.
 The clinic is open to any individual by appointment. To arrange an appointment call the Displaced Homemaker Center at Middlesex County College weekdays between 10 a.m. and 4 p.m.

Student participating in Vacation Bible School at Mountainside Gospel Chapel, (left to right) Matthew Garripa, Peter Lucadano, Steven Heckel, Jennifer Garripa, Ryan Pimmetel, Andrew Bonaventura, Walter Heckel, David Lucadano, Joy Hoopingarner, Jan Hoopingarner, Steven Drown, Ryan and Timothy Fildes, Matthew and John Bonaventura, Jimmy Clark and Kris Bourlotus.

Gospel Chapel's Bible School Opens Aug. 2
 The Mountainside Gospel Chapel is sponsoring a free Daily Vacation Bible School from Aug. 2-6. The Vacation Bible School's hours will be 9 a.m. to 12 noon and the service is open to all children three years old through the eighth grade. The school offers music, crafts, recreation, puppets and films.
 There is no registration fee. However, pre-registration is appreciated and can be made by calling the Chapel.
 "Building friendships, character and respect for God and man are the Vacation Bible School's goals. Its purpose is not to solicit funds or church membership. The school is organized out of a concern for children and the love of God," according to Bible School personnel. The theme for this year's Vacation Bible School is "A Time to Grow."

Yokelson to Chairman Metals and Alloys Group

Marshall V. Yokelson of Westfield, chief metallurgical engineer for the General Cable Company, Division GK Technologies Inc., Edison, was recently elected chairman of Committee B-2 on nonferrous metals and alloys by ASTM, the standards-writing organization.
 Yokelson will head the 170 member committee concerned with developing and maintaining specifications covering composition, properties, dimensions, and quality standards, and developing and maintaining test methods, definitions, classifications, and nomenclature for nonferrous metals and their alloys, for refinery or mill products made therefrom, and for solder fluxes. He was elected to the two-year term in January.
 Committee B-2 is a part of the 137 diverse standards-writing activities conducted within ASTM. A nonprofit organization with headquarters in Philadelphia.

Marshall V. Yokelson

ASTM is a world leader in the development of voluntary consensus standards for materials, products, systems, and services. ASTM standards documents are created by the more than 30,000 international members of the organization.
 The new committee chairman received his B.Ch.E. in chemical engineering from City College of New York in 1938 and his M.Met.E. in metallurgical engineering from the Polytechnical Institute of Brooklyn in 1951.
 Yokelson served in the U.S. Navy from 1942 to 1947 as an ordnance engineer and achieved the rank of Lieutenant, United States Naval Reserves. From 1947 to 1948, he was a metallurgist for Chance Vought Aircraft. He joined the General Cable Company in 1948 as an assistant research metallurgist. After holding the titles of research metallurgist and chief metallurgist, he assumed his present position in 1967.
 His career has centered around the selection, fabrication, and evaluation of metals and alloys used in electric power and communication cables, as well as the investigation of work-hardening and annealing characteristics of commercially available high-conductivity coppers.
 Yokelson is a member of the American Society for Metals, the American Institute of Mining and Metallurgical Engineers, and the Wire Association International.

Boro Youth Attending 4-H Conclave in D.C.

Milton Smith of Mountainside is one of three Union County 4-H members attending a National 4-H Council sponsored "Citizenship...Washington Focus" citizenship awareness program in Washington, D.C. the week of July 4-10.

Aileen Burke and Tracy Mazza, Junior Troop #430, on their way to Camp Hoover with Girl Scouts from 21 Westfield troops.

The purpose of the program is to find out about citizenship and is designed to help the delegates to identify life and leadership skills. Committees provide the delegates with an opportunity to practice skills, provide leadership and to assist with making the program run smoothly. Workshops help delegates to better understand what is being learned and to apply concepts of citizenship to themselves and to their community.
 Each activity in the program is designed to build upon previous experiences as to fit together. After attending the conference, delegates will go out into the community to teach and share what they have learned.
 Throughout the summer, various states will be sending delegates to the Citizenship focus program. Milton is one of 43 delegates from New Jersey, representing all 21 counties, and as a group is one of about ten states that have sent delegates this week.
 One of the three New Jersey delegation chaparones is Union County 4-H Agent Martha Hewitt. The other Union County delegates are Jennifer O'Brien of Murray Hill and Michelle Burkhat of Cranford.
 Among the activities the 4-H'ers will be participating in are trips to Capitol Hill, the Smithsonian Institution, the Executive Branch, Arlington Cemetery, Washington Cathedral, and Kennedy Center for the Performing Arts.

out. The next step is teaching family members which exit to use. When the smoke detector sounds, each family member should roll out of bed and crawl to the bedroom door. If smoke is heavy, the best air will be near the floor. Feel the door. If it's warm or hot, don't open it! The fire is outside. Use the escape ladder or other window escape route.
 If the door is cool, family members must know to "stay low and go," crawling all the way outside. Each family member must know an agreed upon meeting place - a street-light, the neighbor's driveway, a big tree - so that everyone can quickly be accounted for.
 Call the fire department from a neighbor's phone, or drive to a public telephone, after everyone is out. Don't go back in the house for anything. Nothing you own is worth your life.
 The keys of home escape planning are: (1) provide two ways out of each room; (2) escape through window if door feels warm; (3) stay low in smoke; (4) meet and ragrup at an arranged spot; and (5) call the fire department from outside the house after everyone is out.
 There's just one more key: practice. Hold home exit drills often and unpredictably. Make sure every family member who may have to clamber down the roof or use a ladder practices the technique until they're comfortable doing it. Home exit drills... they could save your life.

Now draw a rough floor plan of your home. Decide on two ways out of every room - a fire in the hallway could preclude escape through the bedrooms. From some second floor bedrooms it may be possible to climb from the window to a garage or porch roof, from which to jump to the ground; other bedroom windows look out on a stark two-story drop. Check this out and buy escape ladders for the windows that require them. These folding metal ladders are generally attached to the floor under the window so they can be thrown out and dropped down when needed. Make sure everyone whose room is equipped with a ladder practices deploying the ladder and climbing down it.
 Now you've equipped every room with two ways

Airman Warren Honors Graduate

Navy Airman Apprentice Charles W. Warren III, son of Charles W. Warren Jr. of 1324 Birch Hill Road, Mountainside, completed the Basic Aviation Machinist's Mate Jet Engine Course with honors.
 During the five-week course at the Naval Air Technical Training Center, Millington, Tenn., students received introductory in-

Winners of the American History Awards given by Westfield Chapter, Daughters of the American Revolution, were: From Holy Trinity, Brian Quinn, son of Mr. and Mrs. Thomas Quinn; Roosevelt Jr. High School, Benjamin Pavone, son of Mr. and Mrs. Anthony Pavone; Deerfield, Gregory Torborg, son of Mr. and Mrs. Jeffrey Torborg; and Natalie Uyttendaele, Our Lady of Lourdes. The award of a medal and certificate are given by the DAR to an 8th grade student, chosen by his or her teacher for excellence in American history. Shown above are Benjamin Pavone and Natalie Uyttendaele.

The Westfield Chapter Daughters of the American Revolution presented eight area students with awards for being chosen by their schools as outstanding good citizens. The major qualifications for this award include honor, service, courage, leadership and patriotism. Those chosen from Holy Trinity were Brian Quinn, son of Mr. and Mrs. Thomas Quinn, and Angela Wimmer, daughter of Mr. and Mrs. Edward Wimmer. Winners from Roosevelt Jr. High School were Andrew Yearly, son of Mr. and Mrs. Douglas Yearly, and Kim Canata, daughter of Mr. and Mrs. William Canata. Winners from Edison Jr. High School were Bonnie Rapp, daughter of Mr. and Mrs. Calvin Rapp, and David Good, son of Mr. and Mrs. Howard Good. Winners from Deerfield were Thomas Genkinger, son of Mr. and Mrs. Genkinger, and Julia Smith, daughter of Mr. and Mrs. Dean Smith. Shown, left to right, above, are Bonnie Rapp, Angela Wimmer and Kim Canata.

Here's How to Plan for Escape from Night Home Fires

By Walter Ridge
 Chief, Fire Department
 Sniff. Sniff! You've just awakened. It's 3 a.m. and something smells a little strange... smoke! The house is on fire! Quick, what to do?
 The fire-wise family takes steps to ensure they know what to do at a time like that. Here's how to develop a home escape plan to get every family member out of the house if fire strikes.
 The first step is to buy and install a UL listed smoke detector outside the sleeping rooms and sleep with all doors closed, even the littlest child's room. This gives you early warning of fire and minimizes smoke build-up in the sleeping rooms.
 Now draw a rough floor plan of your home. Decide on two ways out of every room - a fire in the hallway could preclude escape through the bedrooms. From some second floor bedrooms it may be possible to climb from the window to a garage or porch roof, from which to jump to the ground; other bedroom windows look out on a stark two-story drop. Check this out and buy escape ladders for the windows that require them. These folding metal ladders are generally attached to the floor under the window so they can be thrown out and dropped down when needed. Make sure everyone whose room is equipped with a ladder practices deploying the ladder and climbing down it.
 Now you've equipped every room with two ways

out. The next step is teaching family members which exit to use. When the smoke detector sounds, each family member should roll out of bed and crawl to the bedroom door. If smoke is heavy, the best air will be near the floor. Feel the door. If it's warm or hot, don't open it! The fire is outside. Use the escape ladder or other window escape route.
 If the door is cool, family members must know to "stay low and go," crawling all the way outside. Each family member must know an agreed upon meeting place - a street-light, the neighbor's driveway, a big tree - so that everyone can quickly be accounted for.
 Call the fire department from a neighbor's phone, or drive to a public telephone, after everyone is out. Don't go back in the house for anything. Nothing you own is worth your life.
 The keys of home escape planning are: (1) provide two ways out of each room; (2) escape through window if door feels warm; (3) stay low in smoke; (4) meet and ragrup at an arranged spot; and (5) call the fire department from outside the house after everyone is out.
 There's just one more key: practice. Hold home exit drills often and unpredictably. Make sure every family member who may have to clamber down the roof or use a ladder practices the technique until they're comfortable doing it. Home exit drills... they could save your life.

Now draw a rough floor plan of your home. Decide on two ways out of every room - a fire in the hallway could preclude escape through the bedrooms. From some second floor bedrooms it may be possible to climb from the window to a garage or porch roof, from which to jump to the ground; other bedroom windows look out on a stark two-story drop. Check this out and buy escape ladders for the windows that require them. These folding metal ladders are generally attached to the floor under the window so they can be thrown out and dropped down when needed. Make sure everyone whose room is equipped with a ladder practices deploying the ladder and climbing down it.
 Now you've equipped every room with two ways

out. The next step is teaching family members which exit to use. When the smoke detector sounds, each family member should roll out of bed and crawl to the bedroom door. If smoke is heavy, the best air will be near the floor. Feel the door. If it's warm or hot, don't open it! The fire is outside. Use the escape ladder or other window escape route.
 If the door is cool, family members must know to "stay low and go," crawling all the way outside. Each family member must know an agreed upon meeting place - a street-light, the neighbor's driveway, a big tree - so that everyone can quickly be accounted for.
 Call the fire department from a neighbor's phone, or drive to a public telephone, after everyone is out. Don't go back in the house for anything. Nothing you own is worth your life.
 The keys of home escape planning are: (1) provide two ways out of each room; (2) escape through window if door feels warm; (3) stay low in smoke; (4) meet and ragrup at an arranged spot; and (5) call the fire department from outside the house after everyone is out.
 There's just one more key: practice. Hold home exit drills often and unpredictably. Make sure every family member who may have to clamber down the roof or use a ladder practices the technique until they're comfortable doing it. Home exit drills... they could save your life.

DOOLEY COLONIAL HOME
 556 Westfield Ave. • 233-0255
 A Funeral Home of homelike atmosphere, completely modern air conditioned, off-street Parking Facilities
 Licensed Staff
 Charles E. Dooley
 Frank J. Dooley
 Carolyn M. Dooley
 Joseph F. Dooley
 Frank J. Dooley, Jr.
 Also
DOOLEY FUNERAL HOME
 218 North Ave. W., Cranford
 BR6-0255

YOUR PHARMACIST SPEAKS
 by Kitty Duncan, Pharmacist
 Professional prescription service is provided at JARVIS PHARMACY, 54 Elm St., 233-0662, 0664. Free prescription delivery includes, when needed because of illness, pickup at your home, careful compounding at our pharmacy, and delivery back to you. We will be happy to quote the price of any prescription before compounding it. Hours: Mon. thru Fri. 9 am - 9 pm, Sat. 9 am - 6 pm, Holidays 9 am - 1 pm.
 While it is true that over-the-counter drugs are safe in recommended dosages, continued use of any drug can be dangerous. Persistent reliance on such drugs indicate that there may be an underlying problem of which a physician should be made aware. Prolonged use of pain-killing drugs can cause kidney damage while excessive use of stomach upset medicine can cause digestive problems and enzyme imbalance. Over reliance on a seemingly innocuous laxative may mask a serious problem that needs professional attention. Learn to listen to your body's persistent warnings and seek the counsel of a physician.
HANDY HINT:
 By good example and attitude, teach children not to frivolously take drugs.
JARVIS PHARMACY 54 Elm St., Westfield 233-0662

Business Directory

A HANDY REFERENCE LIST OF RELIABLE LOCAL FIRMS

ALWAYS CALL YOUR LOCAL DEALER ONLY

JUST A PHONE CALL BRINGS PROMPT SERVICE

Mrs. Joyce Derringer (right) is shown presenting Library Director Jeanne Desrosiers with a copy of her recently compiled book, "Genealogy and History of Anthony Badgely." Mrs. Derringer is a member of the Genealogical Society of the West Fields and is past chairman of the GSWF Library Projects Committee. Her genealogy of the Badgely family is well illustrated and thoroughly documented and is a valuable contribution to the resources on Westfield families and history in the Westfield Memorial Library. It will be placed in the Hopkins Room which contains the library's history and genealogy collection.

LEGAL NOTICE

PUBLIC NOTICE
Alcoholic Beverage License
Take notice that Haime and Company a division of Associated Dry Goods Corporation, 409 Broad Street, Newark, N.J., 07101 has applied to the Mayor and Council of the Town of Westfield for a plenary retail consumption license for premises located at 409 North Ave., Westfield, N.J. 07090.
Officers and Directors who have no other named office are as follows: President, Alan T. Kane, 35 Walnut Court, Short Hills, N.J. 07078; Senior Vice President and Treasurer, Alphonse Miele, 37 Stonywell Court, Dix Hills, N.Y. 11746; Senior Vice President, Stores, Martin Goodman, 34 Stonehedge Drive, Wayside, N.J. 07122; Senior Vice President, Sales Promotion Director, Robert Austin, 25 West End Road, South Orange, N.J. 07079; Senior Personnel Director, Michael A. Nussman, 3 Hidden Glen Drive, Parsippany, N.J. 07054; General Manager, Operations, Stephen Redshaw, 90 Ballantine Road, Bernardsville, N.J. 07924; Senior Vice President, Sales, Richard N.J. Maney, 520 Neversink River Road, Red Bank, N.J. 07701; Vice President & General Merchandise Manager, Jeffrey Panchansky, 8 Pheasant Drive, Marlboro, N.J. 07746; Arthur G. Aitschul, 993 Fifth Ave., N.Y., N.Y. 10028; William P. Arnold, 18 Stieple Chase Road, Greenwich, CT 06830; Joseph E. Brooks, 599 Lake Ave., Greenwich, CT 06830; R. Manning Brown, Jr., 2000 Donald C. Platter, 9 Pasture Lane, Darien, CT 06420; Peter J. Soloman, 79 East 79th St., N.Y., N.Y. 10021; Carol Bennett, Greenbriar Lane, Stamford, CT 06903; Paul Kolton, 9 Hunting Ridge Road, Stamford, CT 06903; Secretary, Joseph J. Schumm, 19 Group Road, Lloyd Harbor, N.Y. 11743; Treasurer, George C. East, 108 Drakes Corner Rd., Princeton, N.J. 08540.
Hehme and Company
409 Broad Street
Newark, N.J. 07101
7/8/82

LEGAL NOTICE

SHERIFF'S SALE
SUPERIOR COURT OF
NEW JERSEY
CHANCERY DIVISION
UNION COUNTY
DOCKET NO. F-238-81
ELIZABETH SAVINGS BANK, A
Corporation of the State of New
Jersey, Plaintiff vs. EDWARD
SHRUBSALL and CAROL J.
SHRUBSALL, his wife, et als.,
Defendants.
CIVIL ACTION WRIT OF EXECU-
TION FOR SALE OF MORT-
GAGED PREMISES
By virtue of the above-stated writ of execution to me directed shall expose for sale by public vendue, in ROOM 207, in the Court House, in the City of Elizabeth, N.J., on WEDNESDAY, the 15th day of August A.D., 1982 at two o'clock in the afternoon of said day, Location of Property: City of Elizabeth County of Union State of N.J.
Premises commonly known as: 513 Monroe Avenue, Elizabeth, N.J. Account No. 12-11202.
Approximate Dimensions of Lot: 75' x 150'
No. of feet to nearest cross street: 150 from Mary Street
There is due approximately \$42,641.61 with interest from February 28, 1982 at 7 1/2% and lawful interest from May 5, 1982 and costs.
There is a full legal description on file in the Union County Sheriff's Office.
The Sheriff reserves the right to adjourn this sale.
RALPH FROEHLICH
Sheriff
CX-254-02 (DJ & WL)
7/8/82 4T 368.32

LEGAL NOTICE

WESTFIELD BOARD OF
HEALTH
PUBLIC NOTICE
Public notice is hereby given that an ordinance entitled as follows was passed and adopted by the Board of Health of the Town of Westfield at a meeting held on June 28, 1982.
Robert M. Sherr
Board Secretary
7/8/82

PUBLIC NOTICE

Public Notice is hereby given that an ordinance entitled "An Ordinance Establishing Building Districts and Restrictions in the Town of Westfield" was passed and adopted by the Council of the Town of Westfield at a meeting held July 6, 1982.
Joy C. Towner
Town Clerk

SPECIAL ORDINANCE NO. 144

AN ORDINANCE AUTHORIZING THE MAYOR AND TOWN CLERK TO EXECUTE AN AGREEMENT MODIFYING EXISTING AGREEMENT WITH THE COUNTY OF UNION FOR THE COOPERATIVE PARTICIPATION IN THE COMMUNITY DEVELOPMENT AND SHARING PROGRAM PURSUANT TO THE INTER-COUNTY SERVICES ACT, DATED DECEMBER 15, 1974.

PUBLIC NOTICE

Notice is hereby given that the Board of Adjustment established under an ordinance entitled "An Ordinance Establishing Building Districts and Restrictions in the Town of Westfield" was held on July 26, 1982 at 8:00 P.M. to hear the following appeals:
Appeal of Robert P. Pittner for permission to widen his driveway at 1200 Central Avenue to 35 feet, contrary to the requirements of Article 9, Section 917, Paragraph (c), Subparagraph (1) of the Land Use Ordinance.
Appeal of Harry Dinnelli for permission to install a pool at 3 Kirkview Circle, contrary to the requirements of Article 10, Section 1003, Paragraph (e), Subparagraph 10 bb of the Land Use Ordinance.
Appeal of Edward P. and Ellen G. Pollack for permission to extend a one-family dwelling at 412 Paisted Avenue, contrary to the requirements of Article 10, Section 1012, Paragraph (c), Subparagraph (3) of the Land Use Ordinance.
Appeal of William J. and Susan M. Saimond for permission to erect a one-family dwelling at 475 Edgewood Avenue, contrary to the requirements of Article 10, Section 1010, Paragraph (c), Subparagraph (4) of the Land Use Ordinance.
Appeal of Gladys E. DeOlivia for permission to erect a detached garage at 629 Salter Place, contrary to the requirements of Article 10, Section 1003, Paragraph (e), Subparagraph (9) of the Land Use Ordinance.
Appeal of Edward S. Panek for permission to extend a one-family dwelling at 711 Faltraces Avenue, contrary to the requirements of Article 10, Section 1010, Paragraph (c), Subparagraph (2) of the Land Use Ordinance.
Appeal of Nicola & Giovanna Fuscaro for permission to extend a one-family dwelling at 1125 Boynton Avenue, contrary to the requirements of Article 10, Section 1009, Paragraph (c), Subparagraph (2) of the Land Use Ordinance.
Appeal of Martin M. and Sharon T. Shamskhou for permission to erect a carport at 108 Hazel Avenue, contrary to the requirements of Article 10, Section 1011, Paragraph (c), Subparagraph (2), (3) and (7) of the Land Use Ordinance.
Eleanor E. Sanford
Secretary
Board of Adjustment
7/8/82 1T \$26.32

INVITATION TO BID

Sealed proposals will be received by the Town of Westfield in the Council Chambers at the Municipal Building, 425 East Broad Street, Westfield, New Jersey at 10:00 A.M. on Wednesday, Monday, July 28, 1982, for the reconstruction of Dudley Avenue, East, between Elm Street and Lawrence Avenue, Westfield, New Jersey.
The work under this proposal includes the furnishing of all labor, materials, and equipment necessary to complete the work as shown on the contract drawings and described in the contract specifications, and proposals shall be in accordance with such drawings and specifications and the terms provided in the contract.
The work consists primarily of the construction of approximately 120 tons of bituminous stabilized base course; 400 tons of bituminous concrete surface course, 1250 lineal feet of granite curb, and 1200 lineal feet of 12" R.C. Pipe, and other related items of work. The successful bidder shall start construction within 100 days after notice to proceed is received and shall complete all work within thirty (30) days after the start of work.
Proposals shall be in writing on the forms furnished and must be delivered at the place and before the hour above mentioned, and must be accompanied by a certified check or bid bond payable to the Town of Westfield, in an amount equal to at least ten percent (10%) of the base bid, but not less than \$500.00 nor more than \$20,000.00. Each bid must also be accompanied by a surety company certificate stating that said surety company will provide the bidder with the required performance bond in the full amount of the contract, by a non-collusion affidavit and a contractor's qualification statement and a statement of ownership, on the forms included in and explained in the contract documents.
Bidders must be in compliance with all provisions of Chapter 127 P.L. 1975 supplement to the Law Against Discrimination, (affirmative action) and must pay workmen the prevailing wage rates promulgated by the New Jersey State Department of Labor and Industry for this project, copies of which are on file in the Office of the Town Engineer.
This contract will include the fixed amount of \$2,000.00 as a contingency. All bidders are required to add this fixed amount to their bid and to include this additional amount in their bond, as provided for in the instructions to bidders. The contingency shall be included in the contract, the performance bond and the later contractor's qualification bond, but payment shall be made to the contractor from these funds only upon completion of extra work by the contractor, pursuant to a written change order, signed by the contractor prior to the commencement of such work, and payment shall be the amount of such change order in a contract and shall never exceed the total amount of the contingency provided.
Plans and specifications may be seen or procured at the Office of the Town Engineer, Public Works Center, 959 North Avenue, W. Westfield, N.J. The Mayor and Council reserve the right to reject any bid and to waive any informality in any bid, if in the interest of the town, it is deemed advisable to do so.
Bidders must be in compliance with all provisions of the Federal Labor Standards for Community Projects, copies of which are on file in the Office of the Town Engineer, and will be included with and made a part of the bid documents for this project.
EDWARD A. GOTTKO
TOWN ENGINEER
1T \$30.80

ADVERTISING FOR BIDS

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:
PREVAILING DATE TIME
BID NO. 83-137 ATHLETIC LOCKERS July 22, 1982 2:00 PM
Specifications and bid forms may be obtained at the Town of Westfield Board of Education, Administration Building, 302 Elm St., Westfield, New Jersey 07090.
Bids must be in strict compliance with specifications. Proposals must be enclosed in 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. It is understood and agreed that proposals may be delivered before the time or at the place specified for opening.
The Board of Education of the Town of Westfield in the County of Union, New Jersey, reserves the right to accept or reject any or all bids for the whole or any part and waive any informality as they may deem best for the interest of the Board.
All bidders must comply with the Affirmative Action regulations of Public Law 1975, c. 127.
By order of the Town of Westfield Board of Education, Union County, New Jersey.
Samuel A. Soprano
Acting Assistant Superintendent
7/8/82 1T \$16.80

ANTIQUES

THE WHIPPLETREE ANTIQUES
Fine Used Furniture Bought & Sold
open Mon. thru Sat. & Thurs. Eve
232-4644
522 Central Ave., Westfield (Cor. Park Ave.)

APPLIANCES

Austers
WESTFIELD'S ONLY DEALER
GE • RCA • ZENITH
KOPERS • SYLVANIA • RADIOS
• APPLIANCES • FURNITURE
We Service Everything We Sell
232-2121
143 E. Broad St., Westfield

Elm

EST. 1943
TVs - STEREOS
APPLIANCES
SALES & SERVICE
KITCHEN CABINETS
AND REMODELING
FREE OFF STREET PARKING
220 ELMER ST., WESTFIELD
233-0400

APPLIANCE REPAIR

AMERICAN APPLIANCE SERVICE

Washers, dryers, Dishwashers, Gas and Electric Ranges and Ovens
Local Quality Service
We repair
Refrigerators
Freezers
Ice Makers
Hot Water Heaters
and others
233-9339
217 Elmer St. Westfield, N.J.

ART GALLERIES

REFLECTIONS

PRINTS-LITHOGRAPHS-POSTERS
OILS & ORIENTAL ART
FULL LAMINATING SERVICE
- CUSTOM FRAMING -
TELE: 232-3745
Centri & Lenox, Westfield

AUTO BODY REPAIRS

BODY WORK

FISCHER
• COLLISION WORK
• REFINISHERS
232-5305
1130 SOUTH AVE W. WESTFIELD

WESTFIELD

BODY WORKS INC.

R. J. Pompilano, Prop.
COLLISION SPECIALISTS
EXPERT AUTO BODY & FENDER REPAIRS
Dial 232-7071
824 South Ave. W. Westfield

AUTO DEALERS

BRISTOL MOTORS, Inc.

Your Authorized
DATSUN
Dealer
- Quality Cars -
Dependable Service
755-6400
545 U.S. Hwy 22
N. Plainfield

AUTO DEALERS

WATCHING
CLARK'S
VOLVO
79 WEST GRAND ST., ELIZABETH, N.J.
354-8080

CROWN CADILLAC INC.

Authorized
CADILLAC
Sales & Service
Paint & Body Shop
561-2900
119 E. 5th Plainfield

DOM'S TOYOTA AUTO SALES

Serving the Area 25 Years
• SCOUT
• PICK UP
• CROWN
• BUICK
• WAGONS
• CORONA
• Sport Sedans
• Hard Tops
Large Selection of Up-to-date USED CARS
Dial 794-8800
168 U.S. Hwy. No. 28
North Plainfield
(Between Somerset & Grove)

BOB DORAN FORD

SALES-SERVICE
PARTS
CARS & TRUCKS
BODY WORK
686-0040
2037 Morris Ave. Union

LICCARDI MOTORS

Authorized
Chrysler-Plymouth
Imperial
Triumph
Peugeot
Sales & Service
752-7373
752-5700 (Parts)
Rt. 22 Greenbrook

NEW NORRIS

CHEVROLET
SALES & SERVICE
GENUINE GM PARTS
ON USED CARS
233-0220
209 Central Ave., Westfield

REILLY OLDSMOBILE CO.

Authorized
Oldsmobile
Sales & Service
680 North Ave. E. AD2-7651
Westfield, New Jersey

SMYTHE VOLVO

EXCLUSIVE VOLVO DEALER
326 MORRIS AVE SUMMIT
273-4200
FACTORY SERVICE
LONG TERM LEASING

THOMAS LINCOLN - MERCURY

"The Home of Superb Service"
PARTS • SALES • SERVICE • LEASING •
232-8500
369 South Ave. East, Westfield

AUTO DEALERS

You're Closer Than You Think...To
SMITH
MOTORS CO. Cadillac
UNION COUNTY'S LARGEST & OLDEST CADILLAC DEALER SINCE 1922
79 WEST GRAND ST., ELIZABETH, N.J.
354-8080

SMITH MOTORS CO. AMC/Jeep

79 WEST GRAND ST., ELIZABETH, N.J. 354-8080

OPEN NOW!

You're closer than you think...to
SMITH
MOTORS CO. Chrysler Plymouth
UNION COUNTY'S OLDEST AND LARGEST AUTO DEALER SINCE 1932
600 NEWARK AVE., ELIZABETH, N.J. 352-2525

AUTO REPAIR

JAX

Auto Repair Center
Foreign & Domestic
Auto & Truck Repairs
\$2.00 off on any auto repair
(excluding sale or promotional items)
232-8114
1138 South Ave. W.
Westfield

TONY GRECO'S

A Complete Auto
Repair Shop
Foreign & Domestic
N.J. State Re-Inspection
Center
232-9664
800 Central Ave. Westfield

MIDAS MIDASIZE

YOUR BRAKES
Complete Brake Service
By Trained, Certified Mechanics
FREE ESTIMATES &
FAST INSTALLATION
Brake Shoes & Pads Guaranteed
For As Long As You Own Your Car
So Don't Compromise - MIDASIZE
233-3939
420 South Ave. W. • Westfield

BOWLING

CLARK LANES
Astruline
One of the most modern bowling centers in N.J. Featuring 50 New Brunswick A2 Pinsetters
COCKTAIL LOUNGE
SNACK BAR
AIR CONDITIONED
AMPLE PARKING 381 4700
140 CENTRAL AVE CLARK

CLEANERS

• 3 HOUR SERVICE
• SHIRT LAUNDERS
• FAMILY LAUNDRY
Open 7 am to 7 pm
Sat. 'till 6 p.m.
232-8944
401 Blvd. & Cor. South Ave., Westfield

CARPET & UPHOLSTERY CLEANING

3 Cleaning Systems
• Shampoo • Steam • Showcase
At 3 Different Prices
Drugs • Furniture
Walls • Floors
FREE SURVEYS CHEERFULLY GIVEN
"FOR SERVICE CALL"
Servpro of Clark/Westfield
499-7119

AUTO DEALERS

SMITH MOTORS CO. AMC/Jeep
79 WEST GRAND ST., ELIZABETH, N.J. 354-8080

OPEN NOW!

You're closer than you think...to
SMITH
MOTORS CO. Chrysler Plymouth
UNION COUNTY'S OLDEST AND LARGEST AUTO DEALER SINCE 1932
600 NEWARK AVE., ELIZABETH, N.J. 352-2525

DRUG STORES

TIFFANY DRUGS

Open 7 Days a Week
Daily 8:30 a.m. to 10 p.m.
Saturday 8:30 a.m. to 9 p.m.
Sundays 9 a.m. to 6 p.m.
Hudson Vitamin Products
Russell Stover Candies
AMPLE FREE PARKING
FREE PICK UP & DELIVERY
233-2200

FLOOR COVERINGS

BRUNT & WERTH

For Quality
Floor Coverings
ARMSTRONG
Linoleum & Vinyl Floor
Coverings
Large Selection of
Armstrong &
Congoleum
Custom Installations • Estimates Given Gladly

FUEL OIL

FUGMANN OIL COMPANY

Always Ready to Serve You
Quality Exxon
Fuel Oil
Sales & Service
Oil Burner
Easy Budget Payment Plan
Dial 232-5272
361 South Ave. E. Westfield

Rankin Fuel Co.

Since 1898
"Nothing Counts Like Service"
OIL BURNER
Sales & Service
Dial 276-9200
230 Centennial Ave., Cranford

REEL-STRONG FUEL CO.

EST. 1925
• HEATING & COOLING
• FUEL OIL - BURNERS
• HUMIDIFIERS
• AIR CONDITIONERS
DIAL 276-0900
549 LEXINGTON AVE
CRANFORD

FURNITURE

Andrea's Furniture Co., Inc.

"Where There's No Substitute For Quality"
HEMLOCK & PINE HOUSE
HITCHCOCK & STEFFEL LAMPS
BARCALOUNGER
LITZ BOY LOUNGERS
FREE DELIVERY
232-1198
640 South Ave. W., Westfield, N.J.

GIFT SHOPS

Pickwick Village
• ANNUAL GIFTS
• CHRISTMAS CARDS
• JEWELRY
• CANDY
232-1032
161 E. Broad St., Westfield

GLASS

MIRRORS

TABLE TOPS ETC.

Windsor Auto Glass Co. Inc.

232-1700
421 South Ave. E.
Westfield

HEARING AIDS

Hearing Aid Center of Westfield, Inc.

ZENITH
REPAIRS
ACCESSORIES - BATTERIES
HOUSE CALLS
30 Day Money Back Privilege
Jacquelyn Thatcher -
Hearing Aid Consultant
N.J. State Lic. #257
OPEN DAILY Saturdays
9 AM to 5 PM 9 AM to 12 Noon
233-0939
203 Elm Westfield

INSURANCE

"If you're looking for a good buy on homeowners insurance... and great service too... see me."

Like a good neighbor,
State Farm is there.
CHARLES W.
COSELA
Insurance Agency, Inc.
Two Elm Street
Westfield, N.J. 07090
Phone: (201) 233-9100
State Farm Fire and Casualty Company
Home Office: Bloomington, Illinois

PEARSELL & FRANKENBACH INC.

Est. 1922
ALL FORMS OF INSURANCE
232-4700
115 Elm St. Westfield

LUMBER

BUILDERS' GENERAL HOME IMPROVEMENT

HEADQUARTERS!
DO IT YOURSELF!
YOUR FIRST STOP SHOULD BE
BUILDERS' GENERAL SUPPLY
276-0505
Open Daily 7:30 a.m. to 5:30 p.m.
Sat. to 1 p.m.
Closed Sun.
336 Centennial Ave.
Cranford

WESTFIELD Building Products Co Inc

Good Stock of
LUMBER
LUMBER, MILLWORK
MOLDING TRIM, PANELING
PLYWOOD, CEILING TILE
ANDERSEN WINDOWS
CONCRETE, MASON MATERIALS
232-8855
700 NORTH AVE E
WESTFIELD

VIDEO SERVICE

VIDEO SERVICE

COMPLETE COMPUTER

24 HR. SERVICE

Accessories

VIDEO ELECTRONICS

1418 Roselle St.
Linden.
925-1418
(1 Block From St. George Avenue)

OPTICIANS

WHERE SERVICE MAKES THE DIFFERENCE

brunner opticians
232-8182
100 EAST BROAD STREET
WESTFIELD

PLUMBING

MOUNTAINSIDE PLUMBING & HEATING

RESIDENTIAL
COMMERCIAL
INDUSTRIAL
FOR SERVICE CALL
232-0887
274 Short Dr.
Mountainside, N.J.

SERVICE STATIONS

EUCLID SERVICE

EXXON

COMPLETE ELECTRONIC
MOTOR TUNE-UPS
COMPLETE BRAKE
SERVICE
BATTERIES
ALTERNATORS
STARTER MOTORS
EXHAUST SYSTEMS
COMPLETE REINSPECTION
CENTER
TIRES
SHOCKS
FRONT END REPAIRS
AIR CONDITIONING
REPAIRS
TOWING
ROAD SERVICE
SNOW PLOWING
CALL 232-4744 OR 232-9780
459 NORTH AVE. E.
WESTFIELD, N.J.

"What do you have that you can sell for ready cash?"

Bassano Assails New State School Aid Formula

Angered by "cynical, callous and capricious" cuts in the state budget "carefully calculated to do maximum damage to deliberately selected districts" Senator C. Louis Bassano (R-Union) announced today he will join in a lawsuit designed to overturn the new state school aid formula.

Faced with public sentiment demanding slashes in the 1982-83 state budget which increased state expenditures by \$643 million, Appropriations Committee Democrats "coldly chose to cut people programs rather than pare the over-bloated bureaucracy," Bassano charged.

"The big losers? The state's school children. Commuters. Motorists. Property owners in towns deliberately singled out to bear a mammoth share of the burden," the Senator explained.

"The result? Glaring inequities. The new state school aid formula supplies 90% of school district budgets in favored (predominantly Democratic) communities. It garnishes not a single cent to blacklisted (predominantly Republican) strongholds," Bassano revealed.

Among the hardest-hit communities is Springfield, double cut in the Democrats tortured state aid formula, said Bassano. Springfield school district aid was cut \$202,128 and aid to the Union County Regional District which includes Springfield, Kenilworth, Clark and Berkeley Heights was slashed \$1,009,931. "Local taxpayers will have to provide \$450,000 more to continue to operate schools at the same level. It could mean drastic curtailment in the budget adopted back

in April." "The formula does not supply more aid to needy communities; It's based solely on politics," the GOP legislator charged.

Good solid suburban communities represented by Senator Laurence Weiss (D-Middlesex), chairman of the Appropriations Committee, receive \$1,309,242 in state aid. "Not a penny was cut," Bassano revealed. Senator James Bornheimer's district schools in Edison, Metuchen, North Brunswick, Monroe and Milltown receive \$4 million. It was not reduced a dime.

"Nor was the injustice accidental."

While Republicans cooled their heels for more than five hours, Democratic members of the Appropriations Committee repeatedly fed figures into a computer in a deliberate attempt to find a formula that hurt Republican districts most," the Senator revealed.

"It's criminal. It belongs in court. And we intend to take it there," said Bassano, who will join a suit being filed by Senator John Paoletta (R-Bergen), who saw \$2.5 million in state aid removed from his own school districts.

"The Democrats missed an opportunity to bow to the will of the people and responsibly trim the budget to a reasonable level," the Senator said.

Bassano blasted cuts of \$95 million in transportation programs, including \$21.5 million in bus and rail subsidies which could signal fare increases for commuters and \$48 million in road and bridge repair.

"Commuters have just swallowed two significant and painful fare hikes. Motorists in the state,

already paying \$644 million in motor fuel taxes and license fees, deserve to have their needs met."

Bassano suggested to save \$41 million elimination or cuts in:

- *The "superfluous" Department of Community Affairs, which principally approves local budgets already approved by municipal officials;
- *The Public Advocate's office, which employs 250 lawyers at annual salaries of \$30,000 each to sue other state employees and departments;
- *The Department of Energy, which has no power to explore for new energy, clearly the only task the public needs in that field.

"I'm disappointed that the cuts in this mammoth budget did not eliminate a single state job, while resulting in drastic curtailment of services for the people. Why should taxpayers pay more for less."

"The Democratic state legislature has turned the state budget from a finance program to serve the people, into a strictly political document."

Digital Equipment To Aid Diagnosis

Muhlenberg Hospital is awaiting delivery of the most sophisticated piece of radiologic equipment available for the diagnosis of vascular disease, announced David M. Ridgway, president.

As approved by the New Jersey State Department of Health, the digital subtraction radiology unit is expected to arrive at the hospital in July and to be operational by early fall. Muhlenberg Hospital will be among the first of the

The Westfield Recreation Sports camps are a hit and so are 'their new shirts.'

Fire Calls

July 2 - 403 Westfield Ave., over heated ballast; Municipal Street box 64, false alarm.

July 3 - 400 block First St., odor in area, no cause for alarm; 800 Cranford Ave., electrical failure.

July 4 - 520 Wychwood Rd., Public Service call; 478 Poets Pl., alarm, no fire.

July 5 - 231 South Ave. East, vandalism, phone destroyed.

Italian Students Looking for Homes

Interstudy, an international student organization, will sponsor a group of Italian students, ages 15-24, for a four week planned program July 30 - Aug. 29. Carol Norton of Fanwood, local coordinator,

explains there will be a balance of class activities, field trips, parties, and host family get-togethers.

"We're looking for people willing to open their homes to give the Italian students a real look at American life," says Carol. "We need all kinds of families: with children, without children, single parents and single people.

The common need is the friendliness on all parts, and the rewards are the satisfaction of an exchange of ideas and knowledge."

People who are interested in hosting a student will be asked to list their preferences which will be matched with those of the students. All families will gather for a welcome celebration and for a farewell party.

More information is available from Carol Norton.

Dr. Brailovsky Elected Fellow

The American College of Physicians (ACP) announced that David Brailovsky, MD, of Mountainside, NJ, has been elected to Fellowship in the 54,000-member national medical specialty society. Dr. Brailovsky, a specialist in hypertension, cardiology, internal medicine, will be honored during the convocation ceremony at the College's Annual Session in San Francisco April 11-14.

Dr. Brailovsky is one of 16,000 physicians honored with Fellowship in the College - 642 have been elected this year. A 1953

WTA Tennis Ladder

Ladder players who do not play a match within two weeks of a previous match will be dropped three places. No matches in one month will place the player at the bottom. In both cases, upon returning home or from illness, players may challenge back up again. The standings as of July 2:

1. Kenny Lowenstein
2. Jaime D'Almeida
3. Jennifer Comstock
4. Dan Ginsberg
5. Marcelle Siegel
6. Neal Troum
7. Susan Daley
8. Michael Noerr
9. Michael Doerr
10. Karen Conrad
11. Craig Mastrangelo
12. Chris Mastrangelo
13. Mark Kumpf
14. Jennifer Jeffreys
15. Jimmy Russell
16. Karen Voorhees
17. Chris Jordan
18. Tracy Martin

Mathison Joins Legg Mason

Harold C. Mathisen of Westfield has joined Legg Mason Wood Walker's New York office as an investment broker, following a career in finance and investments.

Most recently, Mathisen served as assistant treasurer of the New York International Bible Society. A graduate of Princeton University and the Harvard Business School, he is a member of the New York Society of Security Analysts and the Institute of Chartered Financial Analysts.

An East Orange native, Mathisen resides here with his wife, Dora, and their family.

County Tennis Tournaments Set

There is still time to register at Warinanco tennis courts for several tennis tournaments being sponsored this summer by the Union County Department of Parks and Recreation.

All tennis tournaments will be played on the clay courts at Warinanco Park, off St. Georges Ave., Roselle. Players must provide a set of three new U.S.L.T.A. approved tennis balls. Failure to report within ten minutes of the scheduled time shall result in a default.

Entries for the 55th Annual Union County Men's Doubles Tennis Tournament close at 5 p.m., Wednesday at the Warinanco tennis courts. The entry fee must accompany the registration form. Proof of county residency is required. Play will start Saturday, July 24 and there will be weekday evening matches.

The 47th Annual Union County Mixed Doubles Tennis Tournament entries

Chris All shows the proper forehand to the attendees of the 1982 Tennis Clinic.

Catch the Sun Women's Road Race Here July 25

Women distance runners from throughout the state will celebrate the growth of their sport during the week of July 19-25, proclaimed New Jersey Women's Running Week by the State Assembly.

According to Running Week Co-Chairperson, Pat Goias, the whole focus of the week will be to provide "a happy joyous statewide event to highlight the benefits of being a woman runner," specifically, to

celebrate the inclusion of the women's marathon in the 1984 Olympics, to encourage beginning runners, to further support women's running in N.J., and to provide a source of expert information through the Running Week Symposium.

Activities of N.J. Women's Running Week, held in cooperation with the Central Jersey Road Runners Club, include a

Running Symposium on July 24 at the Coachman Inn, Cranford, and Catch the Sun, the state's largest women's only road race. The five mile run will be held in Tamaques Park here on July 25.

All runners are invited to come out and participate in the festivities to celebrate women's running. For further information and race applications, write P.O. Box 513, Westfield, N.J. 07091.

"Eclipse Chasers" Organizing June Expedition to Java

The "eclipse chasers," members of the astronomy group headquartered at Union College, are well into preparations for an upcoming expedition to Java in 1983 to observe and photograph the solar eclipse on June 11.

Although organized by Amateur Astronomers, Inc., the trip is also open to non-members. Several people from fields other than astronomy have already signed up for the June '83 expedition.

David and Gloria Kuchinsky of Scotch Plains, both members of AAI and co-chairmen of the Java Eclipse Expedition, traveled last year to

the country where the eclipse can best be viewed. They have investigated observation sites as well as "sights" to be included in the group's itinerary next year.

Kuchinsky returned recently from a second "very satisfying" trip to Java where he was able to secure accommodations on the campus of Gadjah Mada University in Yogyakarta, which has been chosen as the prime base of operations.

According to Kuchinsky, the administration and faculty of the university "have shown a great willingness to cooperate" and the observation group will have the use of the auditorium for the pre-eclipse briefing as well as the guest house for lodging. In return, AAI members have offered to provide lectures for students and staff of the institution prior to the event.

Three alternative sites also have been selected Kuchinsky said, all within 30 miles of the "center line" of the eclipse.

Elizabeth Yuil of New York City, also a member of the planning committee, and owner of the Camelot Travel Agency, Ltd., accompanied the Kuchinskys on their 1981 exploratory trip. Yuil worked with travel agencies in the area making contacts for accommodations and for sightseeing tours after the eclipse. Following "E" day, the Bali Hyatt Hotel located on Sanur Beach will be the "perfect spot to unwind," Mrs. Yuil noted.

The group will spend three days there to relax and visit nearby points of interest. One of the most famous places scheduled is the largest Buddhist temple in the world, Borobudur, which took 100 years to build.

In addition to the basic two-week trip, which includes Java, Bali, and possibly Singapore, other tours have been arranged for three and four weeks, one of which will include Australia.

All four tours are open to the public. While the prime objective of the expedition is for the astronomers to view the eclipse and perform experiments, the only criteria is that everyone who signs up for any of the tours must go for the first two weeks. Mrs. Kuchinsky said. Departure may be made from either the East or the West Coast, she added.

Citing various reasons for taking the expedition, Mrs. Kuchinsky said, for example, a psychologist from Harvard University has signed up for the purpose of observing the effect of the phenomenon on people and animals. A Rutgers professor of plant biology is going along to study possible pollution on plants.

And, Mrs. Kuchinsky pointed out, besides observing the eclipse itself - an "overwhelmingly beautiful sight" - part of the pleasure of the trip is seeing another part of the world and getting to know the people and their culture.

Besides making eclipse junkies, AAI holds regular meetings on the third Friday of each month, which include lectures on astronomical subjects. The organization also hosts weekly viewings of the skies on all other Friday evenings in the Sperry Observatory. All programs are open to the public free of charge.

Anyone interested in joining the "eclipse chasers" on any of the various tours may call Mr. or Mrs. Kuchinsky.

Benefit of New Jersey Press Association Scholarship Fund

Giants - Steelers Saturday, August 21

Order your tickets today for this exciting preseason game between the Giants and the Pittsburgh Steelers.

Game proceeds for the benefit of the N.J. Press Association Scholarship Fund.

Mail to: FOOTBALL GIANTS, Giants Stadium, East Rutherford, N.J. 07073

NAME _____		ADDRESS _____	
1982 PRE-SEASON APPLICATION TWO HOME GAMES AT GIANTS STADIUM		MAKE CHECK PAYABLE TO: N.Y. FOOTBALL GIANTS, INC.	
GAMES	NO. SEATS	SEAT PRICE	EXTENSION
A Aug. 21 Pittsburgh Steelers Sat. Nite		\$11.00	
B Aug. 28 N.Y. Jets Sat. Nite		\$11.00	
POSTAGE & HANDLING .50			
TOTAL DUE			

H. CLAY FRIEDRICH, INC.

ASK ABOUT OUR EQUITY RELEASE PROGRAM

WESTFIELD 232 0965
North Ave. Cor. Elmer St.
FANWOOD 322 7188
South Ave. & So. Marine
WATCHUNG HILLS 647 8222
Mt. Briar Rd.
Opp. King George Inn
REALTORS

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

MONMOUTH PARK RACING NOW thru September 4

Enjoy the fun, warmth and personal caring that is Monmouth's style of welcome to exciting thoroughbred racing on the Jersey shore.

Gourmet dining in fine restaurants... or picnic al fresco on our acres of open space.

For Group Discount Plans Call (201) 222-5100
First Race 1:30 Daily except Sundays
NO MINIMUM AGE

MONMOUTH PARK Oceanport, N.J.
Garden State Parkway • Exit 105

FUGMANN Oil Company

HEATING OIL

Always **READY TO SERVE YOU!**

Easy Budget Payment Plans

WE WILL INSTALL A NEW FURNACE OR MODERNIZE YOUR PRESENT HEATING SYSTEM

232-5272
381 SOUTH AVENUE E.
WESTFIELD

BLOWN IN

INSULATION

THOMAS L. HARDMAN, INC. 753-1895

VETERINARY HOUSE CALL SERVICE
Michael A. Eckhaus
V.M.D.
For Appointment Call:
232-0650

Yankee Coaches At Baseball Camp

By Renee Trabert
Major league action came to town last week when the Westfield Recreation Commission Baseball Sports Camp hosted three members of the Yankee coaching staff.

On Wednesday, Mike Ferraro and Joseph Altobelli, first and third base coaches, travelled to Westfield in order to teach the camp attendees some basic baseball fundamentals including catching, fielding and base-running.

On the following day, Bullpen Coach Jeff Torborg, former Westfield resident and WHS graduate, demonstrated the principles and techniques behind better batting ability.

After short, informal lectures, the coaches put the 58 kids, aged from 8-13, through many of the same drills that the Yankee team practices. They were aided in the drills by Camp Directors Bob Brewster and Assistants Larry Cohen, Chris Drabin, Kurt Gilhaus and Kevin Morris. "Quickness is important," emphasized Ferraro. "Baseball was meant to be played on a very quick basis." Added Altobelli, "A scout will look for arm strength and running speed first. Hitting and fielding ability are a close second."

The drills were also geared to helping overcome a natural fear of the ball. "Don't feel badly

about having a fear of catching or hitting a ball; I still do subconsciously," stressed Altobelli. "You'll gain confidence when you learn to control your hands and body with your eyes."

Besides developing physical abilities, the three coaches were quick to point out the necessity of developing an intelligent and instinctive approach to baseball. Jeff Torborg emphasized the importance of reading baseball books and building a sports library for resource material. "You have to be smart. Your brains have to match your physical ability," agreed Coach Altobelli.

While the boys appreciated the personal instruction and advice, the real thrill of the day came from discussing major league players with the coaches and handling Jeff Torborg's World Series rings and All-Star bat. The line was also long for autographing the children's mitts, baseballs, pictures and other Yankee memorabilia.

Yet, for the many boys there dreaming of a career in pro-ball, the final question was the most important - "How does one become a major league player?" "You should keep yourself very active and get involved in organized groups such as these sports camps which give a developing player a lot of

beneficial exposure and challenge," advised Altobelli. "The best advice I can give you," concluded Torborg, "is for you to give it your 100% all the time and practice because you enjoy practicing."

Other baseball celebrities including Neil Allen and Joel Youngblood are scheduled to appear at the baseball camp in the future. For more information on the sports camp program contact the Westfield Recreation Commission.

Jeff Torborg shows the children the bat-trophy he received at the 1976 All-Star game.

Roger Chandler, chairman of the Recreation Commission, greets Mike Ferraro and Joe Altobelli, two members of the Yankee coaching staff who appeared at the Sports Camp.

Recreation Commissioner Mrs. Melba Nixon welcomes Yankee coach and former resident Jeff Torborg to the 1982 Baseball Camp at Tamaques Park.

Tens Select All Star Team

After four days of tryouts, the Ten Year Old tournament team has been selected. These boys displayed a high level of skill, and it was very difficult to pick the final roster, according to the coaches.

The boys who were picked and their positions are: Rick Allorto, pitcher and infield; Billy Bonnetti, third base; Matt Brown, catcher and outfield; Josh Hager, infield; Andy Allorto, pitcher and infield; Sean Cunningham, outfield; Chris Jordan, outfield; Jim Monninger, catcher; Brian Mueller, second base; Craig Munch, third base and pitcher; John Pugliese, outfield and pitcher; Louis Retino, first base and outfield; Ron Shovlin, short stop, out field and first base; Ryan Venckus, first base; and Ken Voorhees, centerfield.

This team appears to have a nice balance with strong hitting from both sides of the plate, good defense at each position, strong pitching, and nice depth at all positions. "If they get their share of the breaks, they could do well in all their tournaments," say coaches Rich Allorto, Charley Brown, Bill Monninger and Bob Voorhees.

Base-running was just one of the many fundamentals Mike Ferraro discussed during the day.

Mike Ferraro demonstrates to Steve Koca some techniques for better fielding.

Beaches Lure County Hikers

The Jersey Shore beckons hikers and bikers this coming weekend for two of the four excursions planned by the Union County Hiking Club.

On Saturday, leader Ray Carriere will meet participants at the Sandy Hook State Park gate at 10 a.m. for a 15-mile bike ride or ramble along the beach. Participants may swim in the ocean and are advised to bring lunch and refreshments.

The Watchung Ramble will also take place on July 10 under the direction of Carol Goepfert. Hikers will meet at 10 a.m. in the parking lot of the Trailside Nature and Science Center, Coles Ave. and New Providence Road, Mountainside. Participants will ramble past the Watchung Stables, Surprise Lake and along the Sierra Trail overlooking Route 22. Hikers will lunch in the playground area.

It's off to the beach again on Sunday, when Thomas Harvey leads the Belmar Beach Swim. Participants should meet between 9 and 10 a.m. on the beach, to the right of the pavilion between 10th and 11th Aves. Swimmers may bring or buy their lunch. Rain will cancel this event.

The Chris Kaufman Memorial Bike Ride will be led by Ray Carriere on the same day. Bikers will gather at 10 a.m. at the former Two Guys parking lot, Route 9 and Craig Road, Freehold for a 25-mile ride in honor of Chris Kaufman. Included in the tour will be a stop at Capital Farms, home of Herve Filion and one of the largest horse farms in the state. Participants are advised to bring lunch and a beverage.

Aquasprites Competing In Hawaii This Week

Eight members of the Westfield YWCA Aquasprites are among swimmers competing this week in the U.S. Synchronized Swimming Senior National Championships in Hawaii.

The Aqua Sprites, coached by Lorraine Fasullo, are among 24 teams from the United States and Australia competing.

Other teams participating in the national event are the Walnut Creek (Calif.) Aquanuts; the Seattle (Wash.) Aqua Club; the Town of Tonawanda (N.Y.) Aquettes; the Ohio State University team; the Richmond (Va.) Dopholinas; the Santa Clara (Calif.) Aquamaids; Hui Kuliike Au of Kailua, Hawaii; the Kansas City (Missouri) Sea Sprites; Glendale (Calif.) Swim Club; Meragua Swim Club of Irvine, Calif.; Potomac Valley Aquanettes of Bethesda, Md.; the Riverside (Calif.) Aquettes; the Hamden (Conn.) Heronettes; The Dayton (Ohio) Aquanymphs; the H.A.R.C. Aqualites of Houma, La.; the Wakefield Nereids of McLean, Va.; the Cypress Swim Club of Carmel, Calif.; the Pennsylvania Falconettes of Fairless Hills, Pa.; the Tarpons of Aurora, Colo.; the San Francisco (Calif.) Merionettes and the Cincinnati (Ohio) Synchrogators.

Synchronized swimming is the execution of precision movements on, above or beneath the water, performed to music. Competition included three events - solo, duet and team which consists of four to eight members.

Judging is on the precision of positions and movements and for demonstration of strength and coordination.

Synchronized swimming was first recognized by the Amateur Athletic Union of the United States and officially sanctioned as a national competitive sport in 1946. It was exhibited by the U.S. at the Pan American Games in Buenos Aires in 1951 and has been on the agenda of competitive sports since the 1955 Games.

In 1980, the International Olympic Committee voted to include duet synchronized swimming as an official event.

This is the second time the senior nationals have been held in Hilo. The first was in 1977.

The championships are hosted by the County of Hawaii's Department of Parks and Recreation and are sanctioned by the United States Synchronized Swimming, Inc.

Ash Brook Golf Results

Winners of Thursday's women's 18-holers' blind hole tournament at Ash Brook were:

- Flight A: 1, net 42, Anne Schmidt, Kay Fordham; 2, 42 1/2, Nancy Bownes;
- Flight B: 1, 41 1/2, Donna Cluse; 2, 42 1/2, May Lynch; 3, 44, Midge Parrett, Barbara Doane, Doris Molowa; Flight C: 1, 42, Kiki Kass; 2, 46, Jeanne Baird; 3, 48, Peg Dresendahl; low putts, Audrey Young, 27; chip-ins, Carol Azen, Helen Williams, Audrey Young, Olga Rose, Midge Parrett, Doris Molowa.

Nine hold group - Flight A: Low gross 56 and low net 18, Lil Haworth; Flight B: Low gross 57, Ruth Linge; first low net, 16, Martha Bailey; second low net, 18, Ruth Linge, Nancy Ansbro; Flight C: Los Gross, 60, and first low net 16, Natalie Tracey; 2, low net 18, Eleanor Hargon and Marion Brandtitz; low putts, 14, Janie Rice; chip-in, Ruth Linge.

Tennis developed from an ancient Greek handball game.

Fast Pitch Continues Winning Ways

After adding three more wins to its record this past week, the Westfield girls fast pitch team now stands at 7 and 0 in league play and 11 and 1 overall.

"Being in first place is what we've worked for; that's the goal we've set for ourselves, and it feels great to be there," stated assistant manager Megan McNelis.

Megan, who is experiencing her first year on the coaching levels of a fast-pitch team, is thoroughly enjoying the season. "The girls make being a part of this team a pleasure. They work so well together and have such tremendous team spirit, that you're really proud to be a part of it. We've been hit by vacation schedules, but the depth on our bench never leaves us weak. I've been very impressed by this group of girls and I think going undefeated the second half of the season is very possible."

The only disappointment the girls had this week was that the final game of the Roselle Park fast-pitch tournament was rained out two times.

Noreen Morris picked up her second win on the mound, by leading Westfield past Winfield Park 2-3 in the opening game of last week's 3-game stretch. Noreen gave up 4 hits, walked 5 and struck out 1. On the offensive end, Morris batted a very powerful 3/5, with a single, a triple and her first

home run of the season. Gail Barker also excelled at bat going 3/3, including her first home run. Later that week, Westfield breezed by Kenilworth 16-4, with Terry Farley as the winning pitcher. Her record now stands at 2 and 0.

Leaders at bat for Westfield were Kim Canata 3/5, Geri Weiss 3/4, Noreen Morris 2/4 and Terry Farley 2/4.

Last Thursday the girls traveled to Chatham and won a very exciting 3-2 game. Ace pitcher Nancy Kasko pitched her first no hitter of the season, striking out 7 and allowing 2 walks. Nancy's teammates on defense were not quite as sharp, committing 5 errors in the field.

Westfield scored its three runs in the first inning on 3 walks, 5 stolen bases and clutch singles by Geri Weiss and Dona Casiere.

In later innings, Ron Fusaro and Patty Wysock connected for triples, but were never allowed to cross home plate.

Chatham scored their 1st run in the fourth inning on 2 Westfield errors. In the 7th, Chatham added 1 more run, again on 2 Westfield errors. Kasko's record now stands at 7 & 1.

In those eight games, the Westfield star has only given up 16 hits. She credits part of her success to Geri Weiss, her catcher.

When starting Catcher Wendy Waibert left for a 7

week vacation, Geri stepped right in. She's been improving with every game and has a major roll to fill on the team, which she has, with style. In addition to her catching, this past week, Geri batted 6/9. Geri knew she had to step in and take charge behind the plate and everyone is very impressed with how well she has done.

Geri has been very excited about the team success; she stated "in the three previous games this week, our superb pitching carried the team to 3 more victories. Our awesome offense has scored almost five times as many runs as our defense has given away. The rain that cancelled the finals of the Roselle Park tournament, managed to dampen the field, but not our spirits. We plan on coming back stronger than ever on Monday to take the finals. The faith and confidence in our coaching staff, led by Jody D'Amato, has been a key factor."

Geri summed it up as well as anyone could, "The measure of true success is team spirit. We work as a team, we play as a team and we win as a team."

The girls play Roselle away on Thursday, and leave for the state tournament on Friday, to play Saturday and Sunday. They return on Sunday night to face Cranford away on Monday and Chatham home on Tuesday.

Ten Year Olds Win Their First Two Games

The ten year old tournament All-Stars got off to a great start as they won a pair this past weekend. These wins came in the Roselle Park Tournament opening round. In their season opener, the Tens played the host Roselle Park team and came away with an extra inning 2-1 victory. The Tens got great pitching from Andy Allorto, and Craig Munch with Craig pitching four shut-out innings to get the win. Good defensive plays were turned in by Josh Hager in the second and Ron Shovlin in the first. But the star of the game in the field was Rick Allorto whose three spark-

ing plays at short saved at least four runs. The RBIs went to Kenny Voorhees in the first inning, and Jim Monninger whose base hit drove in the winning run in the last half of the seventh.

In their second game, the 'til devils won 7-5 as their hitting game started to come around. This victory came at the expense of the always tough team from Colonia. Good hitting by Sean Cunningham, Lou Retino and Chris Jordan keyed the attack as the Tens jumped off to a five run first inning lead. In the fourth inning the Tens got two insurance runs as Matt Brown and Lou Retino

drove in the runs. The Tens displayed nearly flawless defense as they made several good plays to shut down Colonia. Craig Munch was solid at third, and Ron Shovlin did a nice job in right. Pitching for the Tens were Rick Allorto who pitched the first three and got the win, and Andy Allorto who pitched the final three and received credit for the save.

Ten Talk:
This year the Ten Year Olds are entered in four tournaments. They are playing in the Roselle Park, Colonia, South Plainfield and Fords tournaments.

Bowlers Bounce Back In 7-2 League Win

The Union County Landscaping Bowlers, coming off a defeat to unbeaten Sacks Pac, bounced back with an impressive 7-2 victory over Finnagels in Men's Softball league action Wednesday night at Tamaques.

Kevin Pecca drove home three runs on two hits. Bruce Moran had two hits and scored two runs and two hits and knocked in a run to lead the Bowlers offensively.

Jim Kontje, Steve Fiore and Scott Denlinger drove in a run apiece for the Bowlers (6-3), who have won six out of the last

seven games. Bob White pitched a six-hitter for the victory. He got fine defensive help from second baseman Dave Yattilla and shortstop Kontje. Kevin Valenti had an opposite field single which caught the attention of Bowler coach Glen Kehler.

"I was happy to see Valenti be able to run down first base that fast," said Kehler. "Overall, we played good as a team and I like how we came back strong after our loss to Sacks."

Matt Sullivan, who is hitting .750 in the PBA league, was 3-4 for the Bowlers in their 19-3 victory over Tac

Oil two weeks ago. Sullivan's name was mistakenly omitted from the league article two weeks ago.

The July 4 holiday put a hold on league games last week. Sunday, the Finnagels-Skiers Shop game and the Bowlers and Greco contest are worth watching out for.

Skeet Championship Sunday at Lenape

The 41st Annual Union County Open Skeet Championship will be held Sunday at the Trap and Skeet Range at Lenape Park, Boulevard, Kenilworth, a Union County Department of Parks and Recreation facility.

Each competitor will shoot 50 skeet and in case of a tie, there will be a 25 bird shoot-off. A plaque will be awarded to the overall champion.

There will not be another skeet shooting tournament until Oct. 10. The facility is open to county residents from 1-5 p.m. during the summer unless a special event is called. Shells of all gauges are available at the trap and skeet grounds.

Through the process of seed selections (cultivating superior plants) the Chinese developed the chrysanthemum from the daisy.

Joe Altobelli illustrates to Scott Miller the proper way to throw a baseball.

YMCA Registering For Baseball Camp

The Westfield YMCA is now registering boys and girls ages 7-12 for summer camp. Two one-week sessions will be held the weeks of July 12 and July 19 from 9 a.m.-4 p.m.

Camp will be held at Roosevelt Junior High School and participants should bring lunch and a bathing suit. Swimming at the YMCA is included every day after baseball.

This year campers will also have an opportunity to join a bus trip for a special Yankee night.

Registration is at the Westfield YMCA, 138 Ferris Pl.

More Losses Than Wins

Team A played Scotch Plains at Ashbrook Indoor Tennis Club on Monday, June 28. Team #1, Pat Norfolk and Barbara Lowenstein, won 6-3, 4-6, 4-2. Team #2, Carol Ginsburg and Joan Daley, also won 4-6, 7-6, 5-4. Team #3, Sue Kreamling and Diane D'Almeida, lost 7-6, 5-7, 2-3. Team #4, Fran Meiselman and Marsha Freidman, lost 2-6, 6-4, 4-6.

Team B played Florham Park at Westfield Indoor Tennis Club on the same day. Team #1, Jane Fox and Linnea Rhodes, lost 2-6, 1-6. Team #2, Fran

Hills Golfers Hold Tee to Green Event

"Tee to Green Tournament" was held by the Women's Golf League of Scotch Hills June 29. The results were as follows:

A Flight: 1st Barbara Murdock and Olga Rose tie with 30; 2nd Dot Eller 31.

B Flight: 1st Beth Loeser, 37; 2nd Louise Hyman, 38; 3rd Sandy Conti, 41.

C Flight: 1st Dolores Veghte, 40; 2nd Lucille Beetham, 44; 3rd Rose Parsells, 46.

Low gross: Barbara Murdock, 42; low putts: Barbara Murdock, 12; Harriet Bailey, 14; chip-ins: Jean Coulter No.3, Barbara Murdock No.8 and Harriet Bailey No. 9.

Collegians

Kevin Kilcommons of Westfield has successfully completed an Independent Study project at The College of Wooster in Ohio. A history major, Kilcommons wrote his thesis on "The Fenian Crisis of 1866."

While at Wooster, Kilcommons was a student member of the History Department Board and lived in the Red Cross Program House on campus. He also is certified to teach C.P.R.

He is the son of Mr. and Mrs. Eugene Kilcommons, 619 Raymond St.

Several area students received bachelor's degrees from Susquehanna University at commencement exercises on Sunday, May 23 in Selingsgrove, Pa.

The local students were among 320 seniors who received bachelor's degrees from the 124-year-old liberal arts college.

Receiving the bachelor of arts degree were:

Robert Hain, a sociology major, son of Mrs. Joan Hain of 258 Highwood Rd., Mountainside, and a graduate of The Pingry School. His activities include orientation committee, Crusader club, intramurals, ice hockey club, Woodrow Wilson Visiting Fellows Committee, photography club, Lanthorn, and Project House.

Peter Jacobs, a sociology major, son of Mr. and Mrs. David Jacobs of 640 Lenox Ave., and a graduate of Westfield High School. His activities include Festival Chorus and Orchestra, chapel choir, and dean's list.

Lindsay Weeks, an English major, daughter of Mr. and Mrs. Hedley Weeks of 257 Meeting House Lane, Mountainside, and a graduate of Jonathan Dayton Regional High School.

Receiving the bachelor of science in business degree was:

Timothy Henshall, a finance major, son of Mr. and Mrs. Charles Henshall of 150 Jefferson Ave., and a graduate of Westfield High School. His activities include tennis, ski club, Spanish club, American Marketing Association, intramurals, and investment club.

Commencement exercises were held recently at Hood College with more than 350 students bachelor's and master's degrees.

Mary Elizabeth Tourangeau, daughter of Mr. and Mrs. A.P. Tourangeau of Baltimore, formerly of Westfield, was awarded a bachelor of arts degree in special education. A dean's list student, Miss Tourangeau earned convocation honors, and was active in student government association organizations, serving as a senator her senior year. She was also elected Outing Club president, recreation association sports manager and treasurer, Environment Club president, and a member of the education club and orientation committee. She is a 1978 graduate of Westfield High School.

Carol R. MacPherson, daughter of Mr. and Mrs. Frank A. MacPherson of 226 Canterbury Rd., was graduated at the 149th annual commencement exercises held Sunday at Suffield Academy, Suffield, Conn. It was announced by Headmaster Kenneth I. Lindfors.

As an undergraduate Miss MacPherson participated in lacrosse, soccer and gymnastics and was co-captain of lacrosse her senior year. She was a member of the yearbook staff and of the social committee, was a headwaiter in the Community Service Program, and received departmental honors in art.

Andrew B. Carlson, son of Mrs. Ruth P. Allen of Westfield, was one of six students at West Virginia Wesleyan College honored as outstanding senior men and women. He received the award at the annual Awards Assembly held recently in Wesley Chapel on Wesleyan's Campus.

Selection of this award is based on academic achievement, leadership, valuable contributions to the campus community, and future potential as leaders.

Carlson is a business major at the college. During the past four years he has participated in numerous activities including: President of Community Council, president of Theta Xi Fraternity, ex-officio member of WYWC Board of Trustees, member of Governor J. D. Rockefeller's Advisory Board for Higher Education, member Campus Judicial Appellate Board, member West Virginia Association of Student Personnel Administrators, and orientation leader. He was involved in Omicron Delta Kappa, Delta Mu Delta, and Omicron Delta Epsilon.

Two Westfield residents earned bachelor of arts degrees at Moravian College commencement on Sunday, May 30.

Elizabeth Anne Stevenson, daughter of Mr. and Mrs. Thomas P. Stevenson, 109 Virginia St., who received a degree in management with a minor in sociology, and Diane Brooks Heston, daughter of Mr. and Mrs. P.W. Heston, 520 Lenox Ave., art-elementary education.

Miss Stevenson was on dean's list, was a writer for the Comenian, student newspaper, served on the one-to-one tutorial program of the Bethlehem Area School District and was statistician for the men's basketball team.

Miss Heston was house manager and corresponding secretary for Alpha Epsilon Pi sorority, was on dean's list, participated in the one-to-one tutorial program, was Art Club secretary, Education Organization secretary and president of the Intersorority Council.

Deanna Gray of Westfield was named to the dean's list for the fall semester at Fairleigh Dickinson University, Rutherford. To qualify for the dean's list, students must average a 3.2 grade point average on a 4.0 scale.

Dierdre M. Trabert of Westfield recently was initiated into Alpha Pi Mu national industrial engineering honor society at Lehigh University, Bethlehem, Pa. Membership is based on academic scholarship. Miss Trabert is a junior.

Robert Anderson of Westfield was graduated from Allentown College of St. Francis deSales, Center Valley, Pa., Sunday, May 30.

Two area students were graduated from Ohio Wesleyan University, Delaware, Ohio, June 13. They are Margaret Linton Smith of 434 Longfellow Ave. and Charles Edward Dooley of 1315 Outlook Drive East, Mountainside. Both were awarded BA degrees.

Receiving a baccalaureate degree May 27 from Stevens Institute of Technology, Hoboken, was John S. Robison, son of Mrs. Emily A. Robison of Westfield, who received the bachelor of science degree with honor, with a concentration in systems planning and management. A dean's list student, he was a member of the Association for Computing Machinery.

Phyllis Triarsi of 770 Cranford Ave. was graduated from Kean College in June with a perfect 4.0 average. She was awarded a masters degree in a double major of school social work and counseling. Mrs. Triarsi was inducted into Kappa Delta Pi, "a national honor society which recognizes contributions to education."

Leah C. Gold, daughter of Mr. and Mrs. Gerald R. Gold of 38 Hoss Ave., has attained the dean's list at New Hampshire College in Manchester, N.H. for the spring 1982 semester. To be eligible for this honor, a student must attain an academic grade point average of 3.0 - 3.5.

Included among the 380 students named to the dean's list at Hood College, Frederick, Md., are Mary E. Tourangeau, daughter of Mr. and Mrs. Arthur Tourangeau of Baltimore, Md. formerly of Westfield, a senior; and Eolin A. Tweedie, daughter of Mr. and Mrs. Thomas C. Tweedie Jr. of Westfield, a sophomore. To qualify for inclusion, seniors must achieve a grade point average of 3.3; sophomore a 3.1. The average is computed on a 4 point scale.

Knute A. Leidal, son of Mr. and Mrs. Knute H. Leidal of Scotch Plains, joined the "Long Grey Line" of West Point graduates May 26.

He received a bachelor of science degree and was commissioned an Army second lieutenant in the engineer corps.

He is a 1978 graduate of Scotch Plains-Fanwood High School.

Steven M. Sherwyn, of Westfield, has been awarded a \$1,000 scholarship from the Pennsylvania Institute of Certified Public Accountants to continue his accounting studies. He was one of 21 students selected from 60 candidates nominated by colleges and universities located in Pennsylvania. The scholarships were awarded on the basis of intellectual capacity and qualities of leadership.

Sherwyn is pursuing a degree in economics at the University of Wharton School. He has been honored by the Beta Gamma Sigma fraternity as one of the "Top Ten Academic Achievers" in the class of 1983 and is a sports writer for the university's newspaper, "The Daily Pennsylvanian." He hopes to pursue a career in accounting upon graduation in May, 1983.

The PICPA is the 11,000 member professional association of CPAs. The Trustees of the Scholarship Fund, chaired by Bernard L. McDevitt, provide scholarships to encourage college students to continue their accounting studies.

Ten local students achieved dean's list or class honors at Duke University, Durham, N.C., during the 1981-82 academic year. To make dean's list, students must have a 3.0 average (out of a possible 4.0) or higher, for class honors, 3.3 or higher. Honorees are: Cynthia Ann Conglio of 1141 Minisink Way, dean's list; Amy Louise Cozewith of 264 West Dudley Ave., dean's list, class honors; Deborah Lynn Johnson of 716 Clark St., dean's list; Mike Kotliar of 18 Army Drive, dean's list, class honors; Mary Elizabeth Ott of 1411 East Broad St., dean's list; Allison Page Pruden of 234 Delaware St., dean's list; Theodore J. Sawicki of 12 Manitou Circle, dean's list; Yolanda R. Smith of 634 Lenox Ave., dean's list; Cornelius Francis Sullivan Jr. of 335 Sycamore St., dean's list; and Kenneth Mark Weil of Cincinnati formerly of Westfield, dean's list.

Three Westfield residents were graduated magna cum laude from Kean College, Union, June 3. They are Brenda Ellen Bentley, BS; Mary-Louise B. Cunningham, BA; and Charles George Schroppe, BS. Arlyn C. Mozoki received a BA degree cum laude.

Other Westfield graduates and their degrees are: Peggy B. Briggs, BA; Charles S. Buchbauer, MA; Maryanna R. Byrne, MA; Joan M. Catania, BA; Barbara L. Denker, BA; Brian F. Eyer, BA; Howard L. Good, MA; Kathryn A. Gordeuk, BA; Suzanne M. Howter, MA; Camille M. Kahn, MA; Patrick T. Keenoy Jr.; Kathleen F. Luck, MA; Diane M. Russell, MA; Jane M. Ryan, BS; Sheldon Scher, MA; Eileen L. Schneider, MA; John S. Scott, BS; William J. Scott, BA; Phyllis J. Triarsi, MA; Helen D. Van Bergen, MA; and Marta G. Wendroff, MA.

A number of area residents received undergraduate and advanced degrees from Seton Hall University in three separate ceremonies held recently on the campus in South Orange.

Undergraduate degree recipients were: Brian Bavosa, 1051 Minisink Way, industrial relations; Marilee Belleveau, 2236 New York Ave., nursing; Christopher Boyle, 410 Kimball Turn., art and music; Rica Alexander, 346 Briar Patch, Mountainside, criminal justice.

Receiving masters degrees were: Charles Andrews, 301 North Chestnut St., business; Lawrence Behning, 711 Rahway Ave., business; Teresa Cerrito, 563 Westfield Ave., administration; Warren Gerber, 462 North Ave. East, marketing; Claire McNab, 44 Duncan Hill, marketing; Raymond Patla, 101 Frazee Court, finance; George Sherman, 69 Fair Hill Dr., marketing; Mary Ellen Woodstock, 10 Village Cr., counseling; and Maria Zakula, 125 Vernon Terr., counseling.

Law degree recipients were Donald Arthur Crow, 10 Stoneleigh Park and Theresa Y. Cheng, 105 Eaglecroft Rd.

Pete Elder of Westfield was a member of the cast for a recent Susquehanna University Children's Theatre production.

Production of the play was a class project for university students taking the course in Children's Theatre taught by Dr. Bruce L. Nary, professor of speech at Susquehanna.

The S.U. thespians presented "Androcles and the Lion" by Auran Harris, a 45-minute play with music. Performances were staged in each of the six elementary schools in the Selingsgrove Area School District before a combined audience of some 2000 youngsters.

Elder, a sophomore communications and theatre arts major, is the son of Mr. and Mrs. John Elder of 405 Mountain Ave. and a graduate of Westfield High School.

Area students recognized at commencement exercises May 28 at Trenton State College are Carol V. Whedon of Westfield who completed her course work in December 1981 and Beatrice Scully of Westfield and Preston Hanigan of Mountainside who completed their degree requirements in May.

Three Westfield students were among degree recipients at Worcester Polytechnic Institute in Worcester, Mass. during commencement ceremonies May 29. Edward M. Canfield of 509 Cumberland St. was awarded a degree in physics and David W. Pryor of 731 First St. received a degree in civil engineering. James S. Diemer of 523 Parkview Ave. was graduated with high distinction. He received a degree in civil engineering and will be attending the University of Illinois for the masters degree program in civil engineering. He will have a research assistantship and will major in environmental systems analysis.

Named to the spring semester dean's list at Lebanon Valley College, Annville, Pa., is Christopher L. Cotty of Avon Rd.

Marion Glass Scholarships Awarded To 3 Students

Helen Carl, Gary Glass and Shanthi Clemans, recent graduates of Westfield High School, were awarded the fifth annual Marion W. Glass Memorial Scholarships at formal ceremonies held on graduation night. The scholarships were created by the Henry W. Glass family as a fitting tribute to Mrs. Glass' lifelong interest in theatre literature and her many contributions to local and state theatre. They were made to the graduating seniors, irrespective of need, who have demonstrated excellence in drama as a form of literature.

Helen will attend Mt. Holyoke, Gary will enroll at Colgate and Shanthi will enter Hood College. Helen made her WHS debut as the saucy secretary Maggie Cutler in the 1980 production of "The Man Who Came to Dinner." This year's "The Crucible" offered her a

challenge in the character of "Elizabeth." She has worn many hats in her active years in the department of speech and drama, most recent of which was the service-hat of president of Mask and Mime. She co-directed the successful spring troupe of Children's Theatre. She is a member of the National Honor Society.

Gary Glass, son of the late Marion Glass, has been heavily involved in the myriad dramatic and musical activities of the school. His varied and accomplished portrayals of Jonathan in "Arsenic and Old Lace, Nicel-Nicely in Guys and Dolls, Sheridan Whiteside in "The Man..." Danforth in "The Crucible" and more

recently, the Stage Manger in "Our Town" have won for him a high place in the history of theatre growth and development at WHS. Gary won the 82 Rider college award for achievement in dramatic interpretation (Advanced Spanish) at the annual tournament this spring. He also was the recipient of the N.J. Foreign Language Award as well as the local Fefa Le Costa Spanish Award made yearly. Gary is a member of the National Honor Society.

Shanthi Clemans has been an active member in all phases of drama in the department. Her co-directorship of the Children's Theatre brought live theatre to more than 1,000 children in the six

district grade schools, the area Day Care Centers, Children's Hospitals and class rooms of the area. She made her stage debut as June in "The Man..." and culminated her WHS acting career as Mrs. Webb in "Our Town," for which she won praise for her interpretation of that well-known and much loved universal mother. She is currently working with The Westfield Summer Workshop Theatre.

Ms. Harriet B. Loudon drama director was a friend of the late Mrs. Glass. She said, "I know that Marion would be especially proud of this year's winners. They embody the spirit of the scholarships created to honor her interests."

Shanthi Clemans

Gary Glass

Helen Carl

Deanna L. Gray of Westfield was one of 80 nursing students who received caps and pins at ceremonies held recently on the Rutherford campus of Fairleigh Dickinson University. The nursing department offers a four-year bachelor of science degree.

WE MAKE HOME IMPROVEMENTS

- an attractive roof
- add a level
- dormers
- easy to care for aluminum siding

20-YEAR WARRANTY ON ROOFING
40-YEAR NON-PRORATED WARRANTY ON SIDING

ARCHER Construction Inc.
Licensed • Fully Insured • Free Estimates 541-7137

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

THE GREAT AMERICAN TIRE BUYS!

GOODYEAR STEEL RADIALS AT LOW PRICES

Check these prices on all sizes of Custom Polysteel radials.

\$44

• Steel and polyester - Custom Polysteel gives you both
• Gas-saving radial construction
• Sure-footed traction, rain or shine

Note! Rib contour and sidewall styling vary with size. Not all tires look exactly like tire shown.

Whitewall Size	LOW PRICE
P175/80R13	\$52.95
P185/80R13	\$56.40
P185/75R14	\$58.15
P195/75R14	\$65.55
P205/75R14	\$67.45
P215/75R14	\$70.80
P225/75R14	\$74.35
P205/75R15	\$71.20
P215/75R15	\$73.00
P225/75R15	\$76.90
P235/75R15	\$81.20

PLUS \$1.53 to \$3.01 FET. And old tire.

SALE!

Low Prices on High-Performance Eagle ST Radials.

\$66

P185/70R13 whitewall plus \$1.91 FET. and old tire.

- Precise handling and comfortable ride.
- Special tread design for positive traction on wet and dry roads.
- Dependable performance.

Sale ends Saturday.

Save Like Never Before TRACKER LT SALE!

\$55

Size E78-14 Blackwall Load Range C. Plus \$2.61 FET. No trade needed.

- The light truck favorite that's all muscle.
- The strength of long-wearing nylon cord.
- The dependability of bias-ply construction.

Sale ends Saturday.

Blackwall Size	Load Range	Type	SALE PRICE	FET. No Trade
7-00-14	D	TL	\$60.00	\$2.65
G78-15	C	TL	\$60.00	\$3.10
H78-15	C	TL	\$65.50	\$3.39
L78-15	D	TL	\$72.00	\$3.53
8-00-16.5	D	TL	\$73.30	\$3.34
8-75-16.5	D	TL	\$76.50	\$3.78
9-50-16.5	D	TL	\$84.20	\$4.21
7-50-16	C	TT	\$72.00	\$3.32

Car card for identification and honored only at Goodyear Auto Service Centers

Use any of these ways to buy: Goodyear Revolving Charge Account
• MasterCard • Visa • American Express • Carte Blanche
• Diners Club • Cash

GOODYEAR QUALITY & INNOVATION

WESTFIELD
Bob Coles, Store Manager
Rear of 1200 South Ave. (Behind 7-11 Store)
232-5640

PLAINFIELD
Pat Keelan, Store Manager
233 East 5th Street
757-2900

NOW OPEN 7:00 A.M. FOR YOUR CONVENIENCE