

THE WESTFIELD LEADER

The Leading and Most Widely Circulated Weekly Newspaper in Union County

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

NIN

AR, NO. 32

USPS 680020
Second Class Postage Paid
at Westfield, N.J.

WESTFIELD, NEW JERSEY, THURSDAY, MARCH 10, 1983

Published
Every Thursday

22 Pages—25 Cents

Votes Tuesday On School Tab

Adoption of a proposed school budget and school calendar for 1983-1984 tops the list of agenda items for the Westfield Board of Education's formal public business meeting at 8 p.m. Tuesday in the board meeting room at 302 Elm St.

The proposed \$21 million school budget will be the topic of a second formal public hearing Tuesday. Following the public hearing, the Board of Education will vote on the school budget.

The school board will be asked to formally approve two recommendations of the finance committee. These are the application to revenue for the 1983-1984 school budget of \$125,000 from unexpended fund balances (or "surplus") and \$48,825 from restored State Aid from the current 1982-1983 school budget. Application of these funds will reduce the tax call to support the proposed school budget.

A proposed school calendar for the 1983-1984 academic year is also on the school board's agenda Tuesday. The proposed calendar includes the state-mandated 180 days of school between opening day Sept. 7 and closing day June 20. According to the present contract, teachers have to report to school one full day before students, thus teachers will return Tuesday, Sept. 6.

School holidays include:
— Thursday and Friday, September 8 and 9 - Rosh Hashanah
— Monday, October 10 - Columbus Day
— Thursday and Friday, Nov. 10 and 11 - Teacher's Convention Day
— Thursday and Friday, Nov. 24 and 25 - Thanksgiving holiday
— Monday through Fri-

day, Dec. 26 through Dec. 30 - Christmas vacation
— Monday, Jan. 2 - New Year's Day

— Monday, Jan. 16 - Martin Luther King Day
— Monday through Fri-

(Continued last page, this section)

Top ten scholars at WIIS — Robert G. Petix, principal of Westfield High School recently awarded certificates to 10 senior class members who have achieved finalist status in the National Merit Scholarship Foundation competition. Ten is twice as many finalists last year's class produced and is one of the highest number in recent years. "This is an indication of the quality of this class," said Dr. Petix. The award cites the students for "high potential for academic performance by distinguished performance as a finalist in the 1983 National Merit Scholarship competition." Pictured, left to right, standing are Linden Hu, Daniel Scott, Scott Johnston; seated in the middle row, Michael Chorost, Mark Johnston, Evelyn Shen, Kelly Scott; and front row, Brian Bernstein, Matthew Cordes and Steven Myerson.

Only Four File For School Bd.

Ballot positions for the four candidates for three seats on the Westfield Board of Education in the April 12 school election have been determined by a drawing. Candidate names, as

they will appear on the ballot, are: Leo J. Senus, Kathleen C. Martin, Carolyn M. Moran and Lewis I. Brecher.

Westfield voters will elect three of the four candidates to three-year terms at the annual school election and will have an opportunity to vote on the proposed \$21 million school budget for 1983-1984. Polls will be open all day, beginning at 9 a.m. and ending at 5 p.m. on Saturday at police headquarters. No identification is necessary. Older children need not be accompanied by an adult. No records of the prints will be kept at police headquarters. All prints will immediately be given to parents or students.

(Continued last page, this section)

Chamber to Honor Greco, Local Mall Protestors

At its annual dinner dance on March 18, the Westfield Chamber of Commerce will honor its past president, Norman N. Greco Jr. and will formally extend the organization's appreciation to the Westfield "Stop the Mall" committee for its efforts to defeat the proposed Springfield Mall. Warren Rorden, the Chamber president, says that both parties are "a celebration of the valuable services that Greco and the committee have performed for the Westfield community."

Norman Greco, who remains an active member of the Chamber board of directors, served the organization as president from the beginning of 1980 until the end of 1982. During his presidency, the organization gained in strength and stature, doubling its membership and greatly increasing the scope of its projects and activities. Early in 1982, Greco and members of his executive board founded the "Stop the Mall" committee in response to what they perceived as a clear threat to Westfield's economic health from the proposed construction of an 87-store shopping center on Westfield's border in Springfield. The committee expanded to include many private citizens and town officials as well as business people, and the group worked steadily all during 1982 building an eff-

ort in response to what they perceived as a clear threat to Westfield's economic health from the proposed construction of an 87-store shopping center on Westfield's border in Springfield. The committee expanded to include many private citizens and town officials as well as business people, and the group worked steadily all during 1982 building an eff-

(Continued last page, this section)

New Director for Adult School

Richard Korpi, the new director of the Westfield Adult School, discusses registration night procedures with school President Peggy Cruger, left, and Registrar May Furstner.

The Westfield Adult School has announced the appointment of Richard Lee Korpi as director of the Adult School, effective immediately.

Korpi is a graduate of Northern Michigan University with a B.S. degree in health, physical education and recreation. He also received a master's degree in community education administration as part of a Charles Stewart Mott Fellowship from Northern Michigan University. Since his graduation from college Korpi's professional life has been devoted to the

(Continued last page, this section)

Municipal Tax Up Two Points

Owners of property assessed at \$120,000 will pay \$24 more in taxes to support municipal services this year under a budget unanimously supported by the Mayor and Town Council on its introduction Tuesday night.

The budget itself, utilizing the 7.5 percent increase option permitted by the New Jersey Legislature this year, will total \$10,263,800, an increase of \$557,000 over 1982. Because of increased revenues, the amount to be raised by taxation is \$3,816,470 and the tax rate to support the municipal budget 33 cents per \$100 assessed valuation, up from 31 cents.

Public hearing and final action on the municipal budget will be held at the Town Council's meeting April 12 — the same date on which voters will decide the fate of the \$21.5 million school budget.

According to James Capone, chairman of the budget committee, a breakdown of the \$557,000 increase in the municipal budget by category includes:

Salaries & Wages - \$312,000 - An increase of 7.5%, with approximately half of the municipal employees under contract for 1983.

Legal - OE - \$17,000 - Provision for continued litigation of the Springfield mall.

Engineering - OE - \$13,000 - Higher cost of maintaining vehicles and equipment.

Public Buildings - OE - \$16,000 - Utility cost increases and a provision to demolish two structures acquired through foreclosures.

Group Insurance - \$68,000 - Higher medical premiums.

Fire Hydrants - \$25,000 - P.U.C. granted rate increase.

Street Lighting - \$5,000 - Provision for new street lighting.

Parks - OE - \$13,000 - P.U.C. granted increase for disposal at landfill.

Library - \$55,000 - Minimum appropriation by law.

All pensions - \$30,000 - State computation and billing.

Other - \$3,000 - Plus and minus on all other appropriations.

Total - \$557,000.

An explanation of the budget would be incomplete without referencing the Cap law, Cap one said. The elements of that law, as they are reflected in this budget, follows:

Within Cap - \$7,448,100 - Salaries & Wages and basic

services.

Cap Exclusions:

a) Mandated - \$127,300 - Costs resulting from legislated program increases implemented after the Cap law.

b) Statutory - \$1,317,800 - The Cap law excluded certain categories, the largest being debt service and the Rahway Valley Sewerage Authority charges.

c) Revenue Offset - \$169,000 - Programs funded by Federal and State aid.

d) Reserve for Uncollected Taxes - \$1,201,600 - The Town must guarantee 100% of tax revenue to the School Board and the County and absorb any shortage of collections.

Total - \$10,263,800.

"In order to maintain the current level of basic services provided to the community, Capone added, "Council found it necessary to utilize the option provided under legislation adopted early this year of increasing the capped portion of the budget by 7.5%. Without the availability of that option, there would have been severe basic service reductions this year.

"While the budget has increased by \$557,000, prudent financial management has allowed for part of that increase to be offset by higher revenue from surplus and miscellaneous sources. The net result is an increase in revenue from local taxation of \$283,000. The tax rate is expected to increase by two cents per \$100 of valuation from \$0.31 to \$0.33. That increase translates into \$2 per year per \$10,000 of property valuation or, for a property valued at \$120,000, an increase of \$24,000," Capone concluded.

Prior to the introduction of the budget Tuesday night, council approved using the 7.5 percent increase option for its budget calculations this year, with one councilman, John Brady, abstaining on the vote. Council.

(Continued last page, this section)

New Ward Lines Affect 600 Southsiders

New ward boundaries were drawn by the Westfield Ward Commission at its meeting Wednesday night, moving a section of about 600 residents in Ward 3 across the railroad tracks to become a part of Ward 2.

Ward 4 was left intact.

The plan adopted by a 3-1 vote by the Ward Commission comprised of Board of Election Commissioners

Donald J. Ludwig,

Margaret A. Brooks and Jerry Bierner, and Westfield Town Clerk Joy Vreeland as chairman had been a subject of controversy for several weeks. In its final form, opposed only by Mrs. Vreeland, the plan comes close to one suggested earlier by Democratic Councilman Brian Fahey and leaves the fourth ward which he represents untouched.

(Continued last page, this section)

Lots of Nostalgia in Mar. 23 Extravaganza

"Meet Me Down at Frutcheys' Westfield in the Jazz Age" ... a multimedia presentation of "Our Town in the 1920s" will be given by the Westfield Historical Society on Wednesday, March 23, at 8 p.m. in Edison Junior High School Auditorium.

Written by Ralph Jones, vice-president and program chairman, this show is WHS's most ambitious undertaking to date. It will describe the Westfield of 1918 to 1930 through narrative, slides of pictures of the time, home movies of the Twenties and reminiscences of people who were there. Live music of the 20s will add to the authentic flavor of the evening.

Hank Glass will direct the show. Paul Houck, president of WHS, will be the moderator. Other well-known Westfield personalities in the cast include Dr. Laurence Greene, Bob Jonas, Carol Stewart, Bill Gordon, Bill Wilson, Betty Pate, George Rounds, Jessie Plant Brown, Gladys Wewer

(Continued last page, this section)

Modern Times — Herbert R. Welch, senior and junior, show off the new family roadster on Beechwood Pl. about 1911. Excerpts from the Welch family films will be part of "Meet Me Down at Frutcheys' Westfield in the Jazz Age" Wednesday, March 23, at 8 p.m. in the Edison Junior High School auditorium.

Recycling Information

Saturday, March 12
From 8:30 a.m.
to 4:30 p.m.
Railroad Station
Newspapers-Glass
Aluminum

The center will be manned by Troops 77, 79 and the Teen Council. Magazines and cardboard are no longer accepted for recycling.

Today's Index

Business Directory	19
Church	20
Classified	8-10
Editorial	4
Legal Notices	18,19
Obituaries	12
Social	13-16
Sports	21,22

Few Attend Hearing On School Budget

The number of Board of Education members and administrators exceeded the members of the public who appeared at Tuesday night's public hearing of the proposed 1983-84 school budget held at the administration building at 302 Elm St.

Of the nine residents who attended the meeting, only one, Philip Johns, queried the board at length.

"Are we getting our money's worth?" questioned Johns. "I feel the public should receive input as to how figures are arrived at."

Board member William Vincentsen explained that Westfield's school population is a less efficient size than it was several years ago. Conscious decisions to decrease class size, reduction of staff members only

at the low end of the pay scale and increased costs

(Continued last page, this section)

Jackie and Dennis Rogers to Direct Lung Power Day, Woolfolk on Committee

Sunday, March 27 is "Lung Power" Day in Union County.

That's the date of the third annual Aerobics 'n Rhythm benefit for the American Lung Association of Central New Jersey which will be held between 1 and 6 p.m. at the Dunn Sports Center, Elizabeth.

The event will be directed by Jackie and Dennis Rogers of Westfield, president and vice president of Aerobics 'n Rhythm. More than 500 dancers from communities throughout Union County will use their good health to help raise funds for the Lung Association.

Mrs. Rogers, a director of the Lung Association, also announced that Giants star Butch Woolfolk and Elizabeth Mayor Thomas G. Dunn are heading the honorary committee. Dr. Richard H. Guess, an Elizabeth dentist and also

a director of the Lung Association, is the general chairman. The Elizabeth High School Key Club is assisting as co-sponsors.

Dr. Guess said that the dance-a-thons sponsored by Aerobics 'n Rhythm have raised more than \$100,000 for the Lung Association and that the goal for March 27 is \$50,000.

"The events have gained nationwide recognition," Dr. Guess continued, "because they are the biggest and most spectacular benefits ever staged in the country for a Lung Association."

"They are volunteer efforts, which raise much needed funds for our services for children and adults with long-term respiratory problems," he concluded.

Aerobics 'n Rhythm, one of the fastest growing physical fitness programs in the country, combines choreographed dance movements with exercise which benefit the lungs and the heart while also trimming and toning the entire body.

"We are pleased to sponsor this event," Mrs. Rogers said, "because it helps an important community service organization while also focusing attention on a stimulating and health oriented recreational activity."

Contestants are registering sponsors to pledge

50 cents, \$1 or more for each 25-minute session they complete in the five-hour activity. All contestants have special forms provided by the Lung Association and sponsors are requested to record their pledges. When the event has been completed, the forms will be validated and the contestants will return to collect the pledges.

In addition to the aerobic dancing, there will be exhibitions by world, national and regional dance teams who will donate their services to assist the work of the Lung Association.

Prizes will be awarded to the contestants who return the highest dollar totals in pledge donations. Last year area merchants and corporations donated more than \$10,000 in gift items.

Additional information about the event is available from the Lung Association, 1457 Raritan Rd., Clark.

Harriet Davidson, president of the Westfield Area League of Women Voters presents to Westfield Mayor Ronald Frigerio a memorial plaque celebrating the 80th anniversary of the incorporation of the town of Westfield.

Red Cross Slates Blood Drive Here Mar. 18

The Westfield-Mountainside chapter of the American Red Cross will hold a community blood drive at its chapter house, 321 Elm St., Friday, March 18. The drive, cosponsored by New Jersey Blood Services, will be open to the public from 2 to 7:30 p.m.

Don Stouder, executive director of the Westfield-Mountainside chapter, noted the importance of a steady blood supply. "Medical advances increase the need for blood each year," said Stouder. "Open-heart surgery, cancer therapies, anemias, and hemophilia treatments all require large amounts of blood. To guarantee that the blood will be there when needed, we must appeal to the donor, the only source of blood."

Anyone between the ages of 17 and 66, weighing at least 110 pounds and in good health, can give blood. The actual donation

takes less than 15 minutes and normal activity can be resumed shortly afterwards.

Donated blood will be tested and processed by New Jersey Blood Services, the state's largest processor and distributor of blood and blood components. After processing, a single pint of blood can go on to treat as many as five different patients.

JCC to Sponsor Trip to Circus

The Jewish Community Center will sponsor a trip to the Ringling Brothers and Barnum & Bailey Circus at Madison Square Garden on April 1.

A limited number of tickets is available; children under five must be accompanied by an adult.

The Friday, April 1, trip will be from 9 a.m. to 2 p.m. The bus leaves from the Jewish Community Center of Central New Jersey, 922 South Ave. West, Westfield. Randee Rubenstein may be contacted for additional information.

If you're ready for an island cruise, Laurie Rogers is ready to help.

Like most ETA Travel Agents, Laurie has first-hand experience with vacation planning. It's part of ETA's ongoing information program to make your trip all you want it to be.

At ETA, travel planning goes far beyond a travel folder description. Your personal agent can help with places of interest, wardrobe suggestions, local customs and answers to other questions you may have.

Why try to make travel arrangements yourself? ETA will handle all planning and arrangements without added cost. Your travel, accommodations, itinerary and any special features will be carefully organized, confirmed and explained in advance of your trip.

When it comes to travel, come to ETA. Short trip or worldwide tour, you'll find

the individual attention, experience and professionalism that help assure your personal satisfaction.

If you're planning a cruise or just want to find the sun, check out our present offerings of luxurious vacations at most attractive prices. Stop by soon.

ETA
EHLERT TRAVEL ASSOCIATES, INC.
Westfield Office
P.O. Box 398, 122 Elm Street
Westfield, N.J. 07091
Telephone: (201) 233-2300
West Palm Beach Office
Suite A, 1847 North Military Trail
West Palm Beach, FL 33409
Telephone: (305) 689-9077

"Brigadoon" in Rehearsal at RJHS

Roosevelt Jr. High School will present the musical Brigadoon March 24, 25, and 26.

If Snows Fall, Cars Need Care

Snow blowing from the roof of a car recently blinded a truck driver on the Tappan Zee Bridge, causing him to veer to his death in the Hudson River.

"This tragedy could have been prevented, Assemblyman Edward K. Gill (R-Dist. 21) said, if the driver of the car had taken a few minutes to brush his car clean before operating it on a public thoroughfare."

Assembly Bill 3223, which Gill has cosponsored, will prevent a recurrence of this kind of accident. The bill requires the removal of accumulated snow and ice from a vehicle before it can be driven on a public road. Violations can result in a fine up to \$250 and, if the violation contributes to an accident, \$1,000.

Brigadoon is an ethereal Scottish village which lies sleeping among the heather except for one glorious day each year. The play is one of dreams, love, choices and sorrow, all set to music, dance and drama.

The romantic leads are Fiona played by ninth grader Sabrina Prielaida and Tommy played by classmate Bill Scouten. The comic roles are Meg done by freshman Sue Wood and the role of Jeff is played by eighth grader Andrew Kelley. The senior citizen of Brigadoon, Mr. Lundie, is portrayed by eighth grader Kenny Feinsod while classmate Jeff Nelson is the lead tenor in the role of Charlie.

A cast of 58 singers and dancers provide support for the starring roles. Mrs. Drude Roessler provides her talents as director; Peter Bridges is musical director.

Tickets will be available at the door and also on sale at Roosevelt the week preceding the opening.

Andrew Kelley

Sabrina Prielaida

Bill Scouten

Sue Wood

Westfield Attorney Paves Way To D.C. for 46 Lawyers

In a once-in-a-lifetime experience, 46 attorneys, all members of the Union County Bar Association, will be presented for admission to practice before the United States Supreme Court, the court of last resort in American jurisprudence.

This year's event had its genesis with the Women Lawyers in Union County and it was Barbara Byrd Wecker, a woman attorney who practices law in Westfield, who undertook to make the appropriate arrangements.

At the request of the Women Lawyers of Union County, the officers and trustees of the Union County Bar Association agreed to co-sponsor the admission and underwrite a portion of the expenses.

Wecker began the task in the latter part of June, 1982 and it was not until sometime in December that the clerk of the United States Supreme Court notified her that the United States Supreme Court would entertain the application from Union County on Monday morning, March 7, at 10 a.m.

Many of the applicants intend to spend the weekend in the Nation's capital taking in the sights, and a reception will be held

for them and their guests at the Hyatt Regency Capitol Hill on Sunday evening from 5:30 p.m. to 7:30 p.m.

All of the New Jersey members of the House of Representatives and Senate of the United States have been invited to the reception and to be present the following morning in the chambers of the Supreme Court of the United States.

The group of attorneys from Union County will be presented to the Chief Justice and Associate Justices of the United States Supreme Court on the application of Leo Kaplowitz, the president of the Union County Bar Association, and himself admitted to practice before the highest court of the land since 1955.

Those being proposed for admission are: Desmond Raymond Abazia, Mark T. Apostolous, Leonard R. Blumberg, Patricia Breuninger, Arnold I. Budin, Mark J. Buynak, Rosalie A. Cannone, Peter V. Cappiello Jr., Ann Patricia Conti, Kathleen Broderick Estabrooks, Dennis Arnold Estis, Robert Frank.

Edward John Frisch, Marcy Ellen Gendel, Stephen Martin Goldberg, Howard Gerald Golden,

Roy B. Greenman, Glenn Carl Guritzky, Karin Duchin Haber, Thomas Haluszczak Jr., William Walter Hart Jr., David Jonathan Issenman, Richard Jay Kaplow, David J. Klinger.

Arthur Berlin Kramer, Bernard Anthony Leroy, Beatrice Ezrol Levidow, David Bernard Littman, Linda S. Lodenkamper, Lenore Kramer Mohr, Mark D. Mohr, Sue Carol

Nussbaum, Angela L. Perun, Gregory Edward Riley.

Eugene Rosner, Michael J. Rubino, William Joseph Salmond, Katherine A. Suplee, Ralph R. Taylor, Richard F. Thayer, Richard R. Usian, Joan Dorothy VanPelt, William A. Walley, Barbara Byrd Wecker, Catherine Kilmurray White and Dorothy Lavina Wright.

McKinley School students were recently treated to a live Repertory Theatre performance by the Pushcart Players. "That's Me" explored a collection of stories, as pupils had the opportunity to be introduced to live theatre and the arts in the school auditorium. The audience also has the chance to ask questions of the cast and to see how set designs and costumes were handled. Pictured with members of the cast are McKinley 5th grader, Carrie Maron, first grader Melissa Long and her brother Geoffrey. The arrangements for this production at the school were made by the McKinley PTO cultural arts committee and funded by the parent group.

Come in and share a little Irish Blarney ...Cheese, that is!

From its large and glistening eyes, to its butter-like yellow color, Blarney is a cheese to enjoy not only on St. Patrick's Day—but every day. From Meadow-rich County Cork, Blarney has a marvelous, velvety smooth texture and a flavor that delightfully wanders between a nutty Swiss and mellow Cheddar.

Perfect for just nibbling or snacking—Blarney is an exciting diversion from the ordinary when used in Quiche and Souffles or just simply in a sandwich made with hearty bread accompanied by robust beer.

Come into The Cheese Shop this weekend. Savor and enjoy a taste of Irish Blarney.

SPECIALISTS IN THE WORLD'S FINEST CHEESES from coast-to-coast

21 Elm St. Westfield 232-3288

WHERE THE EXTRA TALL OR BIG MAN FINDS CLOTHES OTHER MEN LOOK UP TO.

From our BIG & TALL MAN Department. Presenting the most comprehensive selection, all just waiting for the fashion-conscious Big & Tall man.

John Franks
207 E. BROAD STREET
WESTFIELD • 233-1171
Open Monday thru Saturday
9:30-6 Thursday 9:30-9
Free Parking
Major Credit Cards Accepted

St. Patrick's Day H.L. Vance Florist offers Green and Hanging Plants Green Cut Flowers Green Flower Arrangements

Order early. We deliver everywhere.

Vance Florist
321 South Ave. Westfield 232-2525
Major Credit Cards • 50 Years of Floral Service

Bassano: Rail Strike Demonstrates Need for Agency Accountability

The first statewide train strike in New Jersey history just 57 days after NJ Transit took over the railroad demonstrates the need to make the agency accountable to the commuters and taxpayers, Senator C. Louis Bassano (R-Union) said today.

Since 1979, when the Byrne administration set up NJ Transit as an independent operating authority over strong protests in the Legislature, NJT has offered the state:

- higher fares — a 65% increase in train fares, with 20% more threatened — a 56% increase in bus fares, with 25% more threatened
- the loss of more than 32,000 riders
- a vast new bureaucracy. It payroll of \$100,468,100 for a staff of 4,892 to serve less than 300,000 people now duplicates the State Department of Transportation with a payroll of \$105,645,200 and a staff of 5,473 which serves 7.5 million.
- back-breaking capital costs, (i.e. purchase of 700 buses in a single year at a cost of \$100 million — the largest-ever order in the 50-year history of the bus manufacturer, the \$456 million electrification of the Morris County line
- higher federal, state and gasoline taxes and tunnel fares to pay capital and operating costs
- continuing cuts in service

The strike has dramatized one major problem with the independent agency — its lack of accountability to the people and the inaccessibility of NJ Transit records to the public who pays the bills.

"With its million-dollar public relations budget, NJ Transit informed commuters the strike is designed to fight the unreasonable costs of paying conductors \$40,000 to \$45,000 a year," Bassano noted.

"Yet a conductor with 32 years service claimed he earned \$20,000 less — that his salary of \$28,000 had been reduced to \$24,000. The trainmen complained that conductors with lifelong service were being asked to take a \$6,000 cut in pay while executive salaries are soaring.

"The salary of NJ Transit Executive Director Jerome Premo, for example, was \$77,000 — \$7,000 more than N.J. Transportation Commissioner John Sheridan who earns \$70,000. It was hiked in January to \$84,000 — just \$1,000 less than Governor Thomas Kean earns for running the entire state.

"Incredibly, neither commuters nor their State Legislators can verify who is telling the truth. NJ Transit's books are closed to the people and their elected representatives.

"It's essential that NJ Transit be accountable to the public especially in light of a pattern of management that's raised the cost of commuting to

both commuter and taxpayer," the Senator asserted.

"Since NJ Transit took over bus and rail operations, fares have soared at astronomical rates, accompanied by more and more demands for new taxes to support mass transit, at the same time service is steadily slashed."

Bassano recently introduced legislation making NJ Transit accountable to the public through its elected representatives in the Legislature.

One bill creates a commission to oversee and evaluate the business and administrative practices of NJ Transit, particularly irregularities, illegal purchases and extravagances which have recently been charged against the agency.

The other requires an accounting of operational, capital and financial costs

Dems to Hear Talk On N.J.'s Toxic Waste

The Westfield Democratic Club will meet at 8 p.m. Monday at the studio of Carolyn K. Kueter, 424 St. Marks Ave. Jack Farlow from the Environmental Protection Agency will discuss the problems of toxic waste as it relates to Westfield and the State of New Jersey.

Farlow, a Westfield resident, is on the staff of the oil and hazardous materials spills branch of EPA. Farlow's branch of EPA is charged with finding better and safer ways of cleaning up the nation's environmental mistakes.

"At least four of the most hazardous toxic waste sites

listed by the EPA are located in New Jersey, and citizens should become better informed about this topic," said Dr. Martin J. Sheehy, M.D., president of the Westfield Democratic Club. "As a physician I am well aware of the threat that these pollutants represent."

This event continues the series of informative programs currently being presented to Westfield citizens by the Westfield Democratic Club. "The environment must be a priority for every citizen of New Jersey," Dr. Sheehy said. All Westfield residents are invited to attend this meeting.

Kleinman to Entertain At Temple Brunch

Sy Kleinman, "raconteur extraordinaire" will be featured entertainer at the brunch at 11 a.m. Sunday, March 20, at Temple Emanuel-El, 756 East Broad St. His topic will be "Jewish Humor is No Laughing Matter".

Kleinman is a practicing attorney and a member of the faculty of Columbia University Law School.

Herb Ross, program coordinator, said "His material is sophisticated and very funny; and whether the listener is aware of it, he gives a background of Judaism and Jewish history. His quotes from his grandfather and father are hysterical. The homely philosophy which comes through is heartwarming. His Yiddish accents are great, but his southern Yiddish usually has them rolling in the aisles."

Recently, Kleinman and Paul Zim of the Zim Brothers fame produced a record called "Let My People Laugh and Sing." Kleinman tells stories on

one side and Paul Zim sings on the other.

Brunch will be served at the event, and there will be a small donation. The program is being sponsored by the various arms of Temple Emanuel-El. Louis Tischler is president of Men's Club; Sylvia Cohen is president of Sisterhood; Rona Geiser is chairperson for adult education; and Jackie Rose is chairperson for social action committee.

COUNTRY CLASSICS

PO Box 180
So. Plainfield, NJ 07080

MECHANICAL ICE CREAM SCOOP

Solid brass handle. Nostalgic item, \$19. each postpaid. Wholesale prices available.

VISA/MC/MD/CHECK
CATALOG \$1.50

"Relatively Few Problems" For Commuters during Strike

Following a meeting with Transportation Commissioner John Sheridan in Trenton last week, Assemblyman Edward Gill (R-Dist. 21) stated that he was generally satisfied with the contingency planning by the New Jersey Transit. As a member of the transportation committee, Gill reported that he has personally observed the bus operation applying to the Raritan line and there appears to be relatively few problems. Commuters seem to have adapted as well as can be expected to the inconvenience of the strike.

Commissioner Sheridan assured Gill that monthly ticket holders can get a refund on unused portions of their tickets. Emergency routes and schedules will be altered where it is indicated, and passenger safety and convenience protected.

Assemblyman Gill pointed out that many of the comments he has received from commuters indicated their general support of the New Jersey Transit's position.

"I will continue to monitor the strike to assure my constituents every protection," Gill said. "What this strike shows, though, is the need for legislation to deal with specific, critical transportation situations such as this strike."

Assemblyman Gill asked that any questions or comments related to this strike be addressed to him at his district office, 23 North Ave. East, Cranford.

Marianne Kerwin, Energy Chairperson Nancy Naragon, Mary Jo Willemssen, Alice Rugg and Shirley Cordes discuss unit studies of radioactive waste.

League of Voters Conducting Radioactive Waste Study

High level radioactive waste — New Jersey's got it! It has to go somewhere on New Jersey roads on self-inspected trucks. What can be done about this problem? Energy units of the League of Women Voters of the Westfield Area (Fanwood, Mountainside, Scotch Plains and Westfield) are studying the problem at meetings. Visitors may call the league phone number listed in the directory for more information.

Units will meet on Tuesday, March 15 at 8 p.m. at Vada Stanton's, 716 Kimball Ave.; Wednesday, March 16, at 1 p.m. at Madeline Reagan's, 623 Fairmont Ave.; and Thursday, March 17 at 9:15 a.m. at Judy Yogan's, 48 Mohican Dr.

On Sunday, March 20, the League of Women Voters will host its annual legislative reception from 3-5 p.m. with many of the area legislators present to speak and answer questions informally.

MADE IN AMERICA

N.J.'S MOST COMPLETE HOUSEWARES STORE

Celebrates Its
44th ANNIVERSARY
March 10th thru March 14th

WITH 35%*
OFF REGULAR PRICES
ALL NON-ELECTRICS
(BLUE & WHITE PRICE TAG ONLY)

EXTRA 15%* OFF
"OUR PRICE"
(RED & WHITE PRICE TAG)
DISCOUNTED NON-ELECTRICS

MINIMUM STORE PURCHASE* \$15.00

*MINIMUM STORE PURCHASE MAY CONSIST OF EITHER INDIVIDUAL OR MULTIPLE ITEMS OF NON-SALE OR DISCOUNT IN-STOCK MERCHANDISE ONLY.

— CASH ONLY —

10% EXTRA RAIN CHECK!

IF IT'S RAINING OR SNOWING WHEN YOU ENTER STORE, PRESENT THIS COUPON TO SALESPERSON. RECEIVE AN ADDITIONAL 10% OFF ALL BLUE & WHITE PRICE TAGGED NON-ELECTRICS, THRU MARCH 19, 1983. VALID ONLY AT TIME OF PURCHASE.

OPEN THURSDAY 'til 8:45 PM

128 ELM STREET, WESTFIELD • 233-4545

Incumbent Legislators To Seek New Terms

Their Hats are in the Ring — Congressman Matthew Rinaldo, second from right, congratulates Assemblyman Chuck Hardwick, Senator C. Louis Bassano and Assemblyman Edward K. Gill as they announce they'll seek reelection in the 21st District.

and chaired the fundraising effort of the Washington Rock Girl Scout Council. He is a member of the Columbia Club, Elks BPOE and the Knights of Columbus.

Educated in the Newark public school system, Bassano attended Bloomfield College before assuming the position of vice president of the Bassano Oil Service in Union.

Hardwick, the Minority Whip, is serving his third term in the Assembly. A member of the Assembly revenue, finance and appropriations committee and delegation leader on the joint appropriations committee, he is also on the joint legislative oversight committee.

A former member of the Union County County Welfare Board, he was past president of the Calvary Lutheran Church, vice chairman of the National Council of State Legislators' Law and Justice Committee, on the Presidential Advisory Committee on Federalism, president of the National Republican Legislators' Association and State Chairman of the American Legislative Exchange Council.

He was graduated from Florida State University with bachelor's and master's degrees before

joining Pfizer Pharmaceuticals.

A fulltime legislator, Gill serves on the Assembly transportation and communications committee and the Assembly legislative oversight committee. He is a member of the Governor's Commission on Science and Technology and the Assembly Committee on the Aging.

Former mayor of Cranford, he served as public service commissioner, on the Board of Education, and heads the Housing Board and was director of Civil Defense, and served on the Revenue Sharing Committee.

Winner of this year's Martin Luther King Award presented by the Cranford

Council of Churches, he is a member of the Rotary Club, American Association of Retired Persons, a director of the Telephone Pioneers, past commander of the Cranford American Legion and Veterans of Foreign Wars.

An Air Force captain in World War II, Gill is a graduate of Rutgers University, holds an MBA from New York University and studied at Stevens Institute of Technology. He is retired from Western Electric Company.

"I feel that the people in the 21st District are fortunate to have a well balanced team representing them. We will give them our full support," asserted Pisano.

The cleaners with something extra...

• SAME DAY DRY CLEANING AND SHIRTS TO 11:00 A.M. EVERYDAY

401 boulevard
westfield, n.j.
07090

OPEN 7 A.M. to 7 P.M., SAT. UNTIL 6 P.M.

(201) 232-8944

Jane Smith Westfield

A BROOKS SEALFONS COMPANY

Suit up for spring

A Perfect cotton-linen look from Finita that creates a rich texture for any mood, from career to that important evening date. Relaxed and easy to wear, new 27" blazer \$80, topping a subtle striped wrap skirt \$65, tied together with a coordinating T-shirt styled top \$38. Sizes s,m,l and 4-12 in putty, cadet, white and oxblood. You'll find so much more in our new enlarged junior sportswear dept. Fresh, exciting designer fashions from Carole Little, Leon Max and others.

137 central ave. • westfield • free parking • hours: 9:30 a.m. to 5:30 p.m. thurs. to 9 • no sale is ever final • exquisite gift wraps free • most alterations free • we mail free anywhere in U.S.

IN TIME FOR SPRING

OPEN THURS. 'TIL 8 PM

The Village Shoe Shop

Normal and Corrective Footwear
MAJOR CREDIT CARDS ACCEPTED

425 Park Avenue
Scotch Plains, N.J.
322-5538

THE WESTFIELD LEADER

AFFILIATE MEMBER
NATIONAL NEWSPAPER ASSOCIATION

Second class postage paid at Westfield, N.J.
Published Thursday at Westfield, New Jersey, by the Westfield
Leader Printing and Publishing Company, An Independent Newspaper.
Official Paper for the Town of Westfield.

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. TRIMBLE, Editor
KIMBERLEY A. HUSS, Advertising Manager

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

THURSDAY, MARCH 10, 1983

Time Frame Too Short For Parking Solutions?

We couldn't agree more heartily with Councilman Harry Brown that it's time for action on Westfield's parking problems, but two weeks' notice for residents to prepare plans that could have some substance seems a bit precipitous.

Perhaps it might be wise to supply a few statistics to the public, rather than have a lot of duplicate effort in determining who parks where, why, point of origin, point of destination, resident or non-resident, duration of parking, etc.

Most people simply do not have time in a two-week period — only one week now left before the March 17 deadline — (particularly when they themselves are working at the time most of these studies would be most valid) to gather sufficient accurate data to present feasible plans.

Parking has become a growing problem over the years, partially because of the increase of service firms in the central business district and the subsequent need for additional parking spaces for these people.

Most long-term parking (and all of the 50 cents a day variety) and station permit parking is filled before 8 a.m., primarily by commuters and bank employees whose working days begin early. Relatively few businesses enjoy enough space to accommodate their own employees and many encourage their help to park elsewhere so — with good reason — their customers may avail themselves of handy access to their establishments.

It is a dilemma not easily solved — and certainly not on an "act in haste, repent in leisure" fashion.

We believe that the health of a community is to a large degree dependent upon the well-being of its business zone, which does, in turn, require adequate parking facilities for its success.

Growth creates ratables, ratables produce taxes, and taxes provide services. Parking, we feel, is a municipal service, like snow removal, park maintenance, our library, police and fire protection, recreation, sewers, streets and curbs, flood control, etc. We don't feel the town should lose its shirt on providing any of these services, but we don't think that "users' taxes" can necessarily be applied disproportionately.

We elect a Town Council to guide the town in its actions. While we commend the parking and traffic committee for seeking suggestions from the public for ideas, it's unrealistic to assume that the best of recommendations will be made either by the public by next Thursday, or the members of council who attend the parking committee's open meeting only one week after that.

STARSCOPE

by Clare Annsweil

WEEK OF: MARCH 10, 1983

AQUARIUS — January 21-February 19
Thursday-Friday spotlight new health and recreation programs. Promises from loved ones may be exaggerated, but intent is genuine. Weekend travel plans may be rearranged.

PISCES — February 20-March 20
Good week for launching projects, especially ones related to advertising, real estate or creative interests. Last-minute invitations are promising. Loved one is less secretive.

ARIES — March 21-April 20
Fractured relationship is on the mend, but don't rush the process. Recent ideas can be activated. Financial trends should be examined carefully. Scientific study is highlighted.

TAURUS — April 21-May 22
Travel ideas are turning into reality, and employment prospects become more encouraging. Friends are preoccupied, leaving you alone to catch up on writing and spring cleaning.

GEMINI — May 23-June 21
Cooperative ventures may require review — one member may be coasting. Solution to romantic dilemma may be deceptively simple. Teacher or supervisor becomes more amiable.

CANCER — June 22-July 22
Communication is theme of the week, with conferences and public-speaking engagements on the agenda. Review financial position before making investments, loans or offers.

LEO — July 23-August 22
Keep explanations short, sweet and polite. Friends are ready to bail you out. Career path takes surprising turn. Avoid making snap decisions from Saturday on.

VIRGO — August 23-September 22
Short-cuts won't pay off and thoroughness should be your byword. Emotional fireworks spark, then the air clears for a long time to come. Travel companion becomes more congenial.

LIBRA — September 23-October 22
A more conservative approach works near-miracles in career situation. Bonuses, while not necessarily financial, arrive through the week. Loved one is interested in intellectual rapport.

SCORPIO — October 23-November 21
Volunteer assignments can wear you down; master the art of saying No. Faraway communication is a highlight of the week. Investment scheme requires planning and first-rate consultation.

SAGITTARIUS — November 22-December 22
Romantic setback is reversed if you're willing to brush aside recent differences. Whether at home or away, be cautious of a tendency to overrespond. Current trends stress financial prudence.

CAPRICORN — December 23-January 20
Influential personalities are focusing on your performance, especially on your manner of dealing with tense situations. Property matters are favorably aspected; be sure your agents are competent.

BIRTHDAY THIS WEEK
Vulnerable to criticism; sometimes indecisive and secretive; highly sensitive to the ideas, motives, sentiments of others. You can use your great gift of understanding to professional advantage. Visits to or from faraway friends are highlights of late summer.

BORN THIS WEEK
March 10th, actor Sam Jaffe; 11th, entertainer Lawrence Walk; 12th, singer Liza Minnelli; 13th, singer Neil Sedaka; 14th, actor Michael Caine; 15th, actor Macdonald Carey; 16th, actor Erik Estrada.

LETTERS TO THE EDITOR

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

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

Letters endorsing candidates for office in the April 12 school election will be limited to one per candidate per week. None will be accepted for the issue (April 5) immediately preceding the election.

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

SUPPORTS MARTIN

Editor, Leader;
This year it is our good fortune to have a number of exceptionally fine candidates for the Board of Education. I would like to draw particular attention to Kathleen Martin.

Kathleen has always shown herself to be dedicated, intelligent and extremely knowledgeable about the workings of our school system. She has constantly proven her leadership ability, her concern for an outstanding education and her commitment to seeking new goals for our district.

When Kathleen asserts that "teachers are our most valuable resource," I know that she will focus on the kinds of strategies that will strengthen our current teaching staff and enable us to attract able new people, particularly in the areas of science and mathematics. Kathleen has amply demonstrated that she has the energy and the intelligence to do the necessary homework to ensure that our schools respond to the challenges of the eighties and beyond.

With your help, Kathleen looks forward to serving on our Board of Education — serving you, our children and our community. I shall vote for Kathleen Martin, and I hope that you will too.
Melba Scott Nixon
1008 Tice Place

BOOSTS BRECHER

Editor, Leader;
I would like to express my support for Lewis Brecher as a candidate for the Board of Education.

He has the best of all reasons to be interested, because he has three children in the Westfield schools, with one in the high school, one in junior high and one in elementary school. In addition, he and his wife Carol have been active PTA members and have taken part in the process of encouraging people to run for the board in the last several years.

The board needs people with business experience. Lewis is a C.P.A., and active as a controller and treasurer, all of which will contribute expertise to the process of budgeting and managing the school system.

William J. Shepherd
634 Tremont Ave.

FAVORS MORAN

Editor, Leader;
This year, the voters of Westfield are fortunate to have a uniquely qualified candidate running for the Board of Education — Carolyn Moran.

We have known Carolyn for many years, first as a caring parent then as an active citizen. Her involvement with children and education is long-standing and includes teaching and volunteer work.

Carolyn has, we believe, three important qualities which will enable her to serve as a very effective member of the board: integrity, energy and compassion.

In each project she has undertaken and each cause she has espoused, she's shown great integrity. She has approached problems with an open mind, done her homework to ascertain the facts and, only then, come to a decision about

the merits of the cause.

Once she has determined that she will undertake a job, she has attacked it with boundless energy, giving of herself with determination until she has seen it through. Not only does she have the energy but the time which board matters require to do an intelligent, thorough job.

And never, in any of her activities, has she lost the human quality of compassion. With Carolyn people and their needs come first. That is why she believes the bottom line in any school system is education in the classroom. Children are what schools are for.

These are reasons Carolyn Moran has our support. Westfield would benefit by her election to the Board of Education.

Vivien Cook
603 Lawrence Ave.
Jan Elby
1040 Tice Place

WARNS MOTORISTS

Editor, Leader;
I think it should be brought to the attention of Westfield motorists travelling toward Clark or home through Clark that we are bearing the brunt of stake-outs by the Clark police. Upon several occasions I have observed stakeouts on Terminal Ave. and Westfield Ave. of motorists heading toward Westfield only, and on Central Ave. of motorists going over the railroad bridge from Westfield to Clark.

Naturally, every municipality can use more funds. Clark police have apparently found that Westfield motorists make likely fall-guys.

Watch out, fellow motorists.

Barbara Zietchick
753 Morgate

SUPPORTS BUDGET

Editor, Leader;
"Quality education is more than some kind of noble, altruistic goal. It's a business proposition. Well-educated people make better consumers. They become well-informed valuable citizens in our community." So says Frito-Lay Chief Executive Officer Wayne Calloway in one of the monthly ads Dallas magazines runs promoting the merits of business involvement in the Dallas schools.

The Westfield Parent-Teacher Council board has voted to support the 1983-1984 school budget. We feel strongly that our town is committed to an excellent educational system or the people would have chosen to live elsewhere.

Most literature shows that a town's good reputation is built primarily on strong schools. We need to maintain and improve what we have in our district. We cannot do this without sufficient money.

No one wants taxes to go up, but inflation and mandated programs do necessitate an increase. According to the latest draft of the budget, the tax increase per \$110,000 house evaluation will be \$11 per month. We think that if all of our community people would visit our schools and ask questions, they would feel that their dollars are being spent wisely and justly. The state and federal governments have continually decreased their funding to Westfield as well as many other communities. This also plays a big part in the increase of

Life In The Suburbs

By Al Smith

the merits of the cause.

Once she has determined that she will undertake a job, she has attacked it with boundless energy, giving of herself with determination until she has seen it through. Not only does she have the energy but the time which board matters require to do an intelligent, thorough job.

And never, in any of her activities, has she lost the human quality of compassion. With Carolyn people and their needs come first. That is why she believes the bottom line in any school system is education in the classroom. Children are what schools are for.

These are reasons Carolyn Moran has our support. Westfield would benefit by her election to the Board of Education.

Vivien Cook
603 Lawrence Ave.
Jan Elby
1040 Tice Place

This Week's Pet Peeve:

Trying to figure out income tax forms.

CHUCK HARDWICK YOUR VOICE IN TRENTON

20TH DISTRICT ASSEMBLYMAN

Serving you is the purpose of my being in the New Jersey Assembly. To do that effectively, I need to know your views, and welcome your calls and letters. In this month's column, I will share some recent letters from throughout my legislative district.

QUESTION: Many gas stations are offering discounts when you buy gasoline with cash instead of credit. It is confusing, and some stations are not giving the advertised discounts unless you ask for them. Isn't this illegal?
J.A. Union.

ANSWER: Yes, it is illegal. I've notified the state Consumer Affairs office to look into the problem, and that office charged four gas stations with not giving the discounts they posted on signs. Also, I am sponsoring legislation that would permit gas stations to designate one island of gas pumps for credit, and one for cash. Although many stations are doing this, it is illegal at present. I believe this measure will clear up the confusion and fraud now occurring at some gas stations that operate on a discount-for-cash basis.

QUESTION: We oppose Assembly Bill A-1892, "Worker and Community Right to Know Act." What do you think of it? C.C. Cranford.

ANSWER: I understand the intent of the bill, which is to require manufacturers to list substances handled by their employees. But, as of now this legislation is too restrictive and broad. Many non-hazardous substances are included on the list, including beach sand and table salt. I believe a middle ground must be struck, in which workers

N.Y. Firm Low

Bidder on Rt. 78

The Department of Transportation has announced that Yonkers Contracting Company, Inc., of Yonkers, N.Y. is the apparent low bidder on a construction project at the Interstate Route 78 underpass at Baltusar Road in Springfield Township and Summit, Union County. The bid was \$1,646,571.50.

Work includes grading, paving and structural bridge items. This project is funded 90 percent by the Federal Government and 10 percent by the State and is to be completed by March 31, 1984.

Job Hunter's Club

At Kean College

On going support for job seekers is available in the Job Hunter's Club being run by EVE, the Adult Advisory Services at Kean College of New Jersey.

Members meet on Mondays from 1:30 to 3 p.m. and share information, experiences, strategies and contacts as well as frustrations with others involved in the job search.

Enrollment can be accomplished through the EVE office.

Report From Washington

by Congressman

Matt Rinaldo

7th District, New Jersey

American taxpayers would be unhappy to discover that they are subsidizing the construction of hundreds of new ships and cargo vessels in foreign countries while putting the U.S. shipbuilding industry in danger of collapsing. Not only are American shipbuilding companies on the brink of going under, but the failure to build ships in this country is aggravating the nation's depressed steel industry and increasing our balance of payments deficits.

The rusting and unused shipyards in Bayonne, Kearney and Camden echo the situation found in shipyards all over America. In Ohio, the American Shipbuilding Company, one of the largest still operating, has only 66 employees on the payroll. Normally, they employ 1,200 workers.

Several thousand skilled workers were employed at New Jersey's shipyards during the height of World War II and the Korean War. As a major maritime nation that relies on shipping for commerce, the United States is fast moving into a position of almost complete dependence on foreign built and leased vessels to carry its goods.

Since 1960, the amount of U.S. foreign commerce handled by American built

ships has shrunk from 42 percent to less than four percent. By contrast, Liberia, Panama, Canada, Great Britain, Japan and Norway carry almost 75 percent of our waterborne cargo. Other countries, especially the Soviet Union, are expanding their bulk fleets as we allow ours to wither away.

Under the Maritime Act and the 1978 Port and Tanker Safety Act, American shipping companies are obtaining tax subsidies to have their ships built and overhauled in foreign countries.

Congress refuses to include a "Buy America" provision in the Maritime Bill. As a consequence, the program to improve tanker safety has become a bonanza for foreign shipbuilding companies at the expense of jobs for American shipyard workers.

In an effort to make U.S. flag vessels less costly to operate, some maritime unions have promised joint contracts for each new vessel constructed under the proposed Competitive Shipping and Shipbuilding Act. It would require all exporters and importers of bulk commodities in the U.S. to ship five percent of their cargoes on U.S. built flag-ships. This would increase by one percent each

year until a maximum level of 20 percent of all U.S. bulk commodities are carried on U.S. flagships.

By constructing modern vessels in a series of at least 10 ships, American yards would be able to cut production costs by an estimated 15 percent and provide a stable workload for shipping yards. This would increase labor productivity and lower the costs of capital improvements at the facilities.

It would provide for the construction of 158 bulk ships of 120,000 ton capacity by 1998 to replace the existing tonnage that is obsolete and unsafe. Thousands of jobs in the shipbuilding industry and more than 6,000 seagoing jobs aboard the new vessels would be created. In addition, it would assure that some 200,000 jobs in ship construction and repair, ship operation and maritime related services and supplies are saved.

Multinational companies now escape paying over \$100 million a year in U.S. taxes by registering vessels under foreign flags and using foreign crews. The availability of foreign flag vessels in a time of crisis, such as during the oil shortage when tankers were scarce, is not guaranteed.

Encouraging the rebirth of the U.S. shipbuilding industry not only would mean more revenue to the Treasury, but it also would help to boost our international balance of payments. For the past decade, more money has been paid out to foreign shippers for ocean transportation than to domestic operations. Of the \$8 billion worth of shipping services recorded in the balance of payments for 1980, only \$2.6 billion was paid to U.S. flag vessels.

Many nations recognize the importance of a strong merchant marine and support their shipping and shipbuilding industries through subsidies, tax incentives, preferential financing and cargo reservation programs. In order for the United States to compete, it must provide the incentives to rebuild its own decaying fleet.

YOU ARE CORDIALLY INVITED TO A SPECIAL LEGG MASON CAREER SEMINAR

**If you would like to earn
what you are worth...and
believe you can qualify...**

LEGG MASON can show you the opportunities offered by a full-service investment and financial services firm.

- Exceptional earnings potential, no earnings ceiling, no quotas or territories.
- Paid training program.
- Comprehensive investment, stock brokerage, financial and insurance services to individuals, corporations and institutions.

Our senior management and top investment brokers will present opportunities for professional brokerage and financial planning careers with Legg Mason. You will hear straight talk about the opportunities, challenges, risks and rewards in the investment industry.

**8:00 PM, WEDNESDAY, MARCH 16
LEGG MASON OFFICE
203 ELM STREET
WESTFIELD**

For reservations call Mrs. Wagner, 232-2686

LEGG MASON WOOD WALKER, INC.

Baltimore • Washington • New York • Philadelphia
Annapolis, Bel Air, Easton, Frederick, Gaithersburg
Hunt Valley, Pikesville, Towson, Westminster, MD
Alexandria, Bedford, Lynchburg, McLean, Newport News
Radford, Williamsburg, VA, Spartanburg, SC
Greensboro, NC, Newark, DE, Westfield, NJ
Chicago • Columbus • Los Angeles

Established 1899
Member New York Stock Exchange, Inc.
Member SIPC

An equal opportunity employer

1983 School Board Candidates Express Views

Brecher Foresees "Dollars And Sense" Planning

Lewis Brecher, candidate for the Westfield Board of Education, meets with Campaign Manager Helene Gersten and Treasurer Mike Kelly at Sunday's kick-off campaign gathering.

Lewis Brecher launched his campaign for a seat on the Westfield Board of Education on Sunday, pledging to combine his professional skills as a financial executive with his interest in quality education to successfully plan for Westfield's new educational reorganization.

"My excitement for the educational challenges that lie ahead in creating a K-12 educational program are tempered by the realizations of the many problems that face us. Creating a program designed to fit varied individual needs, having that program work on paper and knowing that it will also work in the classroom requires school board members with both fiscal and analytical skills. My extensive experience in both financial controls and initiation, evaluation and implementation of computer systems suited for specific needs well qualifies me, I believe, for the board position I am seeking."

At the Sunday gathering, the candidate told his guests, "I firmly believe we must face up to these challenges now as an entire community. The best way we can begin is with our support for the passage of the 1983-84 school budget. This year's budget has honestly sought consensus and compromise in deciding what is best for Westfield's students. Educational needs cannot be met if the schools we send our children to are not properly maintained. The board has shown fiscal responsibility in its decision to use accumulated operating surplus to fund the long overdue building maintenance projects."

Brecher further stated that he foresees a vital need for intensive fiscal and curriculum planning as the number one priority facing the newly seated board.

"The ground work has

been laid by both citizen, staff and administrative studies over the past five years. These studies have shown that a new intermediate program is necessary if we are to meet the challenges confronting our children in today's society.

"With three of my own children in the Westfield school system (Marla in high school, Todd in junior high school and Julie in elementary school), it became ever more apparent to me that a natural flow of curriculum was necessary to insure a smooth transition from one level of instruction to the next. The new program that will be created should not only be able to meet educational needs, but the students' emotional needs as well."

Brecher concluded "We will all have to work together to maintain the programs that have worked for us in the past, as well as create new curriculum to answer tomorrow's needs with strong dollars and sense planning. I look forward to talking with many Westfielders in the campaign weeks ahead and begin the two-way communication that is going to be vital if we are to succeed in this new endeavor."

Board of Education candidate Leo Senus with hosts Coker and Nancy Stogner at their Summit Ave. home at a campaign kick-off wine and cheese party. Also shown is Lynn Bilman, campaign coffee chairperson.

Better Planning Advocated By Aspirant Mrs. Moran

"Band Aid" solutions to educational needs in Westfield sometimes end up causing more problems than they cure," school board candidate Carolyn Moran said today.

"But putting 'the tool before the goal' planners often end up with programs to fit previously purchased resources and lack of support for the school budget, the former teacher asserted.

The cure is long range planning that carefully fits new programs smoothly into a naturally progressing overall curriculum, gathers substantial staff input "because they alone interact daily with students" and considers the viewpoints of parents and community members to maintain balance and achieve a healthy perspective, Moran asserted.

"In talking with parents and residents I hear concern that we too often rush to judgment and make hasty decisions that prove to be unsound for the long-term," Moran said.

"Careful planning and explanation of changes shows vision and discipline and engenders community support. It justifies expenditures for new programs thereby assuring public approval of a budget required to accomplish the aims, and provides a continuum of education for students."

said Moran, a longtime student of curriculum needs.

"This year we introduced an excellent computer literacy program in the sixth grade. The objectives are well developed and implemented, introducing the youngsters to computers, their history, components, specific uses, basic operations, software, loading and programming.

"But where do these newly knowledgeable youngsters go from here?"

"Unfortunately, the junior high school program which should involve some natural follow up is still undefined. No decisions have yet been made on whether it will be required or elective, short term or long.

"Although the program is not yet developed, 11 computer terminals have been purchased, which have to be hooked into the computer at Elm Street at a cost of \$5,000 (\$2,500 for each junior high).

"The process is backwards. Before a purchase was made, planners should have determined the number of children to be involved, and the aims of the program to assure that the equipment is suitable to achieve the goals.

"I feel that 'seat of the pants' planning — whether it be the closing of schools before necessary, or a sud-

den curriculum shift to a middle school-four year high school without first developing a suitable curriculum robs the system in two ways:

- "It provides a bumpy road to education for our children.

- "It removes the wide public support for programs which is the foundation stone of a sound educational system.

"As a member of the Westfield school board, I will work to see that curriculum planning is given

Barbara Vierschilling, first vice president of Wilson School P.T.A., Carolyn Moran, Westfield Board of Education candidate, and Mary Anne Singel, vice president of Washington School P.T.A. confer on campaign.

first priority, implemented with all due speed but not undue haste, and justified to the community. Then, we can use the budget as management tool to assure that sufficient staff and materials are provided to achieve the aims agreed upon.

"Such an approach brings the greatest public support because the community clearly understands what is being done and stands firmly behind the system and the children," Moran concluded.

Senus: School Reorganization Basis for "Exciting Education"

In a statement at his campaign kick-off this past weekend, board candidate Leo Senus reiterated his belief that the district's reorganization will set the groundwork for "exciting education opportunities" into the 1990's.

"The reorganization of instruction will enable us to design comprehensive programs and curriculum and present the education today's children will need in tomorrow's world," Senus said. "The board has actively solicited public reaction to the reorganization and, through the forum of reports to and from the board, the community has been kept abreast of the progress of the reorganization steering committee."

During this period the board will be looking at such diverse areas as foreign languages, departmentalization for the sixth grades, increased "hands-

on" science, and the possibility of expansion to a full day kindergarten.

Senus emphasized that "the constant themes throughout our discussions and planning has been the recognition that we should not force the reorganization before the student enrollment can be adequately housed in the physical plant and the realization that our program and staff have to be prepared for the changeover. Westfield is not often faced with such an opportunity. The success of the proposal decided upon will be dependent upon the commitment of the parents, staff and ad-

ministrators. Our philosophy will be designed to fit Westfield's needs. We have to be careful not to lessen educational quality at one level to aid another."

"The board is pleased with the educational progress in Westfield and invites the community, at large, to visit its schools to see the vital changes that have already taken place in recent times," Senus said. "Citizens need only go to the office of the particular school they are interested in, and the personnel there will be happy to talk with them and provide them with the information they seek."

Martin Stresses Importance Of School Maintenance

A campaign brunch for Kathleen Martin, candidate for the Westfield Board of Education, was held Sunday at the home of Margie and Bob Cameron. Seated in the picture above are Kathleen Martin and Margie Cameron. Standing are Roger Love, Michelle Love and Bob Cameron.

Kathleen Martin, candidate for the Westfield Board of Education, today discussed the maintenance of the Westfield public schools.

"In the past, boards of education in Westfield were fiscally conservative. The justification for this was to emphasize program. However, this overly frugal approach to the problems of maintenance of plant and equipment led to a deterioration of the valuable assets which the taxpayers worked hard to provide. When the State of New Jersey effectuated the cap law in 1976, the amount the board was permitted to spend was computed according to a formula which was based on the very conservative spending of the previous year.

"Three years ago, Westfield residents were asked to vote for a capital bond which would have financed \$7.2 million of needed work on roofs, boilers, etc. That bond was defeated, as was its successor. Since then, the Board of Education has attempted to do the most pressing projects: those dealing with safety, those which are mandated by the State for the handicapped, and some major repairs and replacements such as roofs. The current bond has made a commitment to complete a total of \$1.5 million worth of projects in the near future. This is only a portion of what actually needs to be done. A study

formulated by architects for the Board of Education estimates approximately \$13 million in projects which must be done in the near future if our plants are to be properly preserved for future generations."

Mrs. Martin continued, "As residents of Westfield, we all must realize that our schools are our assets. We need to have an ongoing maintenance plan. Allowing our buildings to deteriorate only raises the price tag for renovation. Deterioration becomes increasingly difficult to quell, and the passage of time inflates the costs of repairs. Further, where there could be fuel savings, each year that work is

postponed translates into ever increasing expenses in the operating budget for fuel. While taxpayers may have been willing to support a bond issue for the building of new schools during the time of increasing enrollment, they also must be willing to properly maintain the facilities which are now in service. Homeowner-taxpayers should recognize the long range savings of proper maintenance. Board members must be far-sighted in their approach to planning and financing in order to preserve the school assets for both the long and short range of the Westfield community," Mrs. Martin concluded.

HONDA SEASON'S COMING

Honda's HR-21 is the world's most advanced rotary lawn mower. A tough, quiet Honda 3 1/2 H.P. engine features a cast-iron cylinder sleeve for long life. Starts are quick and reliable with a unique easy-start system. And extra powerful suction improves cutting.

IT'S A HONDA!

Models from \$309.

THE EARDLY T. PETERSON CO.
VACUUM CLEANERS • SEWING MACHINES • LAWN MOWERS
224 Elmer Street, Westfield, N.J. • 232-5723 • 233-5757 • Closed Wed.

Brooks-Sealfons
SUMMIT • RIDGEWOOD • WESTFIELD

Communion Dress by Dorissa.

Created for her dreams in the most discriminating taste. Made of fine polyester-cotton combined with the freshness and charm of European styling and workmanship. Trimmed with frothy lace, ribbed yoke front and attached half slip. Sizes 6-12, \$58 in white. Veil \$25.

233 e. broad st. • westfield
• 233-1111 • free parking
hours: 9:15 a.m. to 5:30 p.m.
mon. and thurs. to 9

AVOID TAXES!

Avoid them legally, of course, with a Lincoln Federal IRA (Individual Retirement Account)! You know about IRA's, but until you know about Lincoln's, you don't know just how good a retirement plan can be! Call or stop by any of our offices throughout New Jersey to find out how you can defer taxes while you save for retirement. But hurry, April 15 is almost here!

TOLL-FREE RATELINE: 800-221-1128

Lincoln Federal Savings

Brick • Budd Lake • Chester • Hamburg • Hillsborough • Kearny • Marlton • Monmouth Mall
Murray Hill • North Haledon • Ocean County Mall • Ocean Township • Plainfield • Scotch Plains
Stirling • Sussex-Wantage • Toms River • Vernon • Westfield

DEPOSITS INSURED TO \$100,000 BY FEDERAL SAVINGS AND LOAN INSURANCE CORPORATION

Mrs. Christine Bondira's five-four cluster class at McKinley School recently presented the play "The Wizard of Oz" before many parents and classes. Pictured are four of the characters played by (l. to r.) Teri-Sue Selama the Scarecrow, Thomas Brodo the Cowardly Lion, Sarah O'Malley the Tin Man and Natalie Hatfield, Dorothy.

To Discuss Fiber Diets March 17

"Increasing Fiber in the Diet" is the third in a four-part series given by Children's Specialized Hospital, Mountainside, in cooperation with the Westfield Adult School, to be held Thursday, March 17 at the hospital's auditorium A. The series is being conducted as part of the hospital's participation in National Nutrition Month.

Mary Ellen Kazar R.D., dietary director, and Marcia Beroset R.D., therapeutic dietitian, will lecture on the problems of low fiber diets and will advise on planning meals that have high fiber content.

"Eating foods high in

fiber tends to reduce symptoms of chronic bowel problems and may reduce the risk of developing cancer of the colon," Beroset said.

Those who would like to find out how to include more sources of fiber in meal preparation, may attend the lecture on March 17 at Children's Specialized Hospital. A question and answer period follows the lecture.

Further information may be obtained by contacting the Children's Specialized education department. The program is free, but the hospital requests that people call to register.

Horticulture Series Rescheduled

Two workshops on home horticulture will be conducted at Union County College in March, according to Dr. Frank Dee, dean of the College's Division of Continuing Education, with a slight scheduling change.

Spring lawn maintenance, originally scheduled for March 19, will be conducted on Saturday, March 12. Home vegetable gardening has been changed from March 12 to Saturday, March 19. Both two-hour workshops will be held from 10 a.m. to 12 noon in the Campus Center Theatre on the Cranford campus.

There is no charge for the workshops which are being offered as a community service in cooperation with the Union County Extension Service, Dr. Dee said.

Dr. Henry W. Indyk, extension specialist in turf management, Cook College, Rutgers University, will conduct the lawn maintenance workshop.

Bradford Johnson, extension specialist in vegetables at Rutgers University, and Joyce Mulhall, program associate in agriculture, will coordinate the workshop on vegetable gardening.

Nothing Up His Sleeve—or Is There? A young patient found out otherwise at a magic show given for the youngsters at Children's Specialized Hospital in Mountainside, courtesy of the Michael F. Alper Civic Association. Magician Artie Miller, left, provided the sleight of hand and plenty of smiles as well. Joining in the fun are, center to right, Mike Alper, Gladys Dancy, association president, Frank Fiorito, Recreational Therapist Andrew Chasnov, and Rita Scott.

Museum to Feature Craft Of Tin Piercing Sunday

The early American craft of tin piercing will be demonstrated by James Mumford at the Osborn Cannonball House Museum on Sunday afternoon, March 13. Mumford, a Clark resident, is a former president of the Clark Historical Society and is presently serving as restoration chairman of the Dr. William Robinson Plantation in Clark.

History records that the trade of tin piercing was brought to this country by English and Irish immigrants in the early 1700s. Today the creations of

these early craftsmen are cherished antique treasures. Shem Drown, who plied his trade in 1710, was famous for his tin weathervanes and Edward Pattison who left County Tyrone, Ireland to set up shop in Berlin, Conn., sold his wares to the Yankee peddlers who then set out by foot to cover the countryside.

Mumford will work on a tin lantern using tools similar to those used in Colonial times: hammers, tin snips, mallets and punches to create the intricate designs. Because there was little glass available in the early 1700s, the tin lantern was an essential item in every Colonial

household and farm. The lantern had a small door in which could be closed to prevent the wind from extinguishing the candle. However, when the farmer reached his barn and was safe inside, he could open the small lantern door which provided more light as he went about his chores. Mumford will also exhibit tin nutmeg graters, apple corers, sconces, ink wells, candle snuffers, weather vanes and candle boxes.

The Osborn Cannonball House Museum is located at 1840 Front St., Scotch Plains, and is open to the public every Sunday from 2 to 4 p.m.

Bill Would Mandate Filling Vacant Seats

Governing bodies would be required to fill vacant municipal posts within a "reasonable time" ranging from 15 to 60 days, under a bill introduced in the State Legislature by Assemblyman Edward K. Gill (R-Union). The bill received unanimous approval in committee and will now be brought to the Assembly floor.

To assure that the will of the voters is taken into account, a successor would be required to be selected from a list of candidates proposed by the same political party as the office holder who had won election.

Gill drafted the bill to assure citizens are not deprived of vital community services when the governing body fails to replace an official upon a death or resignation. "The refusal to fill such positions as mayor, councilman, or committee-man robs the people of the representation to which they're entitled," the Assemblyman asserted. "Yet, sometimes political differences interfere and a post is left vacant indefinitely."

The law details the steps to be taken to appoint or elect a successor for the departed official. Vacancies occurring after Sept. 1 of the last year of the term would be filled by appointment for the unexpired term. At any other time, the vacancy would be filled at the next general or municipal election, whichever is held first. The governing body would be permitted to fill the vacancy temporarily until that time.

The law prescribes that appointments to slots where the incumbent was the nominee of a political party be selected from a list of three candidates proposed by the political party from which the incumbent came. "This provision ensures that a political philosophy endorsed by the voters in an election will be reflected in the views of the replacement for the candidate who won election," Gill explained.

Children's Event At Hahne's Mar. 26

The Happy Times Children's Theatre will tell the story of "The Country Bunny and The Little Gold Shoes" at Hahne's Department Store, Westfield on Saturday, March 26, at 12 noon in the Children's Department.

The program is free and open to the public. No reservations or tickets necessary.

Color Slide Contest Tuesday

A pictorial color slide competition will be the feature of the Plainfield Camera Club meeting, at the United National Bank in Fanwood, 45 Martine ave., at 8 p.m. Tuesday.

The contest is one of seven sponsored by the Photographic Society of America throughout the club year. Slides will be presented for judging in four classes—B, A, AA, and Salon. Six of the winning slides will be forwarded to an outside club for judging in competition with groups from all over the country.

Robert Winter, a longtime resident of Westfield and a part of the salon

class in the Plainfield Camera Club, revealed recently that he had been an active member of the club for 25 years. He stated, however, that there are other quarter-century members, and at least two—Catherine and Jean Roxburgh of Mountainside—have been coming to the meetings for 35 years. All three of these photo-enthusiasts are recent retirees, and all enjoy travel and the presentation of travel slide shows.

Only members may submit slides, but the public is invited to attend any meeting.

Local Travel Agents To Begin Course

"Management of Sales Personnel" is a course initiated by Westfield area travel agents who are pursuing their CTC (Certified Travel Counselor) designations. Travel industry members interested in joining the group should contact coordinator Fontaine Gatti at Brant Travel, 107 Quimby St.

The group will meet every Wednesday from 7:30 to 9:30 p.m. at Brant Travel.

Milan Kriznansky, vice-director of the Westfield Old Guard introduced Union County Sheriff Ralph Froehlich, left, who was the speaker of the morning. Sheriff Froehlich is a resident of Elizabeth and before being elected Sheriff was a lieutenant in the Elizabeth Police Dept. He has conducted classes and lectured throughout the State on criminal behavior and on the causes and prevention of crime. His topic this morning was the finger printing of school children for their protection if they were ever lost or kidnapped.

COMING
NEXT WEEK

All You Ever Wanted to Know About Westfield in A Special Section of the Leader.
Don't Miss It-You'll Like It for Now and to Keep for Reference

This is Westfield . . .

Special Section
The Westfield Leader
March 17, 1983

Visit Us During Our Spectacular February Sale

VIRGINIA GALLERIES
NEWEST ARRIVAL
SPECIAL SALE

Valley Furniture Shop

20 Stirling Road, Watchung 756-7623
10 to 5:30 Monday thru Saturday • Evenings Tuesday and Thursday 'til 9

Virginia Galleries — Station — Stickley — Baker — Kittinger — Barcalounger
Stiffel — Wildwood — Southwood — Leisters — Council Craftsmen — Simmons
Virginia Metalcrafters — Baldwin — Valley Furniture Shop Originals

RC Parishes Unite

For Blood Drive Sunday

Holy Trinity and St. Helen's Roman Catholic parishes will hold their seventh annual blood drive Sunday in the cafeteria of Holy Trinity School between the hours of 9 a.m. and 2 p.m.

The drive will be conducted by the mobile unit of the North Jersey Blood Center.

According to blood drive chairman Renee Borsuk of Holy Trinity and Gail McCarthy of St. Helen's, "everyone in good health between the ages of 18 and 66 can consider becoming a donor. In addition, 17-year-olds may give blood with parental permission."

Health Planning Council Elects James Pascuiti

James M. Pascuiti of Mountainside, director of counseling at Children's Specialized Hospital, has been elected vice president of the board of trustees of the Regional Health Planning Council.

The council, the health systems agency in Region II, is a non-profit planning corporation which is the regional review authority in the state's Certificate of Need process. As such, the Regional Health Planning Council is mandated by Federal law to provide effective health planning in Essex, Morris, Union, Warren and Sussex Counties.

Pascuiti, who has been a member of the RHPC board of trustees since 1980 and its executive committee since 1981, has been with Children's Specialized since 1976. A certified

rehabilitation counselor, he received a master's degree in rehabilitation counseling from Seton Hall University.

Active in professional affairs, Pascuiti also serves on the advisory board of the New Jersey Head Injury Association and is the current president of the New Jersey Rehabilitation Association. He also holds membership in the National Rehabilitation Association, National Association of Citizens with Disabilities, Hospital Planning Society of New Jersey and the New Jersey Disabled Information Awareness and Living Group.

Pascuiti and his wife, the former Jean Merrill of Nutley have two children and reside at 335 Darby Lane.

March Proclaimed "Red Cross Month"

President Ronald Reagan, in an address delivered in Washington, D.C., has proclaimed the month of March "Red Cross Month". As a part of this theme, the Westfield-Mountainside Chapter has begun its annual March members and funds campaign.

In his statement, the President indicated that the services in blood collection, disaster relief, safety and first aid training, and services for youth and the elderly provide local communities with benefits that would otherwise cost billions of dollars. The Westfield-Mountainside Chapter has growing programs in all of these areas.

As with most non-profit activities, the Red Cross needs public support to be able to continue its vital services, according to Donald B. Stouder, executive director of the local chapter.

In continuing his proclamation, President Reagan stated "In accordance with this year's Red

Cross theme: "We'll Help Will You? I urge all Americans to donate their time and financial resources in support of Local Red Cross activities." Mr. Reagan ended his address by saying, "By giving of ourselves, we give the greatest gift one human being can give another - 'The Gift of Love'."

MG Foundation To Meet Mar. 20

The Garden State Chapter of the Myasthenia Gravis Foundation will meet on Sunday, March 20, at 1 p.m. in the auditorium of St. Barnabas Medical Center, Old Short Hills Rd., Livingston to discuss family nutrition.

Myasthenia Gravis is a neuromuscular disease characterized by weakness of the voluntary muscles.

Further information is available from Betty Klein of Harrison Ave. or the MG Foundation at 1203 84 St., North Bergen.

Mrs. Allen Winch and Mrs. Pedro Salom, past presidents of the Westfield Art Association, display a lithograph by Gerald Lubeck which will be awarded to a visitor at the March 21-26 watercolor and graphic show at the Wateunk Room of the Municipal Building.

WAA to Display Graphics, Watercolors at Annual Show

The 62nd annual member watercolor and graphic show and sale of the Westfield Art Association will be open to the public from Monday, March 21, through Saturday, March 26 in the Wateunk Room of the Westfield Municipal Building, 425 East Broad St.

Daily exhibit hours will

be from 1-5 and 7-9 p.m. Admission is free. Both framed and portfolio works will be for sale, according to the chairman, Mrs. Pedro G. Salom III.

Of special interest to visitors, excluding members of W.A.A. and their families, will be a framed, limited edition lithograph donated by Gerald Lubeck which will be presented to a lucky visitor.

Lubeck, an eminent professional artist, attended high school in Westfield and received a scholarship to the National Academy of Design in New York City. He also studied privately with the late Maxwell Simpson and others. His pictures are shown in art galleries in the U.S., Canada and other countries. He has received many awards, and is a member of the Salmagundi Club and Allied Artists of New York.

Currently, there is an exhibit of several members' paintings in the window of the Robert Treat Liquor Store on Quimby St. in Westfield which will be on view until the end of March. The artists exhibiting are: Mrs. Jane Whipple Green, Mrs. Leokadia Stanik, Mrs. Mabel Winch, Mrs. Florence Laughlin and Sidney Spence, president of W.A.A.

As most find it harder to meet those never ending bills, so too is the Westfield Volunteer Rescue Squad.

The Squad maintains three ambulances and it is not unusual for all three to be on different calls at the same time. Last year the squad instituted a program of improved ambulance maintenance which cost almost \$12,000. This includes tires, tune ups, batteries, and repairs. The object of this is to extend the life of the ambulances. Fuel alone cost \$8,000 in 1982.

This past year, despite the aggressive ambulance maintenance program, the squad found it necessary to replace an ambulance that was no longer dependable. The cost of replacement was \$48,000 — a lot of money for an organization that does not charge for services rendered.

The squad must continually re-stock the first-aid supplies and periodically service some of the equipment. This cost more than \$9,000 in 1982.

The headquarters for the squad is on Waterson St. The cost of utilities, (heat, electricity, water) in the building was almost \$8,000 last year.

There are many more expenses involved, such as building maintenance, insurance on the ambulances and telephone bills.

This year the officers of the Rescue Squad are asking each resident in Westfield to consider increasing their donation.

High Costs Affect Rescue Squad

Westfield Volunteer Rescue Squad member Glen Kittleson routinely checks under the hood of the ambulances in an effort to avoid unforeseen problems when the ambulances are out on calls.

They are also asking those included in the direct mail appeal sent to all residents of Westfield in early March. Contributions may also be addressed to Westfield Volunteer Rescue Squad 1983 Fund Drive, c/o Central Jersey Bank & Trust Company, 177 East Broad St., Westfield, New Jersey 07090.

Contributions may be sent in the reply envelope

Westfield Jaycees Mercedes Benz cocktail party-dance project director Fred Vogel and local Jaycees are pictured with a new 1983 Mercedes Benz, which the Jaycees will give away Friday, April 1, at the Westwood Lounge in Garwood.

The Jaycees have limited ticket sales to 300 tickets for what, Urs Spoerri describes "as one of the social highlights of the community and surrounding area."

"Someone is going to walk away, or should I say drive away from our April 1 cocktail party, the proud owner of a brand new 1983, Mercedes Benz, 240 D, four door, luxuriously equipped sedan," stressed Spoerri. But if you don't have a ticket, you simply can't join us that evening, and worse yet, you'll not be among the 300 ticket holders having an opportunity to own that automobile."

Vogel added that those interested in tickets or other information should contact John Ricker at Barrett and Parker in Westfield. Tickets entitle purchaser and guest to also attend the affair, which will feature hot and cold hors d'oeuvres, unlimited champagne, and dancing to a live band.

Dr. Bernie Greenwald and daughter Cari give each of Mrs. Roberta Geyer's third graders a new toothbrush and the advice to change brushes every three to four months. Tommy McGear and Elyssia Boykin are also pictured.

Dentist Visits Jefferson

Dr. Bernie Greenwald, D.M.D., visited his daughter Cari and her classmates in Mrs. Roberta Geyer's third grade class at Jefferson School in honor of February's Dental Health Month.

Dr. Greenwald discussed the dental development of children in this age group with the class. Many of them are losing their primary teeth and getting permanent teeth and molars; the importance of proper cleaning to prevent decay in both primary and permanent teeth was stressed. What to expect

during a visit to the dentist was also discussed, covering such points as the role of the dental hygienist, the purpose of x-rays and fluoride treatments, and orthodontia.

Dr. Greenwald also diagramed a tooth for the class, showing that it is composed of enamel, dentin, nerves and blood. This led to the discussion of how to keep teeth strong and free from decay. Dr. Greenwald asked the children to remember that good nutrition, brushing and flossing save teeth.

Dr. James D. Battaglia and Dr. Daniel T. Ginter

wish to announce
the formation of their partnership
for the practice of Oral Maxillofacial Surgery.

590 Westfield Avenue
Westfield, N.J. 07090
(201) 232-2160

We are pleased to announce that Florence G. Ronayne and

Joseph Levine

have opened our new office in
Westfield, New Jersey

A. G. Edwards & Sons, Inc.

Established 1887
Members New York Stock Exchange, Inc.

— Investments Since 1887 —

533 South Avenue West
Westfield, NJ 07090
201-654-6750

COME TO OUR 128th Anniversary Sale!

Save on These and Other 128th ANNIVERSARY APPLIANCE BUYS!

SAVE \$40! State 30-gal.
GAS WATER HEATERS
High efficiency design to give you more hot water at less cost! Model PRX30, Regular \$239 SALE! **\$199**

Other Gas Water Heaters up to \$75 OFF

SAVE \$40! Whirlpool
GAS DRYERS
Choose white, gold or almond. Model LG5701XX Regular \$379 SALE! **\$339**

SAVE \$40! Matching Clothes Washers
Model LA5700XX Regular \$469 — SALE \$429

SAVE \$19! Ducane
OUTDOOR GAS GRILLS
For natural gas. 48" post in-ground Model 800. Some assembly required. Regular \$184 SALE! **\$165**

GET EXTRA SAVINGS ON FLOOR MODEL SPECIALS

Look for specially tagged floor model buys. Not all appliances at all showrooms. Limited quantities, while they last!

GET SPECIAL SAVINGS ON FAMOUS MAKE APPLIANCES!

Don't miss this once-a-year opportunity for special savings on America's most famous names in major appliances! Every appliance at Elizabethtown sale priced for this special event. Come see our complete selection. Prices include delivery and manufacturers' warranties. Installation optional, additional. On sale March 7 thru April 30.

GAS RANGES
Hardwick and Magic Chef

GAS WATER HEATERS
A.O. Smith and State

GAS DRYERS
Maytag and Whirlpool

GAS GRILLS
Ducane and Hardwick

GAS COOKTOPS, WALL OVENS
Hardwick

GAS ROOM HEATERS
Perfection, Dyna Vent, Empire

CLOTHES WASHERS
Maytag and Whirlpool

DISHWASHERS
Maytag and Whirlpool

REFRIGERATORS
Whirlpool

MICROWAVE OVENS
Hardwick

USE OUR
LIBERAL
CREDIT
TERMS

Elizabethtown Gas

A National Utilities & Industries Company

VISIT YOUR NEAREST ELIZABETHTOWN MAJOR APPLIANCE SHOWROOM

ELIZABETH E TOWN PLAZA 2nd 5000 Daily 8:30 a.m. - 5 p.m. Thurs. 10:30 a.m. - 5 p.m. Sat. 10:30 a.m. - 4:30 p.m.	WESTFIELD 110 OLIMBY ST. 289-5000 Daily 8:30 a.m. - 5 p.m. Thurs. 10:30 a.m. - 5 p.m. Sat. 9:30 a.m. - 4:30 p.m.	PERTH AMBOY 169 SMITH ST. 289-5000 Daily 8:30 a.m. - 5 p.m. (Closed Saturdays)	RAHWAY 1082 ST. GEORGES AVE. 289-5000 (In Sutton Place Mall) Daily 8:30 a.m. - 5 p.m. Thurs. and Fri. 10:30 a.m. - 5 p.m. Sat. 9:30 a.m. - 4:30 p.m.	PHILIPSBURG ROSEBERRY ST. 859-4411 Daily 8:30 a.m. - 5 p.m. Sat. 9 a.m. - 2 p.m.
---	--	---	---	---

Offer good only in area serviced by Elizabethtown Gas

GAS: The Future Belongs To The Efficient.

PHILOTOCHOS OF HOLY TRINITY GREEK ORTHODOX CHURCH

Presents

SERVICE AUCTION

7:00 P.M. FRIDAY, MARCH 18

Opportunity to Bid on
Vacations, Dinners, Dancing,
Golf, Tennis, Language Lessons,
Home Decorating

HOLY TRINITY GREEK ORTHODOX CHURCH
250 GALLONS HILL ROAD, WESTFIELD

DONATION \$5. INCLUDES WINE
HORS D'OEUVRES
DESSERT, COFFEE
DOOR PRIZES

1534 Route 22 • Mountainside
232-5664

WYCHWOOD BEAUTY \$161,000.

We've just listed this lovely Colonial in the heart of the Wychwood Area. Almost entirely maintenance free, it offers eight rooms, including 4 bedrooms, 2½ baths and 2 car garage. There is a large lot and most attractive landscaping. May we make an appointment for you?

READY WHEN YOU ARE \$114,900.

This lively 8 room Colonial in Fanwood is just begging for your love and attention. It's convenient to everything — stores, transportation, park, playground and YMCA. It has 4 bedrooms, 2½ baths, modern kitchen, large enclosed porch, attractive family room and large fenced yard. Come make an offer!

LOCATION, LOCATION \$110,900.

Located in the popular "Grant School" area, this seven room Colonial offers a great neighborhood and convenience to town. There are 3 bedrooms, 1½ baths, 2 car garage and a new, well equipped kitchen. The basement has a fine recreation room for rainy day play. A well maintained home just waiting to receive your furnishings.

VICTORIAN CHARM \$116,900.

This lovely turn-of-the-century Victorian has recently been renovated to today's standards. Located on a deep, well landscaped lot, it offers 8 rooms, including 4 bedrooms, 2 baths, 2 car garage, large front porch, 2 fireplaces and many special features. It's also convenient to stores and transportation.

Evenings call

Ann Allen 232-8065 Ann Pappas 889-6627
Sheldon Anderson 232-4235 Malcolm Robinson 232-1644
Howard Clickenger 376-2185 Betty Ryan 232-0591
Mrs. Alan Bruce Conlin 232-7323 Margaret Wilde 327-6000
Mary McEnerney 232-5491 Everson F. Pearsall 232-6798
Patricia Norman 232-5264 Henry L. Schwiering 322-4671

33 Years Serving the Westfield Area

SUPER VALUE

Well loved 1920's colonial has been beautifully maintained and decorated by loving young owners. Spacious living room, formal dining room, eat in kitchen, first floor den, 3 bedrooms, new bath and energy efficient gas furnace. In Scotch Plains. Just \$83,000.

FAMILY PERFECT

Spacious center hall split level ideally located on quiet street near top grade school. Immaculate interior offers large living room, dining room, sparkling eat in kitchen, family room with fireplace, 4 large bedrooms and 2½ baths. \$134,000.

MOVE RIGHT IN

To this beautiful young Colonial home in Westfield . . . Large living room and dining room, 21' kitchen with separate breakfast area and adjoining family room with fireplace, first floor laundry, 4 bedrooms, 2½ baths. \$159,900.

IT'S MAGNIFICENT

We have just listed this marvelous 4 bedroom, 2½ bath center hall colonial in prime location on fabulous park-like property with heated in-ground pool. New gourmet kitchen, first floor family room, many luxury amenities. \$179,900.

BARRETT & CRAIN

☆☆☆ REALTORS ☆☆☆

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

(Evenings only)
Donald H. Hirsch 232-2675 Olga Graf 232-7136
Betty Humiston 232-6298 Myrtle Jenkins 232-7670
Nancy Bregman 232-8047 Karen Allen 272-9568

MOUNTAINSIDE (2 New Providence Rd.) 233-1800

(Evenings only)
Thomas F. Mannino, GRI 233-6026 Dwight F. Weeks, GRI 232-2347
Lucille A. Gehrlin 232-7896 Guy D. Mulford 232-7835
Ann Graham 232-4808 Harriet Lifson 379-2255
Agnes Buckley, GRI, CRS 233-6289

WESTFIELD (43 Elm St.) 232-1800

(Evenings only)
Helen Baker, GRI 654-3726 Lucille Roll 233-8429
Jean Thomas Massard 233-6021 Caryl Lewis 232-6316
Alfred E. Bello, GRI, CRS 232-9396
Lois E. Berger 654-5873

MULTIPLE LISTING MEMBERS
Westfield-Mountainide-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.

201-233-2250

Betz & Bischoff Realtors

FIRST TIME ADVERTISED!!!!

Magnificent Center Hall Colonial in mint condition and located on over ½ acre of very private grounds in Mountainside. Beautiful large kitchen, 5 bedrooms and —

Family Room (23x14.6) — Beamed ceiling, leaded glass window, antique brick fireplace wall and lovely built-in cabinets.

Great Room (24x23.8) — Fantastic room with cathedral ceiling, skylight, beautiful panelling and picture windows. Also completely sound proofed.

Bar and Game Room (21.8x21) — Richly panelled with wet bar and built-in refig., antique rosewood bar cabinets, large picture window. Steel I Beam (no lolly columns).

Oversized two car garage, complete sprinkler system, wishing well, fenced-in rear yard, large patio. Gas heat. Central air conditioning.

By Appt. Only. \$410,000.

Betz & Bischoff Realtors

202 MOUNTAIN AVE.
(at the Park)

233-1422

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

★ ★ ★

Mortgage Rates Are Lower!
An Ideal Time To Buy or Sell
Why Not Call Us Today!

JUST LISTED! CUSTOM RANCH
CENTER ENTRANCE HALL — SPACIOUS EAT-IN KITCHEN
3 BEDROOMS — 2 BATHS — 1ST FLOOR LAUNDRY
PANELLED DEN — MANY OTHER OUTSTANDING FEATURES
REALLY DELUXE! \$169,500

IDEAL INVESTMENT POTENTIAL
NEAR SHOPPING — NYC TRANS
PERFECT TWO FAMILY HOME
COMPLETE DETAILS ON REQUEST \$135,000

CENTER HALL WITH GRACIOUS CIRCULAR STAIRWAY
5 BEDROOMS — 2½ BATHS — SUNKEN FAMILY ROOM
MODERN KITCHEN WITH BREAKFAST BAY
OVER AN ACRE ON A QUIET CUL-DE-SAC
DON'T MISS THIS ONE! \$265,000

"WORTH ANOTHER LOOK!"
CHARMING CAPE IN CHOICE LOCATION
4 BEDROOMS — 2 BATHS — MODERN KITCHEN
VERY AFFORDABLE! \$110,000

ECKHART ASSOCIATES, INC. REALTORS

223 LENOX AVE. WESTFIELD, N.J.

233-2222

Evenings only
Virginia Krone 272-6610
Gene M. Hall 233-7994
W. Merritt Colahamer 233-3284
Charlotte Kovak 232-2220
Kirk Smith 233-3277
Doris M. Molows 233-1269
Mary Lou Gray 274-8886
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

H. CLAY FRIEDRICH, INC.

REALTORS • EST. 1927

North Ave. & Elmer St. Westfield

233-0065 322-7700

Warren Office-647-6222

PICTURE BOOK PRETTY

Assumable 11% mortgage available for a qualified buyer on this cheerful, sunfilled four bedroom home. NEW KITCHEN, 17' dining room, huge rec room/wet bar. On a quiet, tree shaded, Scotch Plains road. \$106,000

TWO WOODED ACRES

Rambling country home on two wooded acres in prime area of Scotch Plains. Family room, den, modern kitchen/breakfast area, four bedrooms, 2½ baths plus extra room and roughed-in bath. \$129,000

INGROUND POOL

It won't be long until the redwood deck, patio and pool will be so inviting. The home boasts two fireplaces, family room, modern kitchen, four bedrooms, 2½ baths, popular Scotch Plains area. \$137,500

OUT OF THIS WORLD

Inside the city but out of this world! Exciting mini-estate, charming nine room home with two fireplaces, family room, library, four bedrooms, 3 baths plus separate artists studio apartment. Mountainside. \$245,000

H. CLAY FRIEDRICH, INC.

REALTORS • EST. 1927

Out of Town Call 1-800-443-2781, ext. 833

Susan Dinan
Lillian Goss
Judith ShumanDorothy Damon
Connie Burke
Ruth TaylorJudy Zane
Milton Wick
Kay BootheBetty Hampton
Pollyanna Davis
Phyllis DimondAugusta Elliot
Doris Kopil
Claire Lueddeke

Linda Calamusa

CORPORATE RELOCATION SPECIALISTS

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

Rorden REALTY, INC. REALTORS

WESTFIELD • \$160,500. • The garden is eager to bloom around this stately home that does not need a "Spring Cleaning"! . . . Large entry to the grand living room . . . The dining room will be comfortable with your most lavish furniture . . . First floor den and study . . . Breakfast in the cheerful kitchen is a treat . . . Four bedrooms (a 5th bedroom on the top level) . . . 2½ baths . . . Double garage on the deep property, perfectly situated to provide LOCATION, LOCATION, LOCATION! . . . Act Quickly!

WESTFIELD • \$99,400. • The ease of one floor living can be yours with this ranch-style home that has the extra convenience of a central vacuum system . . . The entry has a guest closet and is your invitation to the large living room/dining room combination that has the added dimension of a charming bay . . . The modern kitchen has every amenity you could ask for, dining space and counter space to "spare" . . . Three bedrooms . . . Newer heating plant and central air conditioning provide a comfortable environment . . . Heated porch & oversized garage.

WESTFIELD • \$149,500. • Centrally air conditioned, ranch style home in a serene setting with a view of the golf course . . . Entry to the spacious living room w/fireplace enclosed by glass doors . . . The family room is nearby and just beyond you will find a glass and screened porch . . . Big modern kitchen welcomes "All" . . . Formal dining room . . . Three large bedrooms, two full baths . . . Outstanding recreation center . . . All maintained in a superb fashion with an "eye" for pleasing neutral tones . . . Call Us Today!

SCOTCH PLAINS • \$154,000. • Enjoy the wonder of spring when this home's massive beds of pachysandra bloom with a profusion of daffodils . . . This "tranquil" setting includes dwarf fruit trees, a garden spot and shaded, wood-chipped areas to hang your hammock . . . Large entry to the spacious rooms that include the kitchen, full of light for cooking and informal dining — the family room openly adjoins . . . Four bedrooms, 2½ baths . . . First floor laundry . . . Formal dining room . . . In PERFECT condition!

Rorden REALTY, INC. REALTORS

Warren Rorden
Virginia Rorden
Sandy Miller
Joyce TaylorSheila Parizeau
Vivien Cook
Gloria KoskiGail Schen
Patsy Finnegan
Sal Guadagnini, Jr.
Rosemary Hanes

232-8400

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

112 Elm Street
Westfield
233-5555MEMBER WESTFIELD BOARD OF REALTORS
SOMERSET COUNTY BOARD OF REALTORS

TURN OF THE CENTURY
Lovely 10 room, 2½ bath Victorian with wrap-around porch on 180' property. Inviting reception hall with interesting staircase, library with handsome fireplace, sunny little plant room off 18' country kitchen. Northside. 4 blocks to Westfield Center. \$149,500.

EVENINGS
Elvira Ardrey . . . 232-3608
Diane Dear . . . 789-2011
Lorraine Feldman . . . 232-2547
Marilyn Kelly . . . 232-5182
Barbara LaVelle . . . 233-4939
Kathryn Shea . . . 654-3058
Carolyn Wilday . . . 232-1463
Wy Wilday . . . 232-1463

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

Classified

REAL ESTATE FOR SALE

Westfield, Colonial split, 8 rooms, 2½ baths, two car garage, paneled family room, wooded lot, fire, smoke and burglar alarm systems. Wall to wall carpet, drapes and so forth. Many extras. Convenient to all schools and shopping. 232-9187.

3/10/1T

RETIREMENT OPPORTUNITY

Planning to retire? Looking for a "Golden Pond"? Inquire about the northern neck of Virginia: Free brochure: Bob Harly, Corneal Realty, Kilmarnock, Va.

3/10/4T

BUSINESS OPPORTUNITY

Partner to take active role in area retail domestic shop. Must be service oriented and enjoy selling. Creative abilities desirable. \$25,000. for full partnership. Send related background details to Box 337, Westfield, N.J. 07091.

3/10/1T

INSTRUCTION

Computers. Learn all about computers in six 1½ hour hands-on, Saturday sessions. April 16 through May 21 at the Westfield Y.M.C.A. Adults, 1 o'clock p.m., ages 10-15, 10 o'clock a.m. \$60. Class size limited to ten participants per session. Call for more information or to reserve a seat. Bits & Bytes Computer Center.

3/10/4T

REAL ESTATE FOR SALE

HIGHLY RECOMMENDED

\$129,900 - an unusually fine 4 bedroom, 2½ bath split with many extras including added insulation, gas 2-zone heat, very nicely decorated. South side, Westfield.

\$129,900 - on a deep Fanwood plot, 4 bedroom Colonial, 2½ baths, fireplaces in living room and family room. Move right in on July 1.

RANDOLPH-WIEGMAN CO., Realtors
153 Mtn Ave., WHd Days 232-6609
Eves. 233-3354

HELP WANTED

SERVICE SECRETARY If you have a pleasant personality, good typing skills, good common sense and if you are the kind of person who would like to work hard for our service people and our customers, then you're for us!! You will be responsible for taking service calls over the phone from our customers, dispatching our service technicians to the field and for preparing all necessary paperwork for our service department.

We will train you to use the word processing system we sell to use on your work. This is an excellent opportunity in an exciting industry with a fast growing, small company. For appointment call 272-0400.

3/10/1T

Position in tax collectors' office. Must have thorough knowledge of bookkeeping and general office duties. Contact Tax Collector for further details. 232-8000, ext. 41.

3/10/1T

Counselor, relocation company. Real estate license required. Knowledge of Union County essential. 377-9282 9 to 5 p.m.

3/10/1T

"REAL ESTATE SALE" WHAT ARE YOU LOOKING FOR in a new association? You are invited to come in and talk with us. We are looking for an exceptional person to join our professional, award-winning staff backed by fine company reputation and international affiliation. Replies will be held confidential. Write Box 45, The Westfield Leader, P.O. Box 250, Westfield, N.J. 07091.

Computer Co. Names Reifer Sales Director

SCI-COM Computer Systems, which develops and markets the Seiko Series 8600 small business desktop computer, has named Kenneth A. Reifer of Westfield director of national sales.

"SCI-COM has quickly established itself in the small business desktop computer industry," said Michael A. Ford, SCI-COM's executive vice president and general manager. "Ken Reifer will play an important role in the expanding SCI-COM organization, assisting us in further penetrating this burgeoning market."

As SCI-COM's director of national sales, Reifer will serve as liaison with SCI-COM's master distributor, Intech Corporation, and will also help shape the company's marketing strategy.

Reifer comes to SCI-COM from Digiac Corporation of Smithtown, Long Island, where as vice president of sales he supplied local high schools and community colleges with multi-user microcomputer systems.

Before joining Digiac, Reifer was eastern regional director for S.D. Systems of Dallas, selling microprocessor boards to OEMs and systems integrators. Prior to that, he served for 17 years with Olivette Corporation, where he served in various capacities, including marketing manager of its system dealer division.

Reifer holds a bachelor's degree in business from Rutgers University. He lives here with his wife, Judith, and their two children.

WEICHERT REALTORS

Weichert Co. Realtors announced today that Westfield office Manager Larry Mueller, right, and sales representative, Paul Gagliotti, left, have qualified for the 1982 State Million Dollar Club.

"Without Weichert, Paul and I would not have achieved such success," Mueller said. "The company's extensive advertising campaign, their superb marketing strategies, and their emphasis on being the best, provided the basis and the motivation for our achievement," he added.

One-Artist Exhibit

Jane Whipple Green of Westfield is exhibiting her oils, "People," for the month of March in Joy Brown's Realty, 112 Elm St. Works: "Carol," "Chimney Sweep," "Farmer's Daughter," and "The Reverend," also "Gina," a watercolor, and "Mexican Market Day," an etching.

Mrs. Green received her fine arts degree, bachelor of design, at Newcomb College of Tulane University in New Orleans, La. and then attended the Art Students' League in New York City. She has studied under various New Jersey instructors also, but has developed her own individual style.

Mrs. Green has exhibited abroad in Coburg, Germany, in New Orleans and Chicago in this country, and in three New York City shows, in many statewide and local shows, and also in one artist exhibitions.

She is the director of Federated Art Associations of New Jersey, Inc. in which capacity she is chairman of the "Directory of Visual Art Organizations in New Jersey," the FAA/NJ "Views" Quarterly and of the annual FAA/NJ Art Seminar, this year to be held March 19 at Hickman Hall Auditorium, Douglass College in New Brunswick.

"Li'l Abner" Crew Hard at Work

While the actors, dancers, and musicians are putting the finishing touches on the March 25-26 Deerfield School production of "Li'l Abner," a large behind-the-scenes crew is making the technical aspects of the performance possible.

Deerfield students, former students, parents, and other community residents are all sharing their skills and talents, according to Co-Directors Mark Acito and Doris Julian.

Producing the backdrop will be Kelly and Patrick Attenasio, Suzanne Burdge, Jessica Capece, Janine Demski, Chris Graziano, Chris Hanauer, Sascha Higazi, Birgitte Jaffe, Jim Kellerk, Steven Koochis, Angelique Lopez, and Tara McGrath.

Set construction will be done by Michael Barisonek, David Blackwell, Brian Charters, Sean Delaney, John Kovacs, David Kozubal, Don Kucera, Gabe Julian, Steven Souders, Billy Quandt, Geoff von der Linden, and Alan Whipple.

Costume creators will be Barbara Carpency, Daisy Crane, Camie Delaney, Robert DiBella, Diane LaFon, Kerri McCarthy, Linda Miske, Suzanne Muller, Eileen Schon, and Jeanne Wilhelms.

The technical crew includes Brian Charters, Diane Connell, Louis Federico, Dale Forsman, David Harding, Gabe Julian, David Kozubal, Steve Marsh, Fred Moebus, Steven Souders, Geoff von der Linden, Bill

Quandt, and Mark Zacieracha.

Kathy Betyeman, Roberta Krumholz, Lois Radding, Margaret Thompson, and Alice Zacieracha are in charge of obtaining or creating the props necessary for the Dogpatch area, while Donna Castelo, Carol Forsman, Amy and Wendy Julian, and Sue Winans will transform the Deerfield students into hillbillies through makeup.

Sandy Burdge and Janet and Peggy Wilson will be in charge of tickets. Assisting with publicity and photography are Bart Barre, Cari Conn, Chris Graziano, Tara McGrath, Lois Radding, David Simon, Robin Steckler, Lynne Stoddard, and Janet and Kim Swanson.

Deerfield Teams Do Well In Olympics of the Mind

Members of the Deerfield School "Wrecking Ball Structure" team are shown during the Olympics of the Mind competition as they confer with parent assistant Carol Fowler.

"It's been exciting, but I'll be glad when the frenzy is over and I can find things again," sighs Deerfield School Enrichment Coordinator Pamela Gray, as she surveys her classroom/office. It is filled with mining hats, life-sized puppets, fishing equipment, weights, and other creatively commandeered Olympics of the Mind supplies.

Three Deerfield teams proceed to regional competition in the Olympics of the Mind next Wednesday, March 16, after earning berths in their respective leagues in February contests.

"They're all winners," notes Ms. Gray, speaking from her perspective as overall coordinator of the teams, and she applauds the dedicated efforts of eight parent volunteers who assisted her in coaching the teams and made it possible to send five teams to the league contests.

She points out that every student participating gained because they've enthusiastically stretched their minds, they've expanded their interests, and they've learned how to function as a team.

The Olympics of the Mind goal is to provide an exciting competitive stimulus to creativity and problem-solving. The competition, which includes a long-term problem and a spontaneous problem-solving section, elicits the kind of school spirit usually associated with athletic events.

Thirty-two Deerfield students responded to the open invitation to participate last November, and began addressing their long-range problem in lengthy, frequent after-school sessions.

They were assisted by parents, several of whom had taken the OM coach training course, Deerfield librarian Susan Collier, and Gray.

Each long-range problem was delineated in

several pages of rules, regulations, limitations and restrictions. If a procedure was not precluded in the problem's instruction, the team was free to use it, so ingenuity was at a premium. In the competition, points were awarded for both solutions and style.

Teams could choose from several long-range problems offered for the 1983 competition. "Humor from Homer" challenged a group to select a scene from "The Iliad" or "The Odyssey" and recreate it in humorous fashion. In "Pirates and the Queen's Treasure," the team was asked to act as privateers trying to retrieve a lost treasure and include a plan to counteract "Blackbeard."

"Wrecking Ball Structure" tested student skill at building a balsa wood structure which would support a number of weights and withstand the shock of the impact of a billiard ball rolled down an incline toward it. "Miner's Helper" called for a team to create, design, construct and operate a device to follow a prescribed path and gather materials (minerals).

A "Miner's Helper" team took first place in the League II competition. The team includes Brad Krumholz, Blair Micke, Roy Morton, David Simon, Robert Shapiro, and alter-

nate David Kadesh, assisted by parents Peg Moser and Roberta Krumholz.

Earning a second-place spot in League I was another team solving "Miner's Helper," composed of Lisa Bayer, Margo Demski, Beth Engert, Brian Martin, Dale Torborg, and alternates Valerie Rau and Dawn Ray. They are assisted by Alys Demski and Nancy Engert.

A "Humor from Homer" team took second place in League II and includes Craig Carson, James Downey, Matt Swarts, Jeff Sumner, Eric Weinstein, and alternate Ted Roth. Adult assistants are Judy Carson and Joyce Weinstein.

A "Wrecking Ball Structure" team included Pat Attenasio, Andrew and Stephen Fowler, Glenn and Sean Stevens, and alternate Chris Graham, assisted by Carol Fowler. Competing in "Pirates and the Queen's Treasure" were Jennifer Arthur, Scott Boyd, Brian Delaney, Jennifer Garippa, Chris LaFon, and alternates Chris Delaney and George Serio. They were coached by Susan Collier, assisted by Sandra Arthur.

Deerfield guidance counselor Edwin Sjonell served in the competition again this year as a trained judge.

New County Maps Available

The brand new 1983 Union County map is now available by mail or at central pick up sites in Union County.

The 30" X 40" color map is the most up-to-date map of the Union County area, according to Arthur J. Grisi, county manager. "The map includes street, highway and railroad changes and many other alterations. We also had the cartographers include the newly marked county road system - identified by blue and yellow pentagonal signs," said Grisi.

In addition, the back of the map has been redesigned to allow citizens easy contact and access to county facilities and services.

Maps may be purchased from 9 a.m. to 4 p.m., Monday to Friday at the County Administration Building, Elizabeth or at the Engineering and Planning Offices at 2325 South Ave., Scotch Plains.

The cost of the map is \$1.25 if purchased in person, or \$1.75 if mailed.

County officials want to alert citizens who have already sent in their names and addresses, and are waiting to receive maps in the mail, that the county must receive a check or money order before the maps can be mailed. Checks should be made payable to the County of Union.

TURY21CENTURY21CENTURY21CENTURY21

MAKING HOMES AFFORDABLE
MADE US #1,
CENTURY 21

Century 21

TAYLOR & LOVE

200 OFFICES THROUGHOUT
NEW JERSEY TO SERVE YOU

NEW LISTING
TWO FIREPLACES

Gracious center hall colonial home on large well maintained lot. 25' living room with FPL, formal dining room, 4 bedrooms, 2½ baths and 25' 1st floor fam. room addition with FPL. Our first ad. Fanwood \$129,900.

MARCH IS
VOLUNTEER RESCUE SQUAD MONTH
PLEASE SUPPORT THEIR
ANNUAL FUND DRIVE

COMMERCIAL BUILDING
\$72,900

Completely renovated brick front building ideally set up for 2 separate retail store fronts. Approx. 675 sq. ft. each. Out of state owner must sell. Call for more details.

Evening Phones:

Jerry Bonnett, Jr.	232-4361	Susan Massa	233-1881
Peg Brandt	232-3983	Sonnie Suchno	232-4171
Joan Colletti	925-6498	Janet Witzel	233-8067
Irene Huzar	276-5810	Carol Wood	322-7316
Pinky Luessen	232-9298	Roger Lowe, B.N.P.	232-7925

REALTORS
654-6666

436 SOUTH AVE. **WESTFIELD**
Independently Owned & Operated

Moving: Menkel-Harris King size cherry headboard w/ complete twin bed; blue quilted spread. Also Bates summer spread, \$450. Antique rosewood loveseat, \$500. GE washer and dryer, \$200. GE refrigerator, 20.8 cubic feet, frost free, \$150. Executive desk, swivel chair and side chair, \$50. Pair twin beds, studio covers, bolsters, two pair matching curtains, \$200. Strato Lounger recliner \$50. Call 232-1548.

3/10/1T

Excellent used office furniture. Must sell. Any reasonable offer. 889-6566. After 6 p.m. 757-5644.

3/10/4T

Make Your Old Andirons And Fireplace Equipment Look New Again Brass Polishing

MARGARET'S BRASS SHOP
765 Central Ave.
232-2161

2/17/4T

ICOM, 25A-2 meter, FM transceiver - 25 watts. New, never used. Must sell! 232-2934.

3/3/2T

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

7/22/TF

Custom Kitchens, dormers, decks, sidewalks, patios, home repairs. Call Joe 757-5139

10/21/TF

CLEAN UP
Rubbish Removal
attics, garages, basements cleaned out
635-8815
Michael J. Prendeville

12/23/TF

COMPETITIVE GLASS & MIRROR CO. ALL YOUR GLASS NEEDS, 854-8505, OR 232-0549, DAY OR EVENINGS.

3/3/TF

T&T LANDSCAPING
Full lawn maintenance
Lawn chemical service
Spring clean-up
Shrub pruning and care
Free estimate
232-5302 or 654-4162

REAL ESTATE FOR SALE

Richard C. Fischer Inc., Realtors

WESTFIELD OFFICE
270 East Broad Street • 232-0066

evening phones:

Marion Lavy	233-6523
Chris Quatrone	277-6981
Rhoda Staub	233-0577
Vera Tershakovec	654-4560
Bea Wissel	Manager

MOUNTAINSIDE MOUNTAIN RETREAT
Quality built, stone, brick and marble ranch: 9 Rooms, with 3 BR's, 2 baths, newer roof, set in beautiful gardens.

\$148,900.00

EXECUTIVE OFFICE:
Whitehouse/534-4195

CORPORATE RELOCATION:
Mendham 543-6570

Fischer

Washington 689-5600 Summit 277-6777
Martinsville 356-3330 Berkeley Heights 464-9500

evening phones:

Ingrid D'Amanda	233-6881
Dot Fowler	232-7106
Elena Goyanes	654-3543
Vasy Honecker	232-3074
Georgia Lekas	233-1728

Whitehouse 534-4025 Mendham 543-6577
Basking Ridge 786-2424 Westfield 232-0066

With rehearsals well underway, Jefferson School parents, teachers, and children are getting ready for their big show of the school year with the 1983 theme "Memory Lane."

There will be piano solos by Elisa Koppel, Scott Geller, Gina Lukasiewicz, Scott Harris, Natasha Bartolf and Lisa Toth. Marc Hardy will be back with his "big voice" singing "Heartlights." Also back by popular demand will be the Jeffersonettes dancing to "Hooked On Swing" by Barry Manilow. Susan Jevlen will do a clown act and the Siegel twins will perform their acrobatic routine. As pictured above, the third grade will do a softshoe and sing "Ten For Two."

Kings Promotes

Richard Grillo

Allen I. Bildner, president and chief executive officer of Kings Super Markets, announced that Richard Grillo, one of the district managers, has been appointed director of store operations. Kings Super Markets is a 16 store West Caldwell based northern New Jersey supermarket chain now in its 47th year of business. The first store opened in Summit in 1936.

Grillo, prior to joining Kings, was associated with Stop & Shop Company. He attended both Holy Cross College in Massachusetts and Fairleigh Dickinson University in New Jersey.

Grillo and his wife, Barbara, reside in South Plainfield with their daughter, Laurie, and their son, Richard.

Art Seminar At Douglas College

Federated Art Associations of New Jersey's 12th annual art seminar will be held Saturday, March 19 from 9 a.m.-4 p.m. at Hickman Hall Auditorium, George St., Douglass College, Rutgers University, New Brunswick.

The program will include an art demo, exhibit, speakers and a slide lecture, according to Jane Whipple Green of Westfield, director and seminar chairman, and Lynn Vergano, FAA/NJ president.

W. Carl Burger, Professor of art at Kean College of N.J. will moderate a panel discussion. Panelists will be Patterson Sims, curator of the Whitney museum who will speak on "The Responsibilities of the Museums to the Art community;" Imari Nacht, artist and craftsman of Englewood, who will discuss the "Indistinct Line between the Fine and Decorative Arts;" and Martin Holloway, professor of visual communications division, Art Dept., Kean College of N.J., "Careers in Art."

William Gorman, director of the Old Bergen Art Guild in Bayonne will present a slide show, "The Search for Subject Matter," in the afternoon.

9-Yr.-Old Follows Family Tradition

David Thomas Gunther, nine years old, of Blairstown, formerly of Garwood, is following in the footsteps of a musical family. He has been selected as a member of the Singing Boys of Pennsylvania.

The boy's father is a graduate of Julliard School of Music and was formerly director of music at Our Lady of the Valley School, Orange. His grandfather, Harry Gunther, formerly was director of music at Holy Trinity Church of Westfield and now is organist at the Christian Science Church, Cranford. His great-grandfather was director of music at St. Nicholas Church, Edam, The Netherlands.

Garber Decorated

Air Force Maj. John B. Garber Jr., son of Mr. and Mrs. John B. Garber of 434 Tremont Ave., has been decorated with the second award of the Meritorious Service Medal of Maxwell Air Force Base, Ala.

The Meritorious Service Medal is awarded specifically for outstanding non-combat meritorious achievement or service to the United States.

Garber, a course officer with Air Command and Staff College, is a 1968 graduate of Gettysburg College, Pa.

His wife, Jan, is the daughter of Mr. and Mrs. Thomas C. Hopkins of Seaside Park.

We love good food like nobody's business:

That's why we make it our business to keep a corner on quality in every corner of the store. And don't take our word for it. Come see for yourself.

Come into our Butcher's corner and you'll find nothing less than top quality meats—even when the price is Special. You'll find butchers who trim the meat to give you the best of the bargain, and who are more than happy to prepare your special order or give you their expert advice.

Come into our Farmer's Corner and you'll find not only the best of the best fresh fruits and vegetables, picked at the peak of their growing season throughout the world, you'll also find a whole world of exotic goodies, from Blood Oranges to Radicchio.

In our Deli Corner you'll find the kind of taste-tempting meats and cheeses,

salads and specialties you remember from the good old days of the corner deli.

Our Grocer's Corner is a double surprise. Because it's filled with all your favorite brands of groceries, plus our favorite money-saving brand—White Rose.

And next to all your everyday groceries you'll find an assortment of exotic, ethnic and gourmet foods you thought you could only find in specialty stores.

The fact is, from the many different kinds of yogurts in our Dairy Corner to the Chocolate Mousse in our Freezer Corner, you'll find that we knock ourselves out to bring you not only quality but abundance.

All the Kings men and all the Kings women put a lot of love into bringing all this good food to you. And if that sounds a little old fashioned, so be it.

Because we've found a lot of people like you love good food as much as we do.

The Grocer's Corner

White Rose:
Solid White Tuna
in oil or water 7 oz. can 99¢
Apple Sauce 1 lb. 9 oz. jar 59¢
Apple Juice ½ gal. \$1.19
Green Beans
Cut or French Style 15.5 oz. can 3/1
Sliced Beets 1 lb. can 3/1
White Potatoes
Sliced or Whole 1 lb. can 3/1

White Rose Unsweetened
Grapefruit Juice 69¢
Regular or Pink 1 qt. 14 oz. can

White Rose:
Spring Water gal. 49¢
Bleach gal. 69¢
Paper Towels 140 ct. roll 2/1
Facial Tissues
Assorted Colors pkg. of 200 2/1

Seagrams
Ginger Ale, Club Soda,
Tonic Water or
Seltzer 1 tr. btl. 59¢

Downey's Irish
Whiskey Cake 2½ lbs. \$16.95

Ajax All Purpose
Liquid
Cleaner 1 qt. 8 oz. 189¢
cont.

The Dairy Corner

Apple & Eve Apple Juice ½ gal. \$1.59

Friendship
Sour Cream pint 99¢

Colombo Yogurt
All Flavors ½ pt. 2/89¢

The Gardeners Corner

Freshly Cut Colorful
Spring Bouquets 1 lg. bunch \$3.49
Assorted Spring Colored
Daisies bunch \$2.49

Imported from Holland:
King Alfred Daffodils bunch \$1.29
Jumbo Hanging Baskets
Assorted Varieties 1 lg. 10" pot \$8.99

The Butcher's Corner

Fresh from Perdue
Whole Chickens 55¢
2½-3 lb. sizes lb.

Fresh from Perdue:
Chickens Quartered or Split lb. 59¢
Whole Chicken Legs lb. 69¢
Drumsticks lb. 79¢
Chicken Thighs lb. 89¢
Whole Chicken Breasts lb. \$1.19

USDA Choice Whole
Filet Mignon \$3.49
Custom Cut to your Specifications
Untrimmed 5-7 lb. sizes lb.

USDA Choice Beef:
Chuck for Pot Roast or Stew lb. \$1.89
Chuck Fillet lb. \$1.99

USDA Choice Fresh Freirich
Corned Beef Briskets:
1st cut, 3-4 lb. avg. lb. \$1.99
Whole, 6-9 lb. avg. lb. \$1.49
Fresh Pork Spare Ribs lb. \$1.79

The Seafood Corner

Fresh
Bluefish Fillets lb. \$1.99

Fresh Porgies lb. \$1.99
Fresh Scrod Fillet lb. \$2.59
Fresh Ocean Perch Fillet lb. \$2.49
Fresh Norwegian
Salmon Steaks lb. \$7.99
Fresh Lemon Sole Fillet lb. \$5.99
Fresh Boston Bluefish Fillets
[Pollock] lb. \$1.99

One of the most pleasant
reasons to shop Kings in
Garwood is Katie
Del Nero, who you'll find
in the Bakery Corner.

The Farmer's Corner

Large Western Anjou Pears lb. 69¢
Washington State Crisp & Crunchy
Large Extra Fancy Grade
Red or Golden
Delicious Apples lb. 69¢

Imported from Italy:
Radicchio [The Rose of Chioggia]
High in Minerals lb. \$3.99

Imported from Chile
White Seedless, Black
Exotic or Ribier
Grapes lb. 99¢

The Natural Foods Corner

After the Fall
Apple Strawberry Juice qt. \$1.49
Health Valley Whole Wheat Crackers
with Wheat Germ 6.5 oz. 99¢

In Our Bulk Department:
Turkish Apricots lb. \$2.89
Jumbo Cashews
Roasted & Salted lb. \$4.99

In Store Ground
Peanut Butter \$1.59
No Salt Added lb.

Wagon Wheel:
C-Rose Hips 500 mg. 100 ct. Buy
B-Complex time release 30 ct. One
Super High Potency Get
Multi Vitamin 100 ct. One
Vitamin E 400 i.u. 100 ct. FREE!

The Deli Corner

At the Sliced to Order Counter*

Lean Domestic
Boiled
Ham ½ lb. \$1.79

Homemade Fruited Baked Caterers
Turkey Breast ½ lb. \$2.39

Kellers German Style
Bologna ½ lb. \$1.19

Mosey's First Cut Pastrami or Corned
Beef Brisket ½ lb. \$3.29

Hot from the Spit!
Barbequed Perdue Chicken
Plain, Spicy or Texas Style lb. \$1.89

Freshly Made
with Hellmann's Mayonnaise:
Potato Salad lb. 69¢

Tuna Salad ½ lb. \$2.59

Shrimp Salad ½ lb. \$2.99

Schickhaus or Tobin First Prize
Braunschweiger 89¢

Liverwurst ½ lb.

Imported from Israel:
Hod Lavan Brand:
Kosher Roasted or Smoked
Turkey Breast ¼ lb. \$1.59

Kosher Peppered
Pastrami ¼ lb. \$1.19

Imported from Holland:
Contessa Cheese semi-soft 60%
butterfat table cheese ½ lb. \$1.99

The Pasta Corner

Freshly Made Pasta Cut to Order:
Capelli D'Angelo, Linguini
Fettucini and Tonarelli lb. \$1.99

Freshly Made Meat Sauce
Italian Style 14 oz. cont. \$3.59

Freshly Made Manicotti
Italian Style 15 oz. \$4.69

The Freezer Corner

Seneca Natural Grape Juice 12 oz. 99¢

Ore-Ida
Dinner Fries 24 oz. \$1.19

Maripac Flounder or
Sole Fillets 12 oz. \$2.89

Totino Party Cheese Pizza 10 oz. \$1.39

Sealtest
Sherbert ½ gal. \$1.99

The Bakery Corner

Homemade Delicious Tarts
with fresh fruits 8 inch each \$4.69

At Our Everyday Price:
In Store Baked Delicious
Fruit Rugelach ½ lb. \$2.59

Freshly Made Quiches
Quiche Lorraine, Spinach &
Broccoli Cheddar

No preservatives 8 inch pie \$6.49

White Rose
SOLID WHITE
TUNA 7 oz. 69¢
in oil or water can

With this coupon
With Love from Kings WL
Good thru 3/15/83 LU882
Limit one coupon per family

Towards the Purchase of
3 or more of
FRESH
SEAFOOD 75¢
OFF

In our Seafood Corner
or our Butcher's Corner

With Love from Kings WL
Good thru 3/15/83 LU886
Limit one coupon per family

White Rose
BLEACH 39¢
gal.

With this coupon
With Love from Kings WL
Good thru 3/15/83 LU883
Limit one coupon per family

Sealtest
ORANGE
JUICE 99¢
½ gal.

With this coupon
With Love from Kings WL
Good thru 3/15/83 LU884
Limit one coupon per family

Blue Bonnet
MARGARINE 39¢
lb. qtrs.

With this coupon
With Love from Kings WL
Good thru 3/15/83 LU885
Limit one coupon per family

Towards the purchase of
one package of
Cameco Imported
SLICED HAM \$1
OFF

With this coupon
With Love from Kings WL
Good thru 3/15/83 LU887
Limit one coupon per customer

P.S. All prices effective through
March 12, 1983.

We reserve the right to limit
quantities; we do not sell to dealers;
and we cannot be responsible for
typographical errors.

Kings

300 South Avenue, Garwood

OBITUARIES

William A. Pendergast

William A. Pendergast of Westfield, founder of the Manhattan printing company bearing his name, died Sunday, March 6, at Muhlenberg Hospital, Plainfield, after a brief illness.

Born in New York City March 11, 1898, the son of James and Katherine Pendergast, he began his 50 year long career in the printing industry as a foreman with the Brooklyn Daily Eagle. He left the Eagle in 1926 to start his own company, William A. Pendergast Inc., specializing in printing for brokerage houses, banks, insurance companies and shipping concerns. In 1966, his firm merged with Colahan-Saunders Corp., also of Manhattan, and he

became vice president of the combined companies. He retired in 1968.

He is survived by his wife of 55 years, the former F. Ethel Allen; and his brother, Martin E. Pendergast of Sun City, Ariz.

He was a parishioner of Holy Trinity R.C. Church in Westfield, a member of the Westfield Old Guard; and until recently, a member of the Benevolent and Protective Order of the Elks.

A Funeral Mass was celebrated in Holy Trinity Church on Tuesday. Interment followed in Fairview Cemetery.

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

Janet Z. Kuntz

Janet Z. Kuntz, 79, of Orleans, Mass., formerly of Westfield, died Wednesday March 2 at Orleans Convalescent and Retirement Center.

Born in Allentown, Pa., she was a 1924 graduate of Cornell University, Ithaca, N.Y. She was a member of Delta Gamma Sorority.

She was employed by Hanes Hosiery Co. for 20 years and was secretary at St. Paul's Episcopal Church here for several years.

She is a member of the Eastern Star in Westfield.

Miss Kuntz was a resident of Cape Cod for the last year.

Surviving are three brothers, David P. Kuntz of Islip, N.Y., W. Wesley Kuntz of Williamsburg, Va. and Peter J. Kuntz of East Orleans, Mass.; and four nieces and a nephew.

A memorial service is being held today at the Church of the Holy Spirit in Orleans.

Memorial donations may be made to the Orleans Rescue Squad, Orleans, Mass. 02653.

Mrs. Harry Lemar

Evelyn Lemar, 72, a former Westfield resident, died Thursday, March 1 at Community Medical Center, Gouldsboro, Pa.

She was a member of St. Rita's R.C. Church in Gouldsboro and a member of its Women's Guild.

Her husband, Harry, predeceased her.

She is survived by two sisters, Mrs. Wilma Lowell of Westfield and Joanna Ungvarsky with whom she resided; and several nieces and nephews including William Ungvarsky of Westfield.

A Funeral Mass was held Thursday, March 3 at St. Rita's Church.

Howard Tate

Howard Tate, 90, of Bethany Lutheran Village, Dayton, Ohio, died suddenly on Saturday, March 5 there.

He was born in Washington Township, Montgomery County, Ohio, and was the youngest of 10 children. He lived in Westfield for many years before returning to Ohio seven years ago.

Mr. Tate retired 25 years ago as an executive producer of oil congresses throughout the world for Exxon. In 1960 he came out of retirement to produce the first oil congress at the World Trade Center in N.Y.C.

He was a member of the Presbyterian Church in Westfield.

His wife, Helen Holman Tate, died in 1971. He is survived by several nieces and nephews.

Funeral services will be held today at the Chapel of the Presbyterian Church at 9:30 a.m.

Interment is at Fairview Cemetery.

Memorial donations may be made to the Memorial Fund of the Westfield Woman's Club.

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

Surviving are his wife, Margaret Crosby Walker; a daughter, Dee Walker Jones of Seattle, Wash.; three grandsons and several nieces and nephews.

A memorial service will be held Sunday, March 20 at 2 p.m. at the First United Methodist Church.

Memorial donations may be made to the Westfield Rescue Squad.

Francis J. Walker

Francis J. Walker died Sunday, March 6 at Rahway Hospital.

Born in New Orleans, he lived in Westfield for the last 69 years. He was the son of Judge James C. Walker who served as an officer in the Confederate Army.

Mr. Walker was a former plastics salesman in the Connecticut area. He had been a member of the Society of Plastic Engineers.

He was a member of the First United Methodist

Church of Westfield and Center Lodge F&AM of Connecticut.

Surviving are his wife, Margaret Crosby Walker; a daughter, Dee Walker Jones of Seattle, Wash.; three grandsons and several nieces and nephews.

A memorial service will be held Sunday, March 20 at 2 p.m. at the First United Methodist Church.

Memorial donations may be made to the Westfield Rescue Squad.

Mrs. Frederick W. Zipf Jr.

Helen Zipf, 89, of Rumson, formerly of Westfield died Sunday in the King James Nursing Home, Middletown.

She was born in Belmar and lived in Westfield before moving to Rumson eight years ago.

Mrs. Zipf was a member of the Daughters of the

American Revolution, Westfield.

Her husband, Frederick W. Zipf Jr., and her son, Frederick W. Zipf III, predeceased her.

Surviving are a brother, Henry A. Barkalow; a sister, Mrs. Kathryn B. West, and a grandchild.

Mrs. Leo H. Kestenbaum

Alma Kestenbaum, 55 of 5 Rolling Lane, Norwalk Conn., died Wednesday, March 2 in Norwalk.

Born in New York, she had lived in Cranford and Westfield. She was graduated from Cranford High School. For many years she was the owner of Jody Maida Children's Shop in Cranford.

Mrs. Kestenbaum was active in O.R.T. She was a life member of Hadassah Technion, National Council of Jewish Women, Jewish Home for the Elderly in Fairfield, Conn. where she

was on the Woman's Auxiliary Board, and the American Israeli Lighthouse for the Blind.

She was the wife of Leo H. Kestenbaum.

Other survivors include a son, Joshua of Norwalk, two daughters, Jody of Norwalk and Mrs. Lester (Abbe) Fradkoff of Wilton; her parents Mr. and Mrs. Philip Schneek of Hallandale, Fla.; a sister, Mrs. Avonne Rosenthal of Summit and two grandchildren.

Memorial donations may be made to the American Cancer Society.

Virginia Ortleb

Former Westfield resident Virginia R. Ortleb, 53, of New York City died Sunday, March 6 at home.

She was born in Westfield and lived in California before moving to New York City five years ago.

She attended Pace Institute, N.Y.C., and was an official with the City Investing Corp. of New York City where she worked for 17 years. She was assistant to the chief executive officer and chairman of the board. Miss Ortleb was on the board of directors of the First National Bank of Beverly Hills, Calif.

Surviving are three

brothers, George E. of Fanwood, Charles L. of Bloomington, Ill. and Robert F. of Englishtown; and three sisters, Mrs. Eleanor M. Watts of Marietta, Ga. Mrs. Marion L. Hines of Sebring, Fla. and Mrs. Rita T. Goodchild of Titusville, Fla.

Services will be held from the Memorial Funeral Home, 155 South Ave., Fanwood at 9:30 a.m. tomorrow followed by a Funeral Mass at Holy Trinity Church at 10:30 a.m.

Interment will be at St. Gertrude Cemetery, Colonia.

Four File

(Continued from page one)

ning at 7 a.m., until 9 p.m. on April 12.

Monday, March 14, is the deadline for Westfield residents to register to vote in the election. Residents, aged 18 or older who have lived in the State and County for at least 30 days, are eligible to vote. Registration to vote may be done at the local municipal building or at the County Courthouse in Elizabeth.

Marian S. Paynter

Marian S. Paynter, 85, died Tuesday, March 8, at Point Pleasant Hospital, Point Pleasant.

Born in Newark, she lived in Westfield 40 years before moving to the original Leisure Village in Lakewood 12 years ago. She was a former member of St. Paul's Episcopal Church, the Let's See Group of the Leisure Village and the art department of the Woman's Club of Westfield.

Her husband predeceased her.

Surviving are a son, Stewart R. of Manasquan Park, Wall Township and a grandchild.

Friends may visit from 2-4 and 7-9 p.m. today at Armitage Funeral Home in Wall Township, where services will be held at 10 a.m. tomorrow. Interment will be at Fairview Cemetery.

Memorial donations may be made to the Retinitis Pigmentosa Foundation, P.O. Box 449, Princeton, N.J. or the original Leisure Village Foundation Health Center, 19 Buckingham Dr., Lakewood.

Ward Line

(Continued from page one)

The vote left many observers surprised, as alternate plans had also been presented to the commissioners, two of whom are Republican.

Mrs. Vreeland also is the appointee of a Republican administration as is Town Attorney Charles Brandt, author of an alternate plan rejected by the Ward Commission.

The re-warding of Westfield was mandated to meet more equal population criteria for the town's four wards. Redistricting of all wards will follow in time for this year's elections.

A map and description of new ward boundaries appears on page 18 of today's Leader.

Welcome Home — Arthur Flagg's Westfield Theater on Elm Street was all decked out for the official "Welcome Home" celebration for servicemen in October 1919.

School Tab

(Continued from page one)

by the school board via a first reading in public last month, are on the agenda for adoption. They are entitled "Class Ranking" which would set a dual-ranking system for high school students, beginning in September, 1983 for the Class of 1986, and "Conflict of Interest" which prohibits school staff members from using school time, student time or school facilities in connection with any personal activity for outside groups organized to provide trips for Westfield students.

Artwork by students at Franklin School, used in a commercial that ran during the February celebration of National Dental

Health Month, will be shown at Tuesday's Board of Education meeting.

Art Teacher Kay Brede discussed the project in four art classes at Franklin School in December, tying in the use of art in commerce and industry. Representatives of Benton and Bowles Advertising Agency selected artwork for the commercial.

The meeting is open to the public. Public comments on any agenda item are sought at the beginning of the meeting, which begins at 8 p.m. promptly, and comments on any educational item are sought at the end of the meeting.

Planners

(Continued from page one)

waiting their turns to unload should actually free up some stalls, according to William Butler, Foodtown's attorney. Eighty-nine stalls are required by zoning regulations.

Pre-hearing discussions between Mayfair representatives and neighbors of the supermarket elicited information that the greatest concern was the noise generated by loading and unloading and a heat exchanger. Louis Goodfriend, an acoustical engineer, told the board that such factors as reduction of number of vehicles, shielding of the operation and elimination

of nighttime deliveries, should reduce the noise impact on the neighbors by a minimum of 60% and as much as 90%.

Board members, who unanimously approved the addition and site plan, set conditions to address the noise factor. Deliveries, unloading and trash removal will be limited to 7:30 a.m. to 5 p.m.; truck engines are to be turned off during deliveries and a noise barrier is to be constructed around the heat exchanger. An amendment suggested by Councilman John Brady requires that gas lanterns on Elm St. be replaced.

Board members determined that a discrepancy between the application and the site plan offered by Conrad Wissel, a builder, to construct a dwelling at 212 Myrtle Ave. prevented a hearing of the appeal. Wissel said he would amend the application.

Anthony Mormile, of A.M. Auto Center Inc. received an extension to the April meeting for his request to build an addition at 401-413 Elmer St. His attorney was ill.

St. Helen's Church did not require an open hearing for its request to build a multi purpose parish house at the site. Board members granted unanimous permission to the church to build the \$600,000 building which would replace a temporary structure currently there. Additional parking will be provided. Plans do not include a rectory to be built at present.

Property owned by Martin and Jacqueline Nuernberger at 827 Girard Ave. was classified a minor subdivision.

Municipal Tax

(Continued from page one)

cil also gave final unanimous approval to an easement over town-owned land adjacent to the Westfield railroad station to provide access to commercial property.

Introduced and scheduled for public hearing and council action at its meeting March 22 were ordinances which will:

- Amend a previous ordinance to include the purchase of 12 mobile two-way radios among items authorized in a \$127,000 appropriation;
- Release from the town's official map designating land reserved for public use in an area bounded by Twin Oaks Terrace, Boynton Ave., Center St. and Columbus Ave.;
- Appropriate \$3,000 for compensation to ward commissioners and other personnel involved in the mandated relocation of ward lines;
- Require \$25 deposit fees for use of lacrosse helmets, gloves and sticks; and
- Appropriate \$25,800 for purchase of various items of equipment, including a typewriter for the town clerk's office, a submersible pump for the Fire Department, an electric scanner for the Recreation Department, and four radar units, three traffic signal controllers and two vehicle light and siren bars for the Police Department.

Also approved were contracts for police and fire department uniforms and another for \$40,085 for the Phase III extension of the Fairacres Ave. storm sewer.

Chamber

(Continued from page one)

fective opposition force to the mail proposal. The Chamber membership believes that the measure of success achieved by the committee deserves formal recognition and thanks from the business community.

"The years of Greco's presidency were marked by serious economic problems in the nation and in the State. Nevertheless, the Westfield Chamber, under Greco's leadership, helped to maintain the commercial viability of the local business community and managed to extend its programs and services both to its members and to the Westfield community," said Rorden. Despite escalating costs, the traditional community observances such as the Christmas lights and the American flag projects were maintained by the business sponsors. Two new annual community events were initiated under Greco's direction: The summer Family Run Day, begun three years ago, draws participants from all over New Jersey and gives a day of family activities to local residents. The profits realized from Run Day are contributed to local charities. Greco was also instrumental in launching the Westfield Home Safety and Security Show. This day of exhibits and demonstrations on every safety measure from CPR to alarm systems is open free to the public thanks to a sponsoring coalition of Westfield agencies and organizations.

Throughout his term of office, Greco's leadership has been characterized by his ability to bring together various groups to work for common causes, according to the Chamber executive. "One example of such effective cooperation is the Stop the Mail committee; another is the Home Security Show. Several more cooperative efforts have provided services on a smaller scale.

"One recently formed coalition was especially important to the Chamber organization itself. Through the efforts of Greco and his board, the independent Westfield Association of Merchants was united with the Chamber Retail Division, forming a single, broader-based association of retail businesses. This group of business people does more to actively promote Westfield's commercial district than any other organization. During the last three years, promotional activities were extended and strengthened,

resulting in a healthier local economy. These efforts to support local business benefit the larger community as well.

"Greco's accomplishments during his term of office have been invaluable to the chamber organization and his work has done much to help all Westfielders," Rorden emphasized. "The Chamber is pleased to have this opportunity to honor him."

Rorden, who served as chairman of the Westfield "Stop the Mail" committee, went on to explain the committee's contributions to Westfield. "This group of volunteers — residents, town officials and business people — gave unstintingly of their time and talents through a long, grueling fight. Even though many believed the opposition to the mail developers was an impossible undertaking, this committee went on working and actually gained in strength as time passed."

The Westfield "Stop the Mail" committee worked to rally opposition to the mail proposal both from private citizens and from elected officials in the area. Their work was largely responsible for the formation of sister committees in several towns around the mail site. As the mail proposal was reviewed by the Springfield Planning Board during 11 months of formal hearings, this Westfield committee raised funds to furnish expert witnesses to testify against the proposal.

The Chamber of Commerce tribute to Greco and to the Stop the Mail committee will be held at Echo Lake Country Club on March 18. Further information is available from the Chamber of Commerce office in Westfield.

Budget Hearing

(Continued from page one)

of fixed expenditures were advanced as reasons by board members for the \$21.6 million budget, which is below caps.

Dr. Laurence Greene, superintendent of schools, emphasized the importance of a quality school system.

Johns commented, "The mere expenditure of funds does not guarantee quality."

Eloise Mason, representing Parent-Teacher Council stated that the council supported the budget.

Questions regarding staffing were raised by Beverly Geddis, president of WEA. The board has proposed a cutback of approximately 10 positions.

Police Report...

Two youthful suspects were arrested Saturday by town police in reference to watch theft which had occurred earlier on Prospect St. The stolen property was recovered.

Arrested Thursday were a 20-year-old town man for criminal mischief and a 19-year-old for harassment and criminal mischief. An 18-year-old local man was charged with shoplifting Friday and two men, one 20, the other 21 received summonses Saturday for the theft of a "No Left Turn" sign at Central Ave. and East Broad St.

Two men were charged with driving while intoxicated. A 31-year-old Edison man was arrested Friday; an 18-year-old town man on Saturday.

Burglaries were reported Saturday on Edgar Rd.; Sunday on Shadowlawn Drive and Tuesday at Meeker's Garden Center on South Ave. Entry was gained through a glass door at Meeker's.

Attempted entries occurred on South Euclid Ave. Friday and Norwood Distributors on South Ave. Saturday.

A car battery was stolen at the senior citizens complex Thursday. Thefts were noted at a Boynton Ave. residence Saturday and Bags and More on Quimby St. Tuesday.

Adult School

(Continued from page one)

area of education. He is presently director of community education, Bayonne, a position in which he is responsible for all administration, development and leadership of education for the city. During his tenure as director, Bayonne has been recognized as a model urban community education district by the State Department of Education.

Korpi is active in various community organizations, and is a charter member of the National Community Education Association and the Association of Community Education - New Jersey. He was also the only two term president of the latter organization. Richard is a member of the Governor's Task Force on Community Education and chairman of the Mayor's (Bayonne) Recreation Advisory Committee.

At a Feb. 28 meeting of the Adult School board of trustees and citizens committee at which Korpi was introduced, Adult School President Peggy Cruger said, "We are very fortunate to have found an individual with Richard Korpi's qualifications for director of the Adult School. I am sure he will be a tremendous asset to our organization and I look forward to working with him in the future."

MEMORIAL FUNERAL HOME

Thomas M. Keiser, Manager & President
James F. Connaughton • Directors • Harold W. Woodward

155 South Avenue, Fanwood
322-4350

Ample Off Street Parking - Handicapped Facilities
Serving All Faiths

MASTER MEMORIALS

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

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

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

ALSO: 300 RT. 37 EAST, TOMS RIVER, N.J., 349-2350

DEDICATED TO DIGNIFIED SERVICE SINCE 1897.

Gray
FUNERAL DIRECTORS

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

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

Social and Club News of the Westfield Area

Joan Batzold and Lawrence Kupfer To Wed In June

The engagement is announced of Joan Scott Batzold to Lawrence Joseph Kupfer, son of Mr. and Mrs. T. Milton Kupfer of Westfield. Miss Batzold is the daughter of Mr. and Mrs. William E. Thomson of Westfield and Dr. John S. Batzold of Union, and Paris, France.

The future bride is a graduate of Westfield High School and the University of Delaware. She is employed by R.H. Macy & Co., Inc., New York City, as an assistant market representative in the corporate buying office.

Mr. Kupfer, a graduate of Westfield High School and the University of Notre Dame, is a project engineer with Exxon Research and Engineering Company in Florham Park.

A June wedding is planned.

Bachrach

Joan Batzold

Barbara O'Keefe and James Livesey Plan July Wedding

The engagement of Barbara O'Keefe to James F. Livesey of Milton, Mass., has been announced by her parents, Mr. and Mrs. Thomas O'Keefe of North Bergen.

Miss O'Keefe, a graduate of Jersey City State College, is a buyer for The Lodge at Harvard Square, Newton, Mass.

Mr. Livesey, the son of Mr. and Mrs. James F.

Livesey of North Ave., is a graduate of Holy Trinity High School. He received a bachelor's degree from Stonehill College, North Easton, Mass., and his M.B.A. from Boston College. He is the director of retail stores for The Talbots, Hingham, Mass.

A July wedding is planned at Our Lady of Fatima Church, North Bergen.

Denise Hopkins To Wed James Personette

Wayne S. Hopkins of 1019 Grandview Ave., and Linda Hopkins of Madison announce the engagement of their daughter, Denise Lynn, to James Michael Personette, son of Mr. and Mrs. William W. Personette, 910 Cleveland Ave.

graduate of Westfield High School. Her fiancé was also graduated from Westfield High School and is an Airman First Class, United States Air Force, stationed in Myrtle Beach, S.C.

No date has been set for the wedding.

The bride-elect is a Mountaineer Garden Club will meet at the home of Mrs. A. Evan Boss, Ackerman Ave., Mountain-

STORK

Mr. and Mrs. Stephen Tullio of Westfield have announced the birth of their son, Michael Peter, Feb. 23 at Overlook Hospital, Summit. The Tullios also have a daughter, Stephanie, who is two years old.

Mrs. Tullio is the former Diane Osborn, daughter of Mr. and Mrs. Kenneth R. Osborn formerly of Scotch Plains.

Mr. and Mrs. Lewis Hotelling of Saxtons River, Vt. announce the birth of a son on Feb. 24 at Brattleboro Memorial Hospital. The baby, named Dustin Lewis, joins a sister, Cassandra June, who is 22 months old.

Mrs. Hotelling is the former Barbara Anne Wells, daughter of Mr. and Mrs. H.A. Wells of Norman Place. Paternal grandmother is Mrs. Grover Hotelling of Saxtons River and great-grandmothers include Mrs. H.C. Wells of Rutherford and Mrs. Lela Sutton of Gloversville, N.Y.

Mr. and Mrs. Jeffrey Phillips of Claymont, Del. announce the birth of a daughter, Cynthia Ann, born Feb. 23 at Wilmington Medical Center, Wilmington, Del. She joins two sisters, six-year-old Jennifer and three-year-old Lisa.

Mrs. Phillips is the former Carol Huckleba, daughter of Mrs. Jane Huckleba and granddaughter of Mr. and Mrs. Frederick W. Montgomery of Prospect St.

A. A.

Alcoholics Anonymous
Drinking Problem?

Write

P.O. Box 121, Westfield
or Telephone

763-1415

Service Auction At WHS Wednesday

"We are so excited about the multitude of clever and generous talents and gifts that people have offered for the service auction Wednesday evening at Cafeteria B in the high school," says Judy Mencher, co-chairperson of the event. "We have several vacation homes, many guided tours, including a tour for two of the stock exchange with lunch at the private club there, a lot of tennis court time and lessons complete with ball boy or girl, two decorating services, calligraphy, a body fat consultation by a leading nutritionist, tutoring for SAT's, a beauty consultation with gift cosmetics, many catered dinners and party services, an aerobics course at Rogers Dance Studio, several gift certificates at Hahne's, many baskets of 'cheer,' all kinds of desserts made to order, chauffeur service, lawn clean-up, and so much more, as well as a down-filled satin comforter and other 'treasures' that will be on display for sale. Parents, students, and merchants have been so responsive in contributing to the benefit that we know everyone who comes will have as good a time and find as many bargains as they did at last year's auction."

Admission is free, and all contributions and bids are tax deductible. Each bidder will receive a list of items to be auctioned, and the "contracts" are clearly spelled out.

The auction, which begins at 7:30 p.m., is open to the general public, and proceeds go to scholarships for Westfield High School students.

Polly Reilly's Spring Boutique Opens Saturday

Since the ground hog didn't see his shadow, he decided spring would come early this year. So did Polly Reilly. Her annual Spring Boutique will arrive in Martinsville Saturday and continue through Sunday, March 27.

An assortment of tennis outfits, lined baskets, silk flowers, handpainted jogging suits, folk art, stencil pictures and floor mats, monogrammed canvas chairs, "Lima Bean" note cards, handpainted golf balls and tees, tote painting, personalized baseball organizers and lots of dolls and rabbits will be available for shoppers. In addition, Mrs. Reilly will have a unique Victorian wedding gown, with matching bridesmaid dress, for the spring bride-to-be.

As a special feature, Polly will have her expanded line of teddy bear magnets holding banners with sayings, such as "I love to sew," "I love to ski," "I love to jog," "I love antiques," etc.

For teddy bear collectors, teddy bears made of plaid or herringbone wool

(Gussie Retzloff)

Polly Reilly's newest creations, her personalized magnets, will be featured at her Spring Boutique in Martinsville.

may be purchased with an accompanying birth certificate telling the exact time the last stitch was sewn.

Polly Reilly's Spring Boutique will be held in Antiques 'N' Such, on the corner of Chimney Rock and Washington Valley Rd., in Martinsville. Hours will be 10 a.m. to 9 p.m. on weekdays. Weekend hours will be 10 a.m. to 6 p.m.

Rosarians To Meet In Montclair

A meeting of the North Jersey Rose Society will be held on Saturday, March 19, at the Union Congregational Church Meeting Room, Montclair, at 2 p.m.

The program will be a panel discussion and audience participation on the best roses to grow for

either a new garden or an established garden, a presentation that was scheduled in January, but was called on account of snow. Panel members will consist of Carol Smith, New Providence; Kaz Niemaszyn, Union and Marion Forstenhauser, North Caldwell.

Kathleen Kelly and Jeffrey Porter To-Marry

Mr. and Mrs. Andrew F. Kelly of Westfield announce the engagement of their daughter, Kathleen Patricia, to Jeffrey John Porter, son of Mr. and Mrs. Lloyd M. Porter of Beaver Lake formerly of Westfield.

Both the future bride and her fiancé are graduates of Westfield High School. Miss Kelly was graduated from the University of Bridgeport in Connecticut and is an assistant buyer for C. Fox Co. in Hartford, Conn. Mr. Porter, who attended Johnson State College in Vermont and Morris County College, is a sales representative for Hardware Specialty Co. in Connecticut.

A fall wedding is planned.

Kathleen Kelly

April Nuptials Set For Diane Kullmann and Kenneth Vesely

Mr. and Mrs. James Kullmann of Westfield announce the engagement and forthcoming marriage of their daughter, Lt. J.G. Diane Carol Kullmann to Lt. Kenneth Allen Vesely. Lt. Vesely is the son of Mrs. Elmer Vesely of Godfrey, Ill., and the late Mr. Vesely.

The bride-to-be is a 1976 graduate of Westfield High School and a 1980 graduate of Lafayette College in

Easton, Pa. with a B.S. degree in civil engineering. Miss Kullmann was commissioned in the U.S. Navy in 1980.

The future bridegroom was graduated from Southern Illinois University with a degree in civil engineering in 1974 and from the University of Washington in Seattle, in 1976 with an M.S. degree in construction management. Mr. Vesely received his

commission in the U.S. Navy in 1978.

Lt. J.G. Kullmann and Lt. Vesely met on a two year tour of duty in Naples, Italy and have recently been reassigned to the base in Norfolk, Va.

The wedding is planned for April 23 at Scotch Plains Baptist Church with the Rev. John Seth Boyers, Pa. officiating. Rev. Seth is the brother-in-law of the bride.

Wendy Ho Plans Fall Wedding

Mr. and Mrs. Don T. Ho of 403 Quantuck Lane announce the engagement of their daughter, Wendy Jean, to Russell W. Schnell, son of Mr. and Mrs. Fred R. Schnell of Old Tappan.

The bride-to-be is a graduate of Westfield High School and received her B.S. degree in chemical engineering from Columbia University in 1980. She is presently employed by DuPont in Wilmington, Mr. Schnell was graduated from Columbia

University with a B.S. degree in chemical engineering in 1979. He is working towards his MBA at the University of Delaware, and is employed by DuPont in Deepwater. An October wedding is planned.

ALICIA KARPATI
RE-DEFINES SKIN CARE
A totally unique concept. Alicia Karpati's very own, developed and perfected through the years of study, experience and successful results!
Is your skin flaky and dry, blotchy, sensitive? Or perhaps you have large pores, blackheads and pimples.
Receive as your gift...with any one purchase of \$30.00 or more, Alicia Karpati's fabulous Royal Cream, a 1 oz. jar of moisturizer for dry, sensitive skin. Or, if your complexion is oily, you will receive your gift of the excellent "Joliedame" Pink Lotion (4 oz.). It works wonders for problem skin! Offer expires March 10, 1983

Alicia Karpati

EUROPEAN SKIN CARE PREPARATIONS
Made in U.S.A.

62-68 Elm Street, Westfield, N.J. Tel: 233-9285

BRING THIS AD WITH YOU All Major Credit Cards Accepted

HAIRDRESSER
of Westfield
on South Ave.

EXCERPTS

1933

President Don Maxwell prepares breakfast energy Sunday morning at 6 o'clock for members of the Westfield Bird Club. When the cars arrive at the Echo Lake Campground, Don is ready with the hot coffee, bacon and eggs. The club has over 100 members.

ST. PATRICK'S PASSOVER AND EASTER

CARDS, CANDY and GIFTS
PARTY GOODS AVAILABLE ALSO.

Jeannette's Gift Shop

227 E. Broad Street
Westfield-232-1072

Rear Entrance To Municipal Parking Lot
Open Thursday Evening Till 9 p.m.
*Flag Headquarters of Westfield

TICKETS ON SALE HERE
for the
BACH CONCERT
to be held: Sun., March 13, 1983 - 4 p.m.
at the: First United Methodist Church
TICKETS INCLUDE BUFFET

BACH BACH BACH BACH BACH BACH

FLOWERS FOR THE WEARERS OF THE GREEN

Special St. Patrick's Day Carnations & Bouquets
A must for every son and daughter of old Erin.
Call or visit today.

McEwen Flowers
Grove St. at Westfield Ave.
Westfield • 232-1142
Established 1921
Free Off-The-Street Front Door Parking
Helping you say it right.

CONCORD

Fusion

From the blending of beautiful 14 Karat Gold and sturdy Stainless Steel to form case and bracelet through the blending of beauty in design and unyielding serviceability, the Concord Mariner SG definitely represents a fusion of the best of today...and a head-start on tomorrow! Quartz-accurate and water resistant, too. Count on Martin Jewelers to bring you face to face with the best of times!

martin jewelers
111 North Ave. Westfield, N.J. 07090
Open Daily 10 to 5
Thurs. 10 to 8
Closed Wed. & Sun.

WELCOME

POLLY REILLY'S ANNUAL SPRING BOUTIQUE

at Antiques & Such
Corner of Washington Valley Road and Chimney Rock Road, Martinsville

Saturday March 12 thru Saturday, April 2

Weekends: 10 AM to 6 PM
Weekdays: 10 AM to 9 PM

A fabulous collection of unusual handcrafts fill this charming 200-year-old building. Come celebrate the new season by visiting our boutique that is just bursting with Spring!

Lucy Shelton

David Krakauer

Soprano and Clarinetist To Appear With Mostly Music

Naumburg Prize winner, soprano Lucy Shelton, and clarinetist David Krakauer, are the guests featured at the final concert of "Mostly Music" Sunday at 7:30 p.m. at Temple Emanuel-EI, 756 East Broad St. Selections to be performed will include Mozart's Trio for clarinet, viola and piano; Danzi's Duo for viola and cello; Beethoven's Trio for clarinet, cello and piano; and Schubert's "Shepherd on the Rock" for soprano, clarinet and piano.

Lucy Shelton has the distinction of being the only artist to have twice received a Naumburg Award: as a member of the 1977 award-winning Jubal Trio and as a winner of the 1980 solo vocal competitions. A versatile artist, in demand for orchestral, recital and chamber music appearances, she has appeared as soloist with the Rochester and Buffalo or-

chestras, the Los Angeles and St. Paul Chamber orchestras and the Houston and Baltimore Symphonies. She has recorded for Nonesuch, Vox, Vanguard and for the Smithsonian Institution. A native Californian, she has taught at the Eastman School of Music.

David Krakauer studied at New York's Juilliard School and is currently principal clarinetist of the New Haven Symphony, and a member of Philomusica (chamber ensemble). He has also performed with the Orpheus Ensemble, the "Y" Chamber Orchestra and the Los Angeles Chamber Orchestra, and with Gerard Schwarz in the "Music Today" Series at New York's Goodman House. He gave the world premiere of Denisov's "Ode" at Tully Hall. Tickets for this concert may be purchased at the door.

Game Night For Church Singles

The Inter-Church Singles (ages 25-45) will sponsor a game night Sunday at 8 p.m. at The Presbyterian Church, 140 Mountain Ave. Attendees should bring a

favorite table or board game. For information and a free newsletter, contact J. Pizzo in Bound Brook.

Casting Call At NJPT

The New Jersey Public Theatre will hold an open casting audition for "A Shot in the Dark" Saturday at 1 p.m. at its theatre, 118 South Ave., Cranford. The play is a comedy-mystery which was adapted by Harry Kurnitz from the play "L'Idiot" by Marcel Achard.

"A Shot in the Dark" will be directed by Robert Vaccaro. It will run for five weekends, from Friday, April 22 through Saturday May 21. Rehearsals will begin March 21.

Needed for the cast are three women between the ages of 21 and 30, and five men ranging in age from 25

Town Students Will Perform With Symphony

Seven Westfield student musicians will perform as members of the 65-member New Jersey Youth Symphony Sunday at Highland Park High School. The free family concert, "Who Needs A Melody?" will begin at 3 p.m.

From Westfield are Julie Harrison, assistant concertmaster; Jennifer Tipton, principal second violin; Christine Nakatani and Dan Regenberg, violinists; Deborah Barbe, cellist; Clarissa Nolde, principal flute; and Jean Harris, French horn.

The Youth Symphony, under the direction of George Marriner Mauli, prepares at least three complete concert programs each season. Prior to the final concert on May 23, the group will tour Belgium and The Netherlands from April 22 to May 2. The Symphony will participate in the 31st annual European Music Festival for Youth in Neerpel, Belgium. YS members themselves have raised funds for the trip.

The NJYS is in its fourth season. In addition to weekly rehearsals, it provides classes in musicianship, coaching by a professional staff and training for several small ensembles. A preparatory orchestra was initiated in 1981. Auditions for both orchestras will be held in June.

Chi Omega

Alumnae Meet

The Northern New Jersey Alumnae Chapter of Chi Omega will meet tomorrow at 10 a.m. at the home of Karen Smittle in Westfield. A presentation on CPR will be highlighted. For further information contact Jane Stoner in Westfield.

to 60. All parts are open. Everyone who auditions will be given a section of the play to read. For further information, please call the theatre after 7 p.m.

Some of the member of the five bands which will perform this weekend at the Variety Show presented by WHS students wait to rehearse. They are (from left) Matt Cordes, Eric Mertz, Paul Kranz, John Taylor, Debbie Tannenbaum, John Townsend, Eric Metzger, Mike DiBari and Doug McDonald. The show, "Talent Inc.," will be staged tomorrow and Saturday nights at 8 p.m. Tickets are available at the door.

At WHS This Weekend Talent On Stage

Westfield High School will present an array of young talent to the public tomorrow and Saturday. The show, "Talent Inc. 83" is composed of high school students who will display individual talents in dancing, singing, acting and instrumental music. Tickets are available at the door.

Several independent bands will be on hand. Among the bands performing will be "Atomic Flash," a pop rock group, consisting of Terry Glenn, Bruce Conover, Kevin Collins, Rich Toenes, John Duca and Dean Crane. "Atomic Flash" has performed at a previous school sponsored coffee house. Matt Cordes, Eric Mertz, Paul Kranz, Scott Johnston and Bill Martin are members of "B.B. and the Peanut Shells," another band performing at the Variety Show. "Chamber of Commerce," another popular rock group which has performed at many other school related functions will also appear. Its members include Eric Whellan, John Houlihan, Lou Marino and John Townsend. "First Street Band," a group which has played together for three years, will be highlighted at the Talent Inc. extravaganza. Members include Francis Xazier Azzarto, Mike DiBari, Chris Gekin and Doug MacDonald. "The Act" a newly formed band, consisting of Paul Kranz, Mike Levins, Debbie Tannenbaum and Eric Metzger also will be presented.

Samples of vocal talent will be showcased. A five part ensemble of singers will perform "Bless the Lord," a song from the Broadway play "Godspell." Members of this group are Amy Brown, Allison Coopersmith, Cindy Cudron, Kim Hobson and Samantha Ransom. Another group, "City Crew," consists of MC RAH-Shon, McCool, G., MC I-KEE, MC Faheen, MC Kalefe, and DJ Master Ice. They perform "rap music." Maja Hall will sing a solo from the Broadway play, "The Wiz" called "Soon As I Get Home." Tracy Dinan will sing "Someone To Watch Over Me." A harp solo by Sarah Kelly will be the first instrumental piece of the evening. Sarah Powell and Christianne Orto will perform a classical piano duet. Mia Ginsburg will play a piano solo. A guitar solo will be performed by Christine Brennan and Mia Ginsburg together with Clarissa Nolde will play a piano and flute

Choreographer Michael Boyd leads dancers during try-outs for musical numbers in "Talent Inc. 83."

Directors of this weekend's all-school variety show at WHS, James O. Biel and Harriet B. Loudon listen to a playback of a rehearsal number.

duet. Clarissa Nolde also will perform George Philip Telemann's "Fantasy No. 1," a flute solo.

Michael Boyd, choreographer for such well-known stage offerings as "Bobalmania" and "Dancin'" at WHS, joins the directorial staff with Mrs. Harriet B. Loudon and Mr. James Biel to create new and sparkling stage dancing. Marc Acito and Amanda Tesoriero pool their dancing and singing skill to present an old fashioned vaudeville number. Rodney Bell will interpret the dagger scene from "Macbeth." "The Dude," a dance number choreographed by Boyd, will be performed by Kim Haprin, Felicia Frazier, Michell Conley, Anne Herbert, Adrienne Hill, Mia Ginsburg, Tracy Dinan and Tiawanna Cook. The dance troupe of Adrienne Hill, Tiawanna Cook, Kim Thomas, Felicia Frazier and Jessica Faller will be dancing "Benny and the Jets."

Mrs. Loudon and Mr. Biel will be assisted by Steve Dietz and Kathy Cannon.

Two Named To Symphony Board

Westfield Symphony president Ann Allen has announced that Steven James Burke and Mrs. Patrick Zenner have been named to the Symphony's governing Board of Directors.

"It is exciting to undertake the development of the Symphony Board and see the willingness of such knowledgeable and dedicated people to commit themselves to the creation of a symphony orchestra in this community," comments Mrs. Allen.

A partner in the law firm of Youngmans and Burke, Burke is a life-long resident of Westfield. In 1976 he served a judicial clerkship with the Honorable Cuddie E. Davidson Jr., Judge of the Superior Court of New Jersey. Burke is a member of the American Bar Association, the New Jersey and Union County Bar Associations and the Phi Alpha Delta law fraternity. He was an officer and trustee of the Westfield Hospitals Association and is currently sitting on the board of directors of the American Red Cross, Westfield-Mountainside Chapter and the Westfield Baseball League.

Peggy Zenner was a member of the Junior Woman's Club, having served as secretary, advisor for the Sub-Junior Woman's Club and town chairman for UNICEF. She was on the re-districting committee for the town when Grant and Lincoln schools closed, has served on the various boards of Lincoln and Tamaques. A graduate of Creighton University, Omaha, Mrs. Zenner has lived in Westfield for nearly 11 years. Her husband, Patrick is vice-president and general manager of Roche Pharmaceuticals, a division of Hoffman-La Roche. They have three children.

Hospital Benefit Concert Date Set

"Requiem" by Hector Berlioz is this year's selection for the tenth annual Muhlenberg Hospital/Crescent Avenue Good Friday benefit concert. The performance of the 19th century work is scheduled for 8:15 p.m. on April 1 at the Crescent Avenue Church, Watchung Ave., Plainfield.

The evening will feature an oratorio choir of 125 voices accompanied by a 42 piece orchestra, conducted by Kathleen Upton. Proceeds from the Good Friday concert will be used to help establish an oncology unit for the treatment, care and support of cancer patients and their families. Since 1971, the Crescent

community calendar...

The Community Events Calendar includes events which are open to the public and which are scheduled for the week following publication. Information should be limited to the event, the sponsoring organization, date, time and place. Submissions must be in the Leader office by 5 p.m. Friday and must be clearly marked "Community Events Calendar."

TODAY

• Genealogical Society of the West Fields; Roger D. Joslyn will speak on "Inside Boston Genealogical Sources," Wateunk Room below library 1 p.m.

SATURDAY

• "First Lady" sponsored by Junior Theatre of P-T Council, Roosevelt Junior High School, 301 Clark St., 2:30 p.m.

SUNDAY

• Miller-Cory Museum, 614 Mountain Ave.; maple sugaring and open-hearth cooking demonstrations as well as tour of farmhouse with costumed guide; 2 to 5 p.m.

• "St. Matthew Passion" by Bach (in German, complete); Oratorio Choir and Orchestra, children's choir and soloists; Sanctuary of First United Methodist Church, 1 East Broad St.; 4 p.m.

MONDAY

• Joint SCIP (School Community Information for Parents) Meeting; Roosevelt Jr. High Cafeteria; topic: future junior high school musicals; 9:15 a.m.

TUESDAY

• Board of Education, budget hearing and regular meeting, 302 Elm St. 8 p.m.
• YWCA Young Adults Singles Club (19 to 30); informal social gathering and volleyball game, YWCA, 220 Clark St., 8:30 p.m.

WEDNESDAY

• "Talents and Treasures" service auction, Westfield High School Cafeteria B, sponsored by WHS PTO Scholarship Committee, 7:30 p.m.

Lynn Middleton To Appear As "Duse" At Library

The Friends of the Westfield Memorial Library will sponsor Lynn Middleton performing a dramatic presentation of her own creation entitled, "Eleonora Duse: The Image of a Great Actress," at the Library, Sunday, March 20 at 3 p.m.

Eleonora Duse, (1858-1924) was a great Italian actress, director,

feminist, mother, and person whose life and art influenced other artists of her time. Leading performers today acknowledge Duse as the forerunner of modern acting.

Middleton, an actress, university teacher, writer

and director, has steeped herself in the Duse legend. She has gathered material in Europe and America, including a collection of photographs. In the course of years of study she has formulated a one-woman program conveying Duse's life and career. Middleton has performed "Duse" in theatres, universities and for Italian and women's organizations throughout the country.

The program is open to the public and presented free of charge. The performance has been arranged by Mrs. Harry Reid, program chairman for the Friends of the Library.

NEW ENGLAND TOUR FOR BRIDGE PLAYERS AUG. 4-14

Featuring: 2 A.C.B.L. Sectional Tournaments
Sturbridge Village
White Mountains of New Hampshire
Boston
\$879. per person, double occupancy

FISCHER BROS. TRAVEL BUREAU 376-5711

TIFFANY Drugs

TWO WAY RADIO TO INSURE SPEEDY SERVICE

• RUSSELL STOVER CANDY
• PANTENE & L'OREAL
• 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

A HEALTHIER & HAPPIER YOU! FOR 1983!

Dance for Fun & Fitness SPRING CLASSES NOW FORMING

AEROBICS 'n' RHYTHM®

Combine fitness and fun with Aerobics 'n' Rhythm, the program cheered by 78,000 at Giants Stadium. Our choreographed routines strengthen the heart and lungs while exercising every part of your body. Reduce stress, improve your physical condition as you "dance your way to fitness."

12 WKS. (TWICE WEEKLY) \$82

AEROBICS 'n' RHYTHM®, STAGE I

Look and feel younger as you enjoy the benefits of an aerobic dance program geared down to a brisk walking pace. Improve strength, flexibility, and cardio-vascular fitness with our exercises set to music. Maintain the level of fitness necessary for an active, independent lifestyle, and have fun at the same time!

12 WKS. (TWICE WEEKLY) \$62
(DISCOUNT FOR SENIORS)

FLEX-A-CISE®

Flex-a-cise combines rhythmic stretching and floor exercises in a unique choreographed program designed to achieve a firm and limber body. Improve muscle tone and trim those trouble spots as you perform flexibility movements set to music. The 45-50 minute session meets once a week.

8 WKS. (ONCE A WEEK) \$22
8 WKS. (TWICE A WEEK) \$42

PLUS...

BALLROOM CLASSES • JAZZ

LINDY, DISCO, CHA CHA, WALTZ
TANGO, POLKA, ETC.
BEGINNER TO ADVANCED
1 1/2 HR./WK. 12 WKS. \$45/PERSON

ADULT, BGN. & INTM.
FOR THOSE WHO WISH TO
IMPROVE THEIR DANCE TECHNIQUE!
12 WEEKS \$40

ALSO... PRIVATE LESSONS BY APPT.
AND... CHILDREN'S CLASSES IN JAZZ & AEROBICS!

All this at the
Rogers Dance Studio
18 Prospect Street • Westfield

FOR INFORMATION • FOR SCHEDULES
232-1088

Our 61st Year

BUY
A PAIR
OF
NATURALIZER
SHOES
AND GET A
TOTE BAG
FREE!

Navy, Camel, Bone, White

\$38.
CORKY

Naturalizer is getting carried away this week! And we're offering you a terrific tote bag for buying just one pair of Naturalizer shoes. That's all it takes! You get your choice of your favorite styles, all loaded with

comfort and fresh, fashion details. And the durable canvas tote is great for so many uses. Get carried away with Naturalizer and the tote's on us! Come in soon!

Now, the shoe with the beautiful fit at the store that fits you beautifully.

EPSTEIN'S
BOOTERY

438 North Ave., Garwood • 789-0808

Collegians

Emily Reinoso of Westfield, vice president of the Spanish Cultural and Social Club at Kean College, will participate in a panel discussion at William Paterson College in Wayne. The seminar is one of the events scheduled for Hispanic Week.

THE WESTWOOD

Continental
\$8.50 per person
Buffet
EVERY MONDAY 5:30-9:00

HAPPY HOUR
AT THE BAR
EVERY MONDAY
11:30-7:00

THE WESTWOOD
fine catering for all occasions
438 North Ave., Garwood • 789-0808

Lee Perry (left) and Marilyn Lucov, new residents and members of Welcome Wagon of Westfield, share relocation experiences at a recent luncheon at the Echo Lake Country Club.

Welcome Wagon Offers Program Variety

Welcome Wagon of Westfield has recently formed a group called Preschoolers and Moms, whereby young children have a chance to play and get acquainted with new friends while others have an opportunity to share experiences. The group meets monthly and will be having this month's gathering at Joanne Stainthorpe's home tomorrow at 9:30 a.m.

Other activities of the week include:
• Advanced beginners bridge meeting at 9:30, today; contact Pat Ackstein.
• Racquetball is being played today at 9:30 a.m. in the Fanwood Racquetball Club; contact Pat Chard for details.

• Thursday evening bridge will be joining together tonight at 7:45 p.m. for its monthly session. Carolyn Giglio will be hostess for the evening; for information call Estella Tarradellas.

• Couples bridge will be playing at the home of Wayne and Charlotte

Clevenger at 8 on Saturday evening. Call Barbara Mastrangelo for details.

• Monday a.m. bridge will be meeting at Nancy Hatfield's home at 9; call Marjorie Waple. Tuesday a.m. bridge will be playing at the home of Paula Chesney at 9; call Gail Ryso.

• The Wine and Cheese group will be holding a planning meeting Monday for its April event at Madeline Reagan's home; call Madeline Reagan for details.

• The Stitchery Conversation group will be gathering at the home of Sandy Becker Wednesday at 9:30 a.m.; contact Phyllis Lawson for further information.

Welcome Wagon is a social club available to women recently relocating into Westfield. New residents may contact the club by writing to Welcome Wagon of Westfield, P.O. Box 852, Westfield, New Jersey 07091; Attention, Carolyn Giglio.

Claudia Haller

To Address BPW

The Business & Professional Women's Club of Westfield will meet Tuesday, at 6:30 p.m.

Claudia Haller will speak on the restaurant business and the daily activities involved in running a restaurant.

Haller is a graduate of Westfield High School and Kansas State where she majored in business. She worked for seven years for Restaurant Associates and is currently employed as a secretary at Charlie Brown's.

The program will also include the presentation of

the Career Advancement Scholarship to Mrs. Dolores Mallack who is pursuing a career in nursing at Muhlenberg Hospital School of Nursing.

Dinner is at 7 p.m. and the program begins at 8 p.m. Business and professionals in the community are invited to attend. Contact Jacquelyn Thatcher, 203 Elm St., by tomorrow for location information and reservations. Any questions about the programs of BPW or BPW in general should be directed to Doris Todd, membership chair, 105 North Martine Ave., Fanwood.

Overlook Seeking Volunteers

The Department of Volunteer Services at Overlook Hospital is seeking volunteers to staff the Information Desk in the main lobby on weekday evenings from 4:30 to 6:30 p.m.

The responsibilities of volunteers at the Information Desk include: handling telephone inquiries, giving patients' status and

directing the public to patients' rooms and other public areas of the hospital. Training will be provided.

Those interested in volunteering for this position or any other volunteer positions at the Hospital, may contact Linda Banghart, director of Volunteer Services at the hospital.

Plans for the annual card party to be held at the Clubhouse Wednesday at 8 p.m. are being discussed by Elizabeth K. White (right), ways and means chairman, and Mrs. Jessie Meade, chairman of the Fort-nightly Group. Tickets may be purchased through Mrs. P.M. Weidner. Many local charities benefit from the event. Refreshments will be served at 8 p.m.; and there will be many door prizes given away during the evening.

Music, School On Agenda For M'side Women

The Mountainside Woman's Club, Inc. will meet Wednesday at noon at L'Affaire Restaurant, Route 22 East.

Entertainment will be provided by Richard and Louise Roden who will present a musical program of patriotic songs in praise of America. The Rodens have performed throughout the United States. They are both vocalists and guitarists and are members of the American Guild of Musical Arts and Actors Equity.

Following the musical program, Brother Declan Donegan, O.H. will speak in behalf of the St. John of God School for Special Children in Westville, where educational and

rehabilitation services are provided for 325 handicapped children and adults. The school is open to all regardless of race, color or creed and is approved by the New Jersey Department of Education.

Club members have been asked to collect Campbell's soup and baked beans labels, S&H green stamps, V-8 labels, Post Cereal proof-of-purchase seals and the labels from Franco-American products. Proceeds will be used for playground equipment for the school.

Mrs. Elmer Hoffarth will be chairman of the day. Luncheon reservations must be made by tomorrow.

Mrs. Litvack Gives Floral Workshops

Flower arranging workshops are being conducted by the Rake & Hoe Garden Club of Westfield every Tuesday in March at the Westfield YWCA.

Marilyn Litvack, noted flower designer, teacher and lecturer will teach classes in all phases of flower arranging from container selection, choice of mechanics to choice of flower size. These classes are for club members in preparation for "Spring Fancies," a standard home flower show to be presented by the club on Wednesday, April 20.

A national accredited master judge, Litvack has studied flower arranging in Japan and England and she has represented New Jersey with her floral designs at numerous national and international functions. The Gladys McBain Trophy for the Outstanding Judge of the Year has been awarded to Litvack for the past two consecutive years.

Litvack presented the program "Simply Flowers" at the March guest meeting of the Rake & Hoe Garden Club. She demonstrated various ways to utilize a variety of container adaptations with

Marilyn Litvack a minimum amount of flowers and plant materials.

Litvack is president-elect of the Garden Club of New Jersey and also holds the office of State Flower Show School Chair.

Hostesses for the day were Jane Schmit, Gladys Bormann, Linda Parker and Audrey Akerly. The centerpiece was arranged by Peggy Foster.

Tickets for "Spring Fancies" may be obtained from club members or at the YWCA.

PEO Chapter Notes 40th Year

Organized in March, 1943, Chapter N, Westfield, of the P.E.O. Sisterhood celebrated its 40th birthday at the March meeting held at the home of Mrs. C.C. Mollard. Twenty members were present including Mrs. Marshall Cooledge, a charter member.

Newly elected officers for the coming year are: Mrs. F.G. Doerr, president; Mrs. H.F. Hoyer, vice-president; Mrs. J.S. Perry, recording secretary; Mrs. J.G. McElroy, corresponding secretary; Mrs. H.K. Dreizler, treasurer; Mrs. R.W. Huff, chaplain; Mrs. G.A. Oberle, guard. Mrs. Doerr and Mrs. R.B.

Decker will be delegates to the New Jersey State Chapter Convention on May 20 and 21. Past-president Mrs. W.G. Berghahn of Scotch Plains will attend the International Convention in Houston, Texas, on Oct. 4 to 6.

P.E.O. is an international philanthropic and educational organization interested in bringing increased opportunities to women for higher education. Financial support is given to an Educational Loan Fund, International Peace Scholarships, Cotley College, and a Program for Continuing Education.

N.J. Birds Topic

At Woman's Club

The Woman's Club of Westfield will meet Monday at 1:15 p.m. at the Presbyterian Parish House. Richard Kane, director of Scherman Hoffman Sanctuary of the New Jersey Audubon Society, will present a slide lecture on the birds of New Jersey. He is editor of a quarterly publication, "Records of New Jersey Birds." He is the voice of "Birds Alert," the New Jersey Society taped weekly report on

birds and birding for the state.

Kane is author of numerous articles on New Jersey birds. A member of New Jersey State non-game endangered species advisory committee, he is also a lecturer and field trip leader. His presentation will precede tea, which will be served by the International Affairs and Social Services Departments of the Woman's Club.

Directory in Print

The Union County Chamber of Commerce has produced a Union County Industrial Directory for the first time. Prior to 1983, the Chamber's Industrial Directory listed only those industries in the 15 communities of Eastern Union County. "However, when we changed our name from Eastern to Union County Chamber of Commerce, we felt an obligation to produce a Directory of all

Union County industries," said Cliff Peake, president. The 84-page volume is the culmination of one year's work, compiling and updating for current information on the industrial companies in the county.

The information, broken down by town, lists class of trade, principal personnel, complete address and phone number, plus number of employees.

Waiting to begin the annual Spaulding for Children Walk-athon are students wearing brightly-colored, neon vests, which were sewn and contributed by the Junior Woman's Club of Westfield. Volunteer checkers from Spaulding are wearing costumes for the event. This year's walk is set for April 17, rain or shine.

Spaulding Walk-athon Will Be April 17

The Spaulding for Children annual Walk-athon is set for Sunday, April 17 from 10 a.m. to 4 p.m., rain or shine. The route begins at the Lincoln Federal Savings Bank parking lot between East Broad St. and North Ave. Walkers begin any time from 10 a.m. to 1 p.m. and still complete the one to 15 mile course.

The Walk-athon committee will be alerting Westfield, Scotch Plains, Fanwood, Mountainside, Garwood and Cranford Police Departments to be aware of the route and the event. In addition, a car caravan of Spaulding volunteers will circulate around the course.

Adults as well as students are encouraged to "Walk a Child Home." Participants may walk less than the 15 miles. Check points are established along the route and walkers may stop at any one of them to be picked

up. Check points are supervised by area community clubs and Spaulding volunteers. Refreshments, which have been contributed by local merchants will be served at specific points.

Sponsors who support the walkers' efforts may opt for either a pledge per mile walked or a flat fee for their tax deductible contribution. Gifts to the walkers will be given to those who turn in \$25 or more. The committee will announce the grand prize at a later date.

Sponsor sheets and posters will be distributed to the students in the various school systems. Individuals also may secure the forms at the Spaulding for Children office, 36 Prospect St.

Monies raised will be used to further the efforts of Spaulding for Children, a free adoption agency for hard-to-place children.

Members of the Garden Club of Westfield display some of the arrangements prepared for the 20th anniversary celebration of Hahne's Department Store, Westfield. Ruth C. Stark (far left) coordinated the demonstration and was guest speaker Friday at the store's kickoff of special events. Other members of the Garden Club who participated are (from left) Holly Gibson who demonstrated her living sissel trees on cedar stands covered with lycopodium; Joanne Sulleberger made an edible fruit arrangement; Jeanne Glass prepared three complete floral arrangements; and Ann Savage used water and garden greens in addition to small flowers to create a living wreath.

RETIRED?

EXPAND YOUR HORIZON

C. Loeber Studios
645 ROOSEVELT ST. WESTFIELD, N.J. 232-7680

PAINTING & DRAWING
FOR BEGINNERS
AM & PM CLASSES NOW FORMING
C. LOEBER STUDIOS and
"CHILDREN'S ART SCHOOL"

Established Since 1960

King's Court Restaurant Lounge

has reopened with the same fine food!
Completely remodeled.

Breakfast	Lunch	Dinner
7 a.m.-11 a.m.	11:30 a.m.-3 p.m.	5 p.m.-10 p.m.
Friday & Saturday Dinner 'til 11 p.m.		
Open Sundays		
Francisco the chef is back!		
For St. Patrick's Day		
Specially Priced		
Irish Drinks		
Corned Beef Sandwiches		
and		
Corned Beef & Cabbage Dinners		
PLANNING A PARTY...		
BANQUET ROOM...up to 45 people		
Happy Hour Mon.-Fri. 2-7		
Complimentary Hors D'oeuvres		
Rt. 22 E. Springfield • 379-2286		
Proper attire required after 6:00 p.m.		

Newcomers' Notes St. Pat's Day

The Newcomers' Club invites all members to celebrate St. Patrick's Day with a bit of Irish Coffee at Mickie Hamilton's home on March 17 from 12:30 to 3 p.m. Appetizers and desserts will be served by the social committee. There will be a small charge. Call Mickie Hamilton to attend.

Upcoming events for the week are:
• Social committee meeting is tonight at 8 at Nancy Crowell's. The group will be planning a "60's" party.

• The board will meet

Monday at the home of Pat Lenehan, at 8 p.m.

• The hostess committee will meet Tuesday at 9:30 a.m. at the home of Donna Russo to arrange future luncheons. Call Lyn Kelman.

• The interior decorating group will hold its monthly meeting at Ethan Allen's, Rte. 22 North Plainfield at 7:30 p.m. The store's decorator will present a seminar on decorating with accessories. This activity is open to all members. Call Pauline Harris to make a reservation.

tion.
• Racquetball will be played at 10 a.m. Wednesday. Call Nancy Crowell to reserve court space.

• March 17 is the last date to order Easter candy to support the volunteer services group. Call Donna Augustine.

Newcomers' club welcomes any women who are new to Westfield, or who have lived here a while and would like to widen their circle of friends. For information call the YWCA or write P.O. Box 612.

flemington furs

Final Clearance

FUR SALE

up to 60% off

This is your very last chance to save on this dazzling collection of beautiful fur coats. There's never been a better time to make a Flemington Fur your own. At Prices You May Never See Again! From \$288 To \$29,500.

Our complete selection of fine winter wool, leather, suede and "fabulous fakes" is now **Final Clearance Priced From \$88 To \$2,850.**

flemington fur company

OPEN SUNDAY & EVERY DAY 10 A.M. TO 6 P.M.
100 N. SPRING ST. FLEMINGTON, NEW JERSEY
One of the World's Largest Specialists in Fur Care

Ann Atlas To Address Woman's Club

Ann Atlas, Westfield artist, will be the guest of the art department of the Woman's Club of Westfield Wednesday at 1 p.m. Mrs. Atlas will demonstrate the technique of sketching in ink and applying a transparent watercolor wash. Her presentation will reflect her recent trip to China.

Mrs. Atlas studied in England at Regent Polytechnic School and at the Royal Academy. In America, she was a student at the University of Rhode Island, the Art Students League in New York and the Newark School of Fine and Industrial Arts. Private instructors included Lucie Geiser, Sol Wilson and Sheldon Keck.

Mrs. Atlas is a Life Fellow of the Royal Society of Art, London, England, and a Life Member of the Art Students League, New York City. She also holds membership in the Westfield Art Association. One-man shows of Mrs. Atlas' work have been held at the Paper Mill Playhouse, the Franklin State Bank, and the Maplewood Bank and Trust Co. Her paintings have been in many group exhibitions, and hang in numerous private collections. In addition, they are in the executive offices of such companies as IBM, Cities Service Corp., and Campbell Soup Co.

Ann Atlas

Equally proficient in watercolor, pen and ink, oils, graphics, and mixed media, Mrs. Atlas has won awards at the Westfield Art Association annual shows and at the American Artists Professional League competitions. For a number of years, she has taught privately in her Westfield studio at 1224 Prospect St. Tea will be served by hostesses from the art department following the program.

Singles Group Plans Dance

The Single Parents Group of Westfield has scheduled its monthly dance for tomorrow night at the Knights of Columbus Hall, 2400 North Ave., Scotch Plains. The group, which offers members a roster of tennis, skiing, golf, special events, discussion groups and theatre activity, has more than 300 members.

Sexual Harassment Topic Tomorrow

An increase in the number of reported sexual harassment cases will be the topic at noon tomorrow for Pamela Poff, director of the State division on civil rights, when she speaks at Kean College of New Jersey. The lecture is open to the public in the Alumni Lounge of Downs Hall.

All formerly married people are welcome at the dance. There will be dancing from 8:30 to midnight. Doors open at 8 p.m.

Thetas To Hear Polly Reilly

The Westfield Alumni Club of Kappa Alpha Theta will hold its monthly meeting Wednesday at 8 p.m. at the home of Mrs. Larry Hartzell. Guest speaker will be Polly Reilly. Her topic will be "How women can go into business for themselves."

Twig Luncheon At Echo Lake

The Westfield-Mountainside Twigs of Overlook Hospital will hold their annual Spring Luncheon at Echo Lake Country Club on Thursday, March 24. Following the luncheon a fashion show of designer clothes will be presented by Erika's of Somerville.

Arrangements for the luncheon have been made by Mrs. A.J. Richardson of Twig 8, assisted by Ruth Anspach, ticket chairman. New officers for the Twigs for the year 1983-1984 will be elected at the business meeting preceding the fashion show. The slate to be presented is: Mrs. Robert P. McDonough, town chairman; Mrs. G.A. Darsie, vice chairman; Mrs. Edward Remas, secretary-treasurer; Mrs. M. Scott Eakeley, public relations; and Mrs. Daniel P. Davis, health careers.

Rabbi To Speak to Sisterhood

"Jewish Medical Ethics" will be the topic of the program presented at the next Sisterhood General Meeting at Temple Israel of Scotch Plains-Fanwood Wednesday at 8:15 p.m.

Rabbi Ronald Isaacs, Ed.D., from Temple Shalom in Bridgewater will be guest speaker. Rabbi Isaacs has taught in day schools, secondary settings, teacher-training institutes and colleges. He has given workshops and lectures on varied topics of Jewish concern.

Ann Beckerman is vice-president of education and program chairman. The community is invited without charge.

All Thetas are asked to bring guests.

Wilson School third graders, Beth Ann Cunningham (seated) and Dana Mann (standing) receive a computer demonstration from Jody Lipson, owner of Computer Dimensions, 116 Elm St. One of the prizes to be awarded at the Spring Fling at the school on April 30 will be eight hours of computer instruction at the store.

Plans Progress For Spring Fling

Reduced price tickets for the Spring Fling at Wilson School will be available at the school two weeks prior to the event, which is set for April 30 between 10 a.m. and 4 p.m.

One of the activities planned for the fair is a fundraiser with goods and services supplied by town merchants. Some of the activities geared to grade-school age children include games of skill, bubble booth, farm animal exhibit, fortune teller's tents, tattooing, make-up a balloon ascension.

Nutrition Series Offered

The Union County Cooperative Extension Service will sponsor a program "Eating Right For Better Health" Tuesday and March 22 from 1 p.m. to 3 p.m.

This series will help participants examine eating habits and explore ways to improve. The program also will feature ways to

reduce sodium; sugar and fat in the diet. Ellawese B. McLendon, extension home economist, and Dr. Audrey Burkart will teach this series.

To register for this free program, which will be held at the Union County Cooperative Extension Service auditorium, 300 North Ave. East, call the service.

Fire Calls

Feb. 28 - 13 Moss Ave., appliance electrical failure; 550 Dorian Rd., defective switch on computer printout machine; 107 Scotch Plains Ave., investigation, smoke odor; 413 Downer St., gas leak caused fire in stove.

March 1 - 825 Harding St., fireplace malfunction, smoke condition; 600 Lenox Ave., electrical wire burned at outlet.

March 2 - 127 Ayliffe Ave., investigation, water condition; in front of 530 South Ave., East, electrical failure in car.

March 3 - 640 Lenox Ave., hazardous condition-water leak; 55 Bell Dr., water condition; 1 East Broad St., malfunction in alarm lines.

March 5 - 550 Dorian Rd., false alarm; rear of 1122 South Ave. West, false alarm.

March 6 - 209 Ayliffe Ave., malfunction in fireplace chimney; smoke condition; 208 Edgewood Ave., fire in shrubbery and burlap wind barrier (side yard).

DAR Notes History Month

The Westfield Chapter, DAR, recently held a meeting at the home of Mrs. Gordon O. Perkins in Mountainside. As Regent, Mrs. Perkins conducted the business meeting.

In honor of American History Month, Mrs. William P. Kinneman, a member of the Chapter, spoke on "George Washington, 1732-1982." Mrs. Kenneth H. Wood assisted the hostess and the group ate birthday cake in honor of George Washington.

Computers To Be Discussed At Cornell Alumni Meeting

The metropolitan area Cornell alumni will meet Saturday, March 19 at the Saddlebrook Marriott at the intersection of the Garden State Parkway and Interstate 80. Registration for the program, which will have computers as its theme, begins at 9 a.m.

Those wishing to attend should contact Rita Cohen, 28 Tanglewood Drive, Livingston, N.J. 07039.

To See Vacation Slide Show Mar. 16

"Vacation Slide Show" will be presented at the meeting of the Watchung Nature Club at 8 p.m. Wednesday at the United National Bank Bldg., 45 Martine Ave. South, Fanwood.

Central Jersey Declares Dividend

The board of directors of the Central Jersey Bank and Trust Company, at a meeting held Feb. 24, declared a 2 1/2% quarterly dividend to stockholders of record March 16, payable April 1.

German Kaleidoscope At Kean Tuesday

A German Kaleidoscope featuring Bavarian traditions, culture and products will be presented at 8:15 p.m. Tuesday in the Wilkins Theatre at Kean College of New Jersey.

Free tickets are required and may be obtained at the theatre's box office.

Seeing Eye Has Spring Puppy Boom

The Seeing Eye seeks families to raise a supply of cuddly pups destined to be dog guides for blind people. Puppies born at the scientific breeding station in Mendham Township will be ready for loving homes in March, April and May. The Seeing Eye pays veterinary expenses and provides a monthly allowance to help defray other puppy raising costs. The 4-H youngsters who raise the puppies take them to local 4-H meetings to teach them basic obedience, and a Seeing Eye representative will visit the home periodically to help with the care and handling of each pup. Raising a Seeing Eye puppy is a family project. As a family member, a puppy gets the confidence it needs to be a Seeing Eye dog. When it's old enough for training, it will already be well adjusted to family life. Sometime between 12 and 14 months of age the pup will return to The Seeing Eye for specialized training.

At The Seeing Eye in Morris Township, qualified instructors teach Seeing Eye dogs to guide blind people. Since 1941 4-H families have been raising puppies for The Seeing Eye. For more information call the local county 4-H agent at the County Building on North Ave.

Committees Named For Spring Parties

The bustle and bustle of preparations for the annual Spring Parties sponsored by the Senior Auxiliary to Children's Specialized Hospital, a major event on the spring social calendar of the Greater Westfield-Mountainside-Summit Area, continued this week with the announcement of working committees by Auxiliary president Mrs. Richard Scott of Mountainside.

The Spring Parties, which will be held April 13 and 14 at L'Affaire, Route 23, Mountainside, will feature the latest in Continental and American fashion shown by Brooks Sealfons-Jane Smith of Westfield; a luncheon, and optional bridge, according to Mrs. George B. Schroeder of Westfield, chairperson. The event is the Auxiliary's major fundraiser on behalf of Children's Specialized. Serving as co-chairperson this year is Mrs. Thomas B. Harris III of Fanwood.

Tickets for either day may be purchased by contacting Mrs. Paul H. Kolterjahn of Westfield, chairperson of the ticket committee or any of her committee which includes Mrs. Joseph McElroy, Mrs. George A. Lewis and Mrs. Roy Neven, all of Westfield. An early response for reservations is urged, Mrs. Kolterjahn pointed out, because past Spring Parties have been oversubscribed.

Committees and those serving the 1983 Spring Parties include: luncheon, Mrs. Neil B. Glenn, chairperson; Mrs. A. John Bender and Mrs. Jack Camillo, all of Westfield; patrons, Mrs. Leslie F. Nauky Jr., chairperson, Mrs. Robert L. Butman and Mrs. Edward L. Swan, all of Westfield.

Also pictures, Mrs. Herbert Conner of Mountainside; prizes, Mrs. Donald Peterson, chairperson; Mrs. Phillip H. Brown, Mrs. George Collins and Mrs. F.W. Teschemacher, all of Westfield; and Mrs. Charles D. Puls Jr. of Springfield; program, Mrs. H. Harding Brown, chairperson; Mrs. Barton F. Blachoff, Mrs. Douglas J. Campbell, Mrs. Richard A. Hagen and Mrs. Jerry A. Lott, all of Westfield, and Miss Lois Wright of Scotch Plains.

Also, raffles, Mrs. J.W. Lynn, chairperson; Mrs. William A. Quinn and Mrs. Robert M. Jackson, all of Westfield; and publicity, Mrs. Walter E. Eckhart of Westfield.

According to Mrs. Scott, a record number of participants is expected to attend the annual Spring Parties this year. Tickets may also be obtained at the hospital, located on New Providence Rd. in Mountainside, and at Brooks Sealfons-Jane Smith of Westfield.

More Collegians

Robert Klingelhofer, son of Mr. and Mrs. Albert L. Klingelhofer, of 2 Rutgers Court, a senior business management major, has been named to the president's list at Green Mountain College, Poultney, Vt., in recognition of outstanding academic achievement. In order to be named to the List a student must attain an average of 3.7 out a possible 4.0.

A graduate of Westfield High School, he has served as president of the Student Council, a member of Green Key, the campus service organization and was elected to Who's Who Among Students in American Colleges and Universities.

Harley Cozewith has recently been initiated into the Kappa Kappa Gamma sorority at the Pennsylvania State University. Harley is the daughter of Mr. and Mrs. Charles Cozewith, 264 West Dudley Ave., and a graduate of Westfield High School. At Penn State she is a junior majoring in landscape architecture.

Mark H. Creter, son of Mr. and Mrs. August H. Creter of Lakehurst, a junior at Lynchburg College, Lynchburg, Va., is spending college spring vacation on a southern tour with the Lynchburg College Touring Choir.

Mark is a graduate of Westfield High School, class of '80 and is majoring in speech communication/theatre at the college. He is chairman of the Men's Dormitory Association, executive officer of the Student Activities Board, a member of the Dining Hall Committee, member of the Student Government Association Senate, and co-chairman of the Residence Hall Judicial Council.

Since 1960, the Naval Academy Foreign Affairs Conference has provided an annual forum for top undergraduates to meet and discuss a major issue of the day. More than 200 student delegates, representing 130 colleges and universities from the United States and four foreign countries, attended the most recent such gathering in Annapolis.

The conference has no political or ideological agenda. Its organizers seek to bring together students and senior resource personnel from the broadest variety of backgrounds for productive and informative exchange of opinion. Student delegates are asked to write a ten page paper on an assigned topic. The heart of the conference takes place in round table discussions which extend over four days. Senior participants from industry, academe, the armed services and the diplomatic corps will moderate the round tables, each with sixteen to twenty student delegates. Several nationally known speakers will address the assembled delegates.

Cathy is the daughter of Mr. and Mrs. Allan Mysel who reside in Westfield.

20 Easy Ways To Obtain Extra Copies Of The Leader

If you need extra copies of this week's edition of The Westfield Leader, there are 20 convenient places in the area where the newspaper of Westfield is available.

WESTFIELD

- Barons
243 E. Broad St.
- Cumberland Farms
1117 South Ave. W.
- Hershey's
221 W. South Ave.
- Hubbard's Cupboard Inc.
727 Central Ave.
- J & J
South Ave.
- Jarvis Drugs
54 Elm St.
- Kozy Korner
401 South Ave. W.
- Prospector's
760 Prospect St.
- Roots
439 South Ave. W.
- Seven-Eleven
South Ave. W.
- Ted's
108 Elm St.
- Union News Co.
South Ave. Railroad Station
- Westfield Home News
1014 South Ave. W.

GARWOOD

- Hidi's
484 4th Ave.
- Kings Supermarket
300 South Ave.
- Uncle John's
117 Center St.

MOUNTAINSIDE

- Mountainside Drugs
899 Mountain Ave.
- Seven-Eleven
921 Mountain Ave.

FANWOOD

- The Corner Store
Martine Ave.

SCOTCH PLAINS

- Wallis Stationery
441 Park Ave.

SPRING IS JUST AROUND THE CORNER WITH G.E.

Rugged FM/AM Portable

Ideal Business Partner and Traveling Companion

Deluxe FM/AM Electronic Digital Clock Radio

FM/AM and FM Stereo HEADSET RADIO

FM/AM Electronic Digital Clock Radio

SPACE SAVING FM/AM Electronic Digital Clock Radio

AM/FM Mini Stereo Radio Cassette Recorder

Auster's

WESTFIELD'S ONLY GE DEALER
FOR MAJOR APPLIANCES
143 E. BROAD ST. WESTFIELD • 233-2121
Open Daily 9 AM - 6 PM • Thurs. 9 AM - 5 PM

Choice Petroleum Heating Oil

100 Gallon Minimum

.99¢

Call 353-0056
7 Day Delivery

ambassador SERVICES

PHONE 233-0003

1030 SOUTH AVENUE, WEST, WESTFIELD, NEW JERSEY 07090

'A NEWCOMERS WELCOMING SERVICE'

ROBBINS & ALLISON INC.

Established 1912

- ★ LOCAL AND LONG DISTANCE MOVING
- ★ STORAGE
- ★ PACKING

TEL. 276-0998

213 SOUTH AVE., E. CRANFORD

Hypertension, Diabetes Screening March 17

The Westfield Board of Health in cooperation with the Visiting Nurse and Health Services and the Westfield Neighborhood Council will conduct a free blood pressure and diabetes screening session Thursday, March 17, from 10 a.m. to 12 noon at the Westfield Neighborhood Council located at 127 Caciola Pl.

Individuals should be screened for high blood pressure if they are:

- 1) are 35 years of age or older;
- 2) have a family history of high blood pressure;
- 3) have not had a blood pressure test in over a year, or
- 4) have stopped taking their blood pressure medication without their physician's approval.

Individuals should be screened for diabetes if they:

- 1) are 40 years of age or older;
- 2) have a family history of diabetes;
- 3) have a tendency to be overweight, or
- 4) are mothers of babies who weighed 9 lbs. or more at birth.

Those individuals who wish to be screened for diabetes must fast for 12 hours prior to the blood test; water input is permitted.

A luncheon celebrating a Mexican fiesta was prepared recently by Shirley Neibert's sixth grade class at Tamaques School. The guest of honor was Marcela Harding of Westfield who brought in Mexican arts and crafts and Mexican clothes. She spoke to the class about Mexico, its past, present and future. Shown helping with the serving of food are Miriam Mogendorf, Mrs. Elke Mogendorf, Mrs. Lynn Hodson and Mrs. Georgia Aquila.

Learning Center Cites "Case History"

"David scored high on an intelligence test and was doing well in fourth grade. But his parents were concerned because David complained that school was dull and boring. He never brought home any books and never did any homework."

This is a case history which represents a composite of several students who have attended The Learning Center at 600 So. Livingston Ave., Livingston, according to center officials.

"In addition, David's older brother exhibited the same pattern of doing well till fifth grade. Then his marks started dropping. By eighth grade his marks slipped significantly and the guidance counselor suggested he be placed in lower track classes."

"To insure that David did not follow in his brother's footsteps, David's parents had him tested at The Learning Center. He took a battery

of tests designed to measure his reading, writing, and math skills. Some tests were multiple choice, but many were administered on a one-to-one basis.

"On the tests David exhibited superior computational math skills but had difficulty on multistep word problems. On a standardized achievement test he scored high, although his parents reported he scored even higher last year when he took a similar achievement test in school."

"His oral reading ability was very good, but he had difficulty when asked to recall a short paragraph without prompting or questioning by the diagnostician. His writing ability was very weak. He had difficulty writing a sentence and did not fully understand how to organize a composition."

"David was heading for trouble. He was not prepared for the more difficult tasks that lay ahead. However, after receiving instruction from the certified, experienced teachers at The Learning Center and by following their advice, the problems were corrected."

"Today David is happier with himself, thinks school is 'ok' and is getting good grades," the case history recalled.

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

The New Jersey Symphony Orchestra will present a Young People's Concert for Westfield High School students on March 23. The symphony concert, which will be presented twice so that more students will be able to hear it, is funded by a grant for the Robert Wood Johnson Jr. Foundation. Pictured, going over the program with WHS Principal Robert G. Petix, are Candilla Kuhn and Margaret MacPherson, members of the Westfield Chapter of the New Jersey Symphony League which was instrumental in bringing the symphony, with Kirk Trevor conducting, to the high school.

Checklist to Aid Elderly In Filing Tax Reports

Rep. Matthew J. Rinaldo, R-N.J., the ranking Republican on the House Select Committee on Aging, today issued a tax checklist booklet to assist the elderly in filing their 1982 income tax reports.

The 20-page booklet features a checklist of deductions and hints to help older Americans take advantage of exemptions, deductions and tax credits to which they are entitled. Major changes in the tax laws are covered in the publication, and a listing of telephone numbers is provided for taxpayers seeking assistance in completing their state and federal tax forms.

Information is also provided on the Internal Revenue Service's new Tele-Tax telephone service, on various federal publications available to answer tax questions, and on the special IRS tax counseling program for the elderly. Other issues covered include residential energy credits, savings incentives, reporting income from the sale of a home, estimated tax payments, and the estate and gift tax law.

Rinaldo said the booklet, prepared in cooperation with the Aging Committee and the Internal Revenue Service, is intended to ensure that senior citizens are aware of recent changes in the tax law so they may take full advantage of the benefits available to them.

This is the sixth consecutive year that Rinaldo has issued a checklist and general information booklet to help senior citizens prepare their federal income tax returns.

Single copies of the publication are available to individuals and bulk supplies may be obtained on request by senior citizen clubs and organizations.

Copies may be obtained by contacting Congressman Rinaldo at 2338 Rayburn House Office Building, Washington, D.C. 20515, or his district office at 1961 Morris Avenue, Union, N.J. 07083.

Congressman Rinaldo represents the 7th Congressional District which includes 30 municipalities in Mercer, Middlesex, Monmouth, Somerset and Union counties.

Open your mouth wide! Dr. Elaine Swingle, local dentist, and her dental hygienist, Donna Terbecki, show John Clare and Cregg Walner of Alda Longenbach's first grade class at Tamaques School, the proper technique for cleaning teeth. Dr. Swingle showed a film on preventative dentistry to the students as part of Dental Health Month. This presentation was scheduled through the school system's STS (Sharing Talents and Skills) office.

Bob Anderson Wins Art Honors

Bob Anderson, a senior in Westfield High School, recently won two awards at the DuCret School of the Arts Fourth Annual Student Show with 113 entrants. He received a scholarship award from the National Society of Arts and Letters for third place overall and he was awarded honorable mention in the drawing category.

Bob has been the cartoonist for the Hi's Eye and spent three years in the Westfield High School Marching Band serving as band president this school year. Bob is the son of Joan and Robert Anderson of

Brightwood Ave. and plans to pursue a career in cartooning and animation.

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 a.m. - 8:30 p.m. There, one at 8:30 p.m.

1882-1983 101ST ANNIVERSARY YEAR

SWARMING TERMITES

ASK FOR A COMPLETE HOME INSPECTION - NOW!

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

PHONE TODAY: 233-4448

BLISS ESTABLISHED 1882
TERMITE CONTROL

ONE OF THE OLDEST AND LARGEST

School Lunch Menus

March 14-18
MONDAY
Hot Turkey Sandwich w/ gravy
Meat Loaf w/gravy
Roll & butter
Ch. Ham & cheese on Roll
Mashed Potatoes
Buttered corn
Vegetable soup

TUESDAY
Beef-a-roni
Bacon & cheese on Bun
Salami & cheese on roll
Buttered green Beans
Tossed Salad w/spinach
Bean & Bacon Soup

WEDNESDAY
Shepherd's Pie
Roll & butter
Pizza w/cheese or sausage
Sliced turkey & lettuce on roll
Tossed Salad
Buttered Mixed Vegetables
Chicken Veg. soup

THURSDAY
St. Patrick Special
Corned beef & Cabbage w/boiled potatoes & carrots
Roll & butter
Frankfurter on Roll w/ sauerkraut
Bologna on roll
Green Split Pea Soup

FRIDAY
Toasted Cheese Sandwich
Cheese Burger on Bun
Tuna Salad Sandwich
French Fries
Buttered Mixed Vegetables
Cream of tomato Soup
Cold Sandwich
Type A Lunch

MONDAY
Apple Juice
Peanut Butter & Jelly on white (cut in half)
Cube of cheese

Cup of pears
Milk
TUESDAY
Orange Juice
Sliced turkey & lettuce on white
Fresh apple
Cookie
Milk

WEDNESDAY
Chopped Ham & cheese on Kaiser roll
Cup of pineapple
carrot sticks
Milk

THURSDAY
Orange juice
Mini Hoagie
Fruited Jello
Cup Cake
Milk

FRIDAY
Apple Juice
Tuna Salad on Kaiser roll
Cup of Apricots
Milk
Note: Two choices go with Hot Entree or Sandwich

Choices available Daily:
Home made potato salad, cole slaw, macaroni salad
Fruited gelatin
Baked Desserts
Yogurt
Fresh orange and apples

Choice of milk goes with each lunch. 1/2 pt. white, 1/2 pt. chocolate or 1/2 pt. skim.
Available Daily: Peanut butter & jelly w/ 1 oz. cheese, Home made baked desserts, Ice cream & puddings.

High School - Assorted Sandwiches and Salads.
Milk Bar in Cafeteria B with Milk Shakes
Health Bar in Cafeteria A with Frozen Yogurt.

Children from the "Bach Bunch" are shown rehearsing for Bach's "St. Matthew Passion," to be presented Sunday, at 4 p.m. in the sanctuary of the First United Methodist Church, 1 East Broad St. They are, front row, left to right, Amy Eggleston, Jay Asbury, Chip Asbury; second row, Robert Jeremiah, Brenda Gutek, Doug Barre, Christian DeMasi, Keith Hertel.

Sculpture Exhibit At County College

Sculpture by Oded Halahmy will be on display March 4 through March 31 at the Tomasulo Art Gallery at Union County College's Cranford Campus.

Halahmy, who was born in Baghdad, Iraq, and educated in Israel and England, now lives in New York City. His works are said to have an "internationalism... like the sculptor himself, they belong everywhere," according to Henry Riseman, director of the New England Center for Contemporary Art.

The Halahmy exhibit

will be on display to the public, free of charge, Monday through Saturday, 1 to 4 p.m. and Monday through Thursday, 6 to 9 p.m. The Tomasulo Art

Gallery is located in the

MacKay Library on the

College's Cranford Campus,

1033 Springfield Avenue, across from

Nomahegan Park.

Robert Brunner, Optician, Cited

Robert E. Brunner, optician at Brunner Opticians, 100 East Broad St., has been awarded a Certificate of Achievement at OptiFair '83, the largest exposition and conference for members of the ophthalmic profession in the United States held in New York City, Feb. 27-March 2. The Certificate of

Achievement is given in recognition of eyecare professionals who are committed to meeting the daily needs of the American public by completing the required continuing education program, and keep up-to-date with the latest clinical information and technical changes in their chosen fields.

MARCH IN FOR SAVINGS From COLONIAL LIQUORS

YOU'RE IN CLAVER WITH THESE ST. PATRICK'S DAY VALUES.

BAILEYS IRISH CREAM

500 ml..... \$8⁹⁹

DEWARS SCOTCH

1.75 L.... \$17⁹⁹

FOLONARI SOAVE

1.5 L.... \$3⁹⁹

GALLO SAUVIGNON BLANC

1.5 L.... \$3⁹⁹

CUSANO LIGHT WHITE WINE

750 ml..... \$3⁹⁹

REMY PANNIER CHENIN BLANC

750 ml..... \$3⁹⁹

NICOLAS CLARINCE BORDEAUX MOULLEUX

Rich & Fruity Perfect Dessert Wine
750 ml..... \$3⁹⁹

GORDON GIN

1.75 L.... \$10⁹⁹

PHILADELPHIA BLENDED WHISKEY

1.75 L.... \$9⁹⁹

CARLO ROSSI VIN ROSE

4 L.... \$4⁹⁹

COLONIAL FINE WINES LIQUORS BAR

ALL BEER AVAILABLE COLD INCLUDING SALE BEER

SCHAEFFER

12 oz. cans loose \$6⁹⁹

SCHLITZ LIGHT

12 oz. cans loose \$6⁹⁹

MANY MORE IN STORE SPECIALS • PRICES GOOD THRU 3/16/83

Colonial Liquors

OPEN 9 - 9 MON. TUES. WED. 302 SOUTH AVE • GARWOOD • 789-1244
SAT • THURS. FRI TIL 10
Next to Kings Supermarket - Garwood Mall
We reserve the right to limit quantities. We are not responsible for typographical errors.

College Plans Golden Jubilee

A year-long Golden Jubilee celebration is planned by Union County College, Cranford, Elizabeth and Scotch Plains, beginning Oct. 16, 1983, according to Dr. Saul Orkin, UCC president.

Union County College was established on Aug. 22, 1928, through a consolidation of Union College, which was founded in Roselle in 1933 as Union County Junior College, and Union County Technical Institute, which was founded in 1960.

Union County Junior College was the first of six Emergency Relief Administration institutions formed in New Jersey during the Great Depression. It was designed to provide employment for out-of-work professors and a college education for Union County residents who could not afford to go away to college.

When federal funds dried up in 1936, the college was continued as an independent institution under the control of a board of trustees and changed its name to Union Junior College.

In 1947, the college changed its name to Union College but continued as a two-year college of the academic disciplines.

Union remained a totally independent college until 1969 when it became part of the Union County Community College System under contract to the Union County Coordinating Agency for Higher Education, qualifying for state and county funds. The agency also contracted with Union County Technical Institute to provide higher educational services in lieu of a County College. In 1982, Union College and UCTI merged to become Union County College and the Coordinating Agency was dissolved.

Union County Junior College opened in 1933 with 263 students attending only evening classes. Today

Union County College enrolls more than 9,000 full-time and part-time students on three campuses working toward a degree and several thousand more enrolled in non-credit offerings. UCCJ began classes at night in Abraham Clark High School in Roselle. It opened a day session in 1941 in two late 19th century Victorian houses on Second and Third Aves. in Roselle.

The college moved to the Grant School at the corner of Springfield Avenue and Holly Street, Cranford, in 1941 and remained there until moving to its 48-acre campus off Springfield Avenue, opposite Nomahegan Park in Cranford in 1959.

The Cranford campus, which serves about 6,000 students, houses seven major buildings: Nomahegan Building, the original building on the campus; the Campus Center, the Science Building, the

Humanities Building, the Kenneth C. MacKay Library, which honors the college's long-time president, James MacDonald Hall, the administration building, and the William Miller Sperry Observatory.

At the Scotch Plains Campus, the college operates an Engineering and Business Technologies Building and a Health Technologies Building. In addition, the College has an Urban Educational Center at 10 Butler St., Elizabeth, which houses its Institute for Intensive English serving more than 400 students, and its Employment Skills Center serving more than 250 students.

Since its founding in 1933, Union County College has emerged from a single purpose arts and science transfer institution to a multi-purpose comprehensive community college.

Six people were taken to local hospitals after five separate accidents this week. None of the injuries was considered to be serious, according to police.

Following a collision at Prospect St. and Cowperthwaite Place Tuesday morning a 58-year-old Bayonne woman was taken to Overlook Hospital, Summit, where she was treated and released. Gloria Vicedomini also was charged with a stop sign violation. Thomas R. Rize, 31, of Clark, the driver of the other car, told police that he would see his own doctor. As a result of the accident a tree and berm belonging to the town were damaged.

The driver of a car found adjacent to the North Ave. fire station Sunday afternoon was taken to Overlook Hospital, treated and released. Police said that the driver, Stacy N. Ewan Jr., 33, of 24 Sunnywood Drive had apparently blacked out at the wheel. The firehouse sustained no

visible damage.

David Welch, 27, 78 Elm St. told police he fell asleep at the wheel of his car prior to striking a parked car on Prospect St. between Cowperthwaite Place and Dudley Ave. early Saturday morning. He, too, was taken to Overlook Hospital where he was treated and released.

Donald B. Elliott, 31, of Edison was charged with driving while intoxicated after his car crashed into a tree on a Clifton St. lawn between Beverly Drive and Central Ave. Friday afternoon. He was taken to Rahway Hospital for treatment of an injured foot.

Drivers of two cars that collided at the entrance to Tamaques Park Wednesday afternoon were taken to Muhlenberg Hospital, Plainfield. Police records indicate that the injuries of Patricia A. O'Donnell, 23, of Scotch Plains and Scott Breach, 19, of 815 Dartmouth were not serious. Breach received a summons for failure to yield right of way.

A variety of criminal mischief was reported to police this week.

Westfield High School and McKinley School were targets of vandals. A flagstone step was removed and smashed at the high school Friday and McKinley School was spray painted Monday.

A window was broken at the First United Methodist Church Monday and a hole was made in the window of a dwelling on Grove St. Sunday.

Vandals smashed the window of a vehicle on Elm St. Monday and bicycle was damaged at a municipal parking lot Sunday.

Fencing was removed and fence poles bent at a home on Prospect St. Friday and broken mirror glass was left on the driveway of a Norwood Drive residence Tuesday.

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

Public Notice is hereby given that an ordinance of which the following is a copy was introduced, read and passed, on first reading by the Council of the Town of Westfield at a meeting held March 8, 1983, and that the said Council will further consider the same for final passage on the 22nd day of March, 1983, at 8:30 p.m. in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VREELAND
Town Clerk

WARD LINES
APPROVED AND ADOPTED
WESTFIELD WARD COMMISSION
MARCH 2, 1983
TOWN OF WESTFIELD
UNION COUNTY, NEW JERSEY

Women's Division Head On Cablevision Series

The new director of the New Jersey Division on Women, Joan Wright, will be the featured guest on "The Chuck Hardwick Legislative Report" appearing on Suburban Cablevision's channel 32 on Thursday evenings at 8:05 through March.

Wright, who soon will be giving up her seat as a Bergen County Republican Assemblywoman for the new post, will discuss her plans and goals as director.

The Division on Women, part of the state Department of Community Affairs, focuses on issues facing women, especially middle-aged women reentering the labor market.

"The program should be of interest to everyone," said Hardwick. "The issues facing women today are issues that all of us are involved with and affected by in some way," he said.

Also appearing with Hardwick to discuss this issue will be Edward McGlynn, the special assis-

tant to the Attorney General, who has worked with Hardwick on the legislation. Hardwick is an Assembly representative for the 21st district, which includes Westfield, Cranford, Springfield, Union, Roselle, Roselle Park, Garwood, Hillside, and Kenilworth.

Greer F. Henderson of Westfield has been elected vice chairman and chief financial officer and a member of the board of directors of USLife Corporation (N.Y.S.E.).

Henderson, 51, will continue to be responsible for the treasurer, controller, corporate planning, tax and audit & control functions of the parent, USLife Corporation. Additionally, he will maintain a staff relationship with the 17 wholly-owned subsidiary companies.

Henderson, a C.P.A., has been serving as executive vice president-finance of USLife since 1980. He joined the company in July, 1975, as vice president-controller, and then was promoted to senior vice president-finance in 1977.

Prior to joining USLife, he served as controller of a subsidiary of a large German diagnostic/biochemical company, and as vice president and chief financial officer of a multi-corporate textile/apparel firm. Also, he has held executive positions with

Greer Henderson USLife Promotes

Greer Henderson

large diversified manufacturing companies and in public accounting.

Henderson received a B.S. degree in accounting from St. Peter's College and studied toward an M.B.A. degree at Rutgers Graduate School of Business. He is a member of the American Institute of Certified Public Accountants.

Henderson and his wife, Barbara, have three children.

Cornely Completes Avionics Course

Navy Aviation Electronics Technician 3rd Class Eric K. Cornely, son of Mr. and Mrs. Kurt W. Cornely of 403 Beechwood Place, has completed the Advanced First Term Avionics (aviation electronics) course.

During the 26-week course at the Naval Air Technical Training Center,

Millington, Tenn., trainees studied airborne communications, fire control systems and anti-submarine warfare systems. In addition to the technology of these systems, they studied mathematics, physics, electronic theory and the operating principles of digital and analog computers.

PUBLIC NOTICE
Public Notice is hereby given that an ordinance to amend the Charter of the Town of Westfield, New Jersey, was passed and adopted by the Council of the Town of Westfield at a meeting thereof held March 8, 1983, at 8:30 p.m., in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VRELAND
Town Clerk

SPECIAL ORDINANCE NO. 1671
SPECIAL ORDINANCE MAKING AN APPROPRIATION OF FUNDS TO PAY THE COST OF RELOCATION OF WARD LINES WITHIN THE TOWN OF WESTFIELD.

WHEREAS, the Ward Commissioners of the Town of Westfield have organized as a Ward Commission to relocate ward lines within the Town of Westfield because of population disparities as provided in N.J.S.A. 40:44-9, and

WHEREAS, N.J.S.A. 40:44-12 allows for payment of compensation to the Ward Commissioners and their assistants and reimbursements of expenses incurred by the Ward Commissioners in connection with their work as may be provided by ordinance by the municipality, and

WHEREAS, the Ward Commissioners have indicated that they believe appropriate compensation for each commissioner for time expended attending meetings necessary to the relocation of ward lines within the Town of Westfield to be \$300.00 for each commissioner attending all meetings, reduced on a pro-rata basis for each meeting not attended by a commissioner, and

WHEREAS, the Ward Commissioners have indicated that they believe appropriate compensation for their assistants who prepare studies, maps, minutes and so forth to be \$200.00 for each work in connection with the relocation of the ward lines within the Town of Westfield, reduced on a pro-rata basis for each meeting not attended by an assistant, and

WHEREAS, such payment would be made upon submission of appropriate certified vouchers, and

WHEREAS, the Town of Westfield has volunteered its engineering department for the preparation of any necessary maps which will require no additional expenditure by the Ward Commissioners, and

WHEREAS, additional expenses will be incurred for publication of appropriate notices, maps, etc., NOW, THEREFORE, BE IT ORDAINED BY THE TOWN COUNCIL OF THE TOWN OF WESTFIELD AS FOLLOWS:

1. That the sum of \$3,000.00 be appropriated to cover the above costs, expenses and compensation.

PUBLIC NOTICE
Public Notice is hereby given that an ordinance to amend the Charter of the Town of Westfield, New Jersey, was passed and adopted by the Council of the Town of Westfield at a meeting thereof held March 8, 1983, at 8:30 p.m., in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VRELAND
Town Clerk

SPECIAL ORDINANCE NO. 1671
SPECIAL ORDINANCE MAKING AN APPROPRIATION OF FUNDS TO PAY THE COST OF RELOCATION OF WARD LINES WITHIN THE TOWN OF WESTFIELD.

WHEREAS, the Ward Commissioners of the Town of Westfield have organized as a Ward Commission to relocate ward lines within the Town of Westfield because of population disparities as provided in N.J.S.A. 40:44-9, and

WHEREAS, N.J.S.A. 40:44-12 allows for payment of compensation to the Ward Commissioners and their assistants and reimbursements of expenses incurred by the Ward Commissioners in connection with their work as may be provided by ordinance by the municipality, and

WHEREAS, the Ward Commissioners have indicated that they believe appropriate compensation for each commissioner for time expended attending meetings necessary to the relocation of ward lines within the Town of Westfield to be \$300.00 for each commissioner attending all meetings, reduced on a pro-rata basis for each meeting not attended by a commissioner, and

WHEREAS, the Ward Commissioners have indicated that they believe appropriate compensation for their assistants who prepare studies, maps, minutes and so forth to be \$200.00 for each work in connection with the relocation of the ward lines within the Town of Westfield, reduced on a pro-rata basis for each meeting not attended by an assistant, and

WHEREAS, such payment would be made upon submission of appropriate certified vouchers, and

WHEREAS, the Town of Westfield has volunteered its engineering department for the preparation of any necessary maps which will require no additional expenditure by the Ward Commissioners, and

WHEREAS, additional expenses will be incurred for publication of appropriate notices, maps, etc., NOW, THEREFORE, BE IT ORDAINED BY THE TOWN COUNCIL OF THE TOWN OF WESTFIELD AS FOLLOWS:

1. That the sum of \$3,000.00 be appropriated to cover the above costs, expenses and compensation.

INVITATION TO BID
Sealed proposals will be received by the Mayor and Council of the Town of Westfield, New Jersey, at the Municipal Building, 425 East Broad Street, Westfield, New Jersey, on Monday, March 28, 1983, at 10:00 A.M., prevailing time for the furnishing of approximately 200 tons of sandy clay loam baseball diamond mix.

Proposals must be delivered at the place and before the hour mentioned above and must be accompanied by a certified check or bid bond payable to the order of the Treasurer of the Town of Westfield in the amount of \$100.00.

Bidders must be in compliance with all provisions of Chapter 127 P.L. 1975 supplement to the law against discrimination (affirmative action). Specifics and proposal form may be examined or procured at the office of the Town Engineer, Edward A. Gottko, Public Works Center, 959 North Avenue, W. Westfield, New Jersey.

The Mayor and Council reserve the right to reject any and all bids, if in the interest of the town it is deemed advisable to do so.

EDWARD A. GOTTKO
TOWN ENGINEER

PUBLIC NOTICE
Public Notice is hereby given that an ordinance to amend the Charter of the Town of Westfield, New Jersey, was passed and adopted by the Council of the Town of Westfield at a meeting thereof held March 8, 1983, at 8:30 p.m., in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VRELAND
Town Clerk

SPECIAL ORDINANCE NO. 1671
SPECIAL ORDINANCE MAKING AN APPROPRIATION OF FUNDS TO PAY THE COST OF RELOCATION OF WARD LINES WITHIN THE TOWN OF WESTFIELD.

WHEREAS, the Ward Commissioners of the Town of Westfield have organized as a Ward Commission to relocate ward lines within the Town of Westfield because of population disparities as provided in N.J.S.A. 40:44-9, and

WHEREAS, N.J.S.A. 40:44-12 allows for payment of compensation to the Ward Commissioners and their assistants and reimbursements of expenses incurred by the Ward Commissioners in connection with their work as may be provided by ordinance by the municipality, and

INVITATION TO BID
Sealed proposals will be received by the Mayor and Council of the Town of Westfield, New Jersey, at the Municipal Building, 425 East Broad Street, Westfield, New Jersey, on Monday, March 28, 1983, at 10:00 A.M., prevailing time for the furnishing of approximately 200 tons of sandy clay loam baseball diamond mix.

Proposals must be delivered at the place and before the hour mentioned above and must be accompanied by a certified check or bid bond payable to the order of the Treasurer of the Town of Westfield in the amount of \$100.00.

Bidders must be in compliance with all provisions of Chapter 127 P.L. 1975 supplement to the law against discrimination (affirmative action). Specifics and proposal form may be examined or procured at the office of the Town Engineer, Edward A. Gottko, Public Works Center, 959 North Avenue, W. Westfield, New Jersey.

The Mayor and Council reserve the right to reject any and all bids, if in the interest of the town it is deemed advisable to do so.

EDWARD A. GOTTKO
TOWN ENGINEER

PUBLIC NOTICE
Public Notice is hereby given that an ordinance to amend the Charter of the Town of Westfield, New Jersey, was passed and adopted by the Council of the Town of Westfield at a meeting thereof held March 8, 1983, at 8:30 p.m., in the Council Chamber, Municipal Building, 425 East Broad Street, Westfield, New Jersey, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance.

JOY C. VRELAND
Town Clerk

SPECIAL ORDINANCE NO. 1671
SPECIAL ORDINANCE MAKING AN APPROPRIATION OF FUNDS TO PAY THE COST OF RELOCATION OF WARD LINES WITHIN THE TOWN OF WESTFIELD.

WHEREAS, the Ward Commissioners of the Town of Westfield have organized as a Ward Commission to relocate ward lines within the Town of Westfield because of population disparities as provided in N.J.S.A. 40:44-9, and

WHEREAS, N.J.S.A. 40:44-12 allows for payment of compensation to the Ward Commissioners and their assistants and reimbursements of expenses incurred by the Ward Commissioners in connection with their work as may be provided by ordinance by the municipality, and

ALWAYS CALL YOUR LOCAL DEALER ONLY

APPLIANCES

Austers

WESTFIELD'S ONLY DE DEALER

GE • RCA • ZENITH
ROPER • SYLVANIA • RADIOS
• APPLIANCES • FURNITURE
We Service Everything We Sell
233-3121
163 E. Broad St., Westfield

Elm

EST. 1943

TVs - STEREO
APPLIANCES
SALES & SERVICE

KITCHEN CABINETS
AND REMODELING

FREE OFF STREET PARKING
220 ELDER ST., WESTFIELD
233-0400

AUTO BODY REPAIRS

SMYTHE VOLVO

EXCLUSIVE
VOLVO DEALER

376 MORRIS AVE. SUMMIT
273-4200

AUTHORIZED
FACTORY SERVICE
LONG TERM LEASING

Thomas

LINCOLN - MERCURY

"The Home of
Superb Service"

PARTS •
SERVICE •

SALES •
LEASING •

232-6500

369 South Ave. East, Westfield

AUTO DEALERS

232-5305

1130 SOUTH AVE. W. WESTFIELD

WESTFIELD

BODY WORKS INC.

R.J. Pompliano, Prop.
COLLISION SPECIALISTS
EXPERT AUTO BODY &
FENDER REPAIRS

Dial 232-7071

914 South Ave. W. Westfield

AUTO DEALERS

BRISTOL

MOTORS, Inc.

Your Authorized
DATSON

Dealer

Quality Cars -
Dependable Service

755-6400

545 U.S. Hwy 22
N. Plainfield

CROWN

CADILLAC Inc.

Authorized
CADILLAC

Sales & Service
Paint & Body Shop

561-2900

119 E. 5th Plainfield

DOM'S TOYOTA

AUTO SALES

Serving the Area 35 Years

• SCOUT
• PICK UP
• CROWN
• JEEP
• CORONA
• SEAT
• Honda
• and many more

Large Selection of Up-to-Date
USED CARS

Dial 756-8800

188 U.S. Hwy. No. 22
Plainfield, N.J. (Between Belmont & Grove)

NOTICE

Sealed bids will be received by the Mayor and Council of the Town of Westfield, New Jersey, at the Municipal Building, 425 East Broad Street, Westfield, New Jersey, on Monday, March 28, 1983, at 10:00 A.M., prevailing time, for furnishing construction service for the removal and disposal of attic waste and attic waste scrap metal materials from a central site during the calendar year 1983.

Quantities for attic waste removed during the past 12 month period were approximately 3,000 cubic yards.

Proposals must be delivered at the place and before the hour above mentioned and must be accompanied by a certified check or bid bond, made payable to the order of the Treasurer of the Town of Westfield in an amount equal to at least ten percent (10%) of the base amount of bids. Each proposal must also be accompanied by a surety certificate stating that a surety company will provide the bidder with the required performance bond in the full amount of the work.

Bidders must be in compliance with all provisions of Chapter 127 P.L. 1975 supplement to the law against discrimination (affirmative action). Specifics and proposal form may be examined or procured at the office of the Town Engineer, Edward A. Gottko, Public Works Center, 959 North Avenue, W. Westfield, New Jersey.

The Mayor and Council reserve the right to reject any and all bids, if in the interest of the town, it is deemed advisable to do so.

EDWARD A. GOTTKO
TOWN ENGINEER

Business

Directory

Advertising

SELLS

NEW

NORRIS

CHRYSLER

AUTHORIZED
SALES & SERVICE
GENUINE GM PARTS
ON USED CARS

233-0220

209 Central Ave., Westfield

Business Directory

A HANDY REFERENCE LIST OF RELIABLE LOCAL FIRMS

JUST A PHONE CALL BRINGS PROMPT SERVICE

REILLY

OLDSMOBILE CO.

Authorized
Oldsmobile
Sales & Service

880 North Ave. E. A23-J051
Westfield, New Jersey

SMYTHE VOLVO

EXCLUSIVE
VOLVO DEALER

376 MORRIS AVE. SUMMIT
273-4200

AUTHORIZED
FACTORY SERVICE
LONG TERM LEASING

Thomas

LINCOLN - MERCURY

"The Home of
Superb Service"

PARTS •
SERVICE •

SALES •
LEASING •

232-6500

369 South Ave. East, Westfield

AUTO DEALERS

232-5305

1130 SOUTH AVE. W. WESTFIELD

WESTFIELD

BODY WORKS INC.

R.J. Pompliano, Prop.
COLLISION SPECIALISTS
EXPERT AUTO BODY &
FENDER REPAIRS

Dial 232-7071

914 South Ave. W. Westfield

AUTO DEALERS

BRISTOL

MOTORS, Inc.

Your Authorized
DATSON

Dealer

Quality Cars -
Dependable Service

755-6400

545 U.S. Hwy 22
N. Plainfield

CROWN

CADILLAC Inc.

Authorized
CADILLAC

Sales & Service
Paint & Body Shop

561-2900

119 E. 5th Plainfield

DOM'S TOYOTA

AUTO SALES

Serving the Area 35 Years

• SCOUT
• PICK UP
• CROWN
• JEEP
• CORONA
• SEAT
• Honda
• and many more

Large Selection of Up-to-Date
USED CARS

Dial 756-8800

188 U.S. Hwy. No. 22
Plainfield, N.J. (Between Belmont & Grove)

NOTICE

Sealed bids will be received by the Mayor and Council of the Town of Westfield, New Jersey, at the Municipal Building, 425 East Broad Street, Westfield, New Jersey, on Monday, March 28, 1983, at 10:00 A.M., prevailing time, for furnishing construction service for the removal and disposal of attic waste and attic waste scrap metal materials from a central site during the calendar year 1983.

Quantities for attic waste removed during the past 12 month period were approximately 3,000 cubic yards.

Proposals must be delivered at the place and before the hour above mentioned and must be accompanied by a certified check or bid bond, made payable to the order of the Treasurer of the Town of Westfield in an amount equal to at least ten percent (10%) of the base amount of bids. Each proposal must also be accompanied by a surety certificate stating that a surety company will provide the bidder with the required performance bond in the full amount of the work.

Bidders must be in compliance with all provisions of Chapter 127 P.L. 1975 supplement to the law against discrimination (affirmative action). Specifics and proposal form may be examined or procured at the office of the Town Engineer, Edward A. Gottko, Public Works Center, 959 North Avenue, W. Westfield, New Jersey.

The Mayor and Council reserve the right to reject any and all bids, if in the interest of the town, it is deemed advisable to do so.

EDWARD A. GOTTKO
TOWN ENGINEER

Business

Directory

Advertising

SELLS

NEW

NORRIS

CHRYSLER

AUTHORIZED
SALES & SERVICE
GENUINE GM PARTS
ON USED CARS

233-0220

209 Central Ave., Westfield

IT PAYS TO MAINTAIN YOUR BRAKES

Complete Brake Service By
Trained Mechanics

FREE ESTIMATES &
FAST INSTALLATION

Brakes, Shoes & Pads Guaranteed
For As Long As You Own Your Car
So Don't Compromise - MAINTAIN

CALL
233-3939

420 South Ave. W.
Westfield

TOYNE DELICATESSEN

COCKTAIL SANDWICHES • SLOPPY JOES
SALADS • PLATTERS • COLD CUTS
COMPLETE CATERING
Hot & Cold Buffet • No Party Too Small
OPEN DAILY 7 A.M. TO 10 P.M.

232-9012

1120 South Ave. W. Westfield

DELICATESSENS

TOYNE

THE OPEN DOOR TO
HOSPITALITY

PARTY PLATTERS
HOURS 7 A.M. - 10 P.M.
OPEN DAILY
SUNDAYS
SANDWICHES MADE TO ORDER

Call 232-9012

1120 SOUTH AVE. W. WESTFIELD, N.J.

AUTO DEALERS

SMITH

MOTORS CO. Cadillac

UNION COUNTY'S LARGEST & OLDEST CADILLAC DEALER SINCE 1928

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!

SMITH

MOTORS CO. CHRYSLER Plymouth

UNION COUNTY'S OLDEST AND LARGEST AUTO DEALER SINCE 1932

800 NEWARK AVE., ELIZABETH, N.J. 352-2525

AUTO REPAIR

REPAIRS ARE OUR BUSINESS

A.M. AUTO CENTER, INC.

• Engine Repairs • Brakes
• Tune-Ups • Shocks
• Electrical • Exhaust
• Batteries Available

FOREIGN-DOMESTIC
233-2651

413 South Elmer St., Westfield
(Corner of South & Central Ave. behind The Dairy Queen)

BAKERS

Colonial

Pastry Shoppe

JUDY & PAUL WINTER
SPECIALIZING IN QUALITY
Open Tues. thru Sat. 7 a.m. - 6 p.m.
Sundays 7 a.m. - 1 p.m. Closed Mondays

232-5880

407 South Avenue, Westfield

DELICATESSENS

MOUNTAINSIDE DELICATESSEN

SANDWICHES • SALADS • JUICES
SHAKES • SOFT ICE CREAM
NATURAL FRUIT & DIET FOODS

233 3092

161 E. Broad St., Westfield

GLASS

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

BRUNT • WERTH

For Quality
Floor Coverings

ARMSTRONG & VINYL FLOOR
Coverings
Large Selection of
Armstrong & Vinyl
Coverings
Custom
Installations

232-5958

741 CENTRAL AVE.
WESTFIELD

Bartell

FARM & GARDEN SUPPLIES
SINCE 1933

RUSTIC FENCING

• ROUND RAIL
• SPLIT RAIL
• STOCKADE
WE INSTALL
or you can
DO-IT-YOURSELF

388-1581

277 CENTRAL AVE. CLARK

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.

"Where There's No Substitute
For Quality"

HEERDON • PERN HOUSE
HITCHCOCK • LAMPS
BARCLOUGH
LAZY BOY LOUNGERS

FREE DELIVERY

232-1198

840 South Ave. W., Westfield, N.J.

GIFT SHOPS

Pickwick Village

UNUSUAL GIFTS • JEWELRY
• CREETING CARDS • CANDY

232-1032

161 E. Broad St., Westfield

GLASS

MIRRORS

TABLE TOPS ETC.

Windsor Auto

Glass Co. Inc.

232-1700

424 South Ave. E.
Westfield

HEALTH FOODS

WESTFIELD HEALTH FOODS

plus
NUTRITION SNACK BAR

Sandwiches • Salads • Juices
Shakes • Soft Frozen Yogurt
Natural Fruit & Diet Foods

NATURAL VITAMINS & MINERALS
• PROTEIN FOODS • HEALTH BOOKS

UNDER SUPERVISION
OF DR. J. LAFORCE
223 South Avenue East, Westfield
(In A & F Shopping Center)

Call 232-8008

Your

Ad

Here

Could

Bring

You

Great

Results

PEARSALL & FRANKENBACH INC.

Est. 1922

ALL FORMS OF
INSURANCE

232-4700

115 Elm St. Westfield

LUMBER

WESTFIELD Building

Products Co Inc

Good Stock
of
LUMBER

LUMBER, MILLWORK
MOLDING TRIM, PANELING
PLYWOOD, CEILING TILE
ANDERSON WINDOWS
CONCRETE, MASON MATERIALS

232-8855

700 NORTH AVE. E.
WESTFIELD

PAINTING

JAMES R. WELLS

for ten years

Painting wallpapering,
moldings installed and
windows repaired.

Insured.

Free Estimates

232-2916

PLUMBING

MOUNTAINSIDE

PLUMBING & HEATING

RESIDENTIAL
COMMERCIAL
INDUSTRIAL

FOR SERVICE
CALL

233-0887

374 Short Dr.
Mountainside, N.J.

SERVICE STATIONS

EUCLID SERVICE

EXON

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.

RELIGIOUS SERVICES

THE CATHOLIC CHURCH OF THE HOLY TRINITY
Rev. Robert T. Lennon
Pastor
Rev. Michael J. Desmond
Rev. Mario J. Pascarella
In Residence
Mgr. Charles B. Murphy,
Pastor-Emeritus
Rev. Robert J. Harrington
RECTOR:
315 First Street, 232-8137
C.C.D. Office, 233-7455
Elementary School, 233-6064
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
300 Central Ave.,
Mountainide
Rev. Mgr. Raymond J. Polard
Pastor
Rev. Edward J. Elert
Associate Pastor
Youth Minister
Rev. Gerald 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 654-5233
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 Wednesdays — 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 Highway 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.

METROPOLITAN BAPTIST CHURCH
The Rev. Walter G. Hailey
Pastor
813 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 CHURCH OF CHRIST SCIENTIST
412 East Broad Street
Westfield
11 a.m., Sunday Service.
11 a.m., Sunday School for students up to age 20.
11 a.m., care for the very young.
8:15 Wednesday evening testimony meeting. 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.

ST. LUKE A.M.E. ZION CHURCH
500 Downer Street
Westfield, New Jersey 07090
Phone 233-2547
315 Osborne Avenue
Westfield, New Jersey
Rev. Debra L. Moody
Minister
Dr. Wayne Riley, Exhorter
Sr. Ada Wise, Exhorter

FIRST CONGREGATIONAL CHURCH
125 Elmer Street
Westfield, New Jersey
Rev. John Wilson, Minister
Rev. Richard Plank, Associate
Thursday 8 p.m., Chancel Choir rehearsal in Patton Auditorium.
Saturday, 9 a.m., Musical Slimnastics in McCorsion.
Sunday, 8:30 a.m., Bible study in Coe Fellowship Hall; 10 a.m., worship service and church school; 11 a.m., coffee hour in Patton Auditorium; 11:15 a.m., Bible study in Coe Fellowship Hall; 11:20 a.m., Youth Choir rehearsal in the Sanctuary; 12:30 p.m., youth groups going to Movie "Gandhi"; 6:30 p.m., Plymouth Rock Singers in Patton Auditorium.
Monday, 9 a.m., Co-Op. Nursery School and M.M.O. Program; 3:45 p.m., Pilgrim Singers Choir rehearsal in Patton Auditorium; 8 p.m., Pro Musica Chorale Rehearsal in Patton Auditorium.
Tuesday, 9 a.m., Co-Op. Nursery School and M.M.O. Program; 9:15 a.m., Country Store meeting in Patton Auditorium; 12:30 p.m., Co-Op. Nursery School; 2 p.m., Pictorial Directory in Patton Auditorium; 7:30 p.m., "We and My Parents" study group in Don Ivan Patch Study; 8 p.m., Al-Anon and Alateen meetings in McCorsion.
Wednesday, 9 a.m., Co-Op. Nursery School and M.M.O. Program; 10 a.m., Bible study in Coe Fellowship Hall; 12:30 p.m., Co-Op. Nursery School and M.M.O. Program; 2 p.m., Pictorial Directory in Patton Auditorium; 5:30 p.m., confirmation class in Coe Fellowship Hall; 8 p.m., Christian education meeting in the Chapel; 8 p.m., Al-Anon parenting meeting in Coe Fellowship Hall.
Thursday, 9 a.m., Co-Op. Nursery School and M.M.O. Program; 9:15 a.m., women's morning fellowship in Patton Auditorium; 2 p.m., pictorial directory in Patton Auditorium; 8 p.m., Chancel Choir rehearsal in the Sanctuary.

ST. PAUL'S EPISCOPAL CHURCH
414 East Broad Street
Westfield, N. J. 07090
The Rev. G. David Deppen
The Rev. Hugh Livingston
The Rev. John H. Seabrook
Sunday, Fourth Sunday in Lent, 7:45 a.m., Holy Communion; 8:45 a.m., Holy Communion and sermon; 10 a.m., Holy Communion, sermon and church school; 11:30 a.m., prayer and sermon; 6 p.m., Confirmation class; 7 p.m., SEYC.
Monday, 7 a.m., Holy Communion; 9 a.m., morning prayer.
Tuesday, 7 a.m., Holy Communion; 9 a.m., morning prayer; 8 p.m., adult confirmation class.
Wednesday, 7 a.m., Holy Communion; 9 a.m., morning prayer; 10 a.m., Rector's Class; 11 a.m., Holy Communion; 12 noon, lunch; 8 p.m., Bible study.
Thursday, 7 a.m., Holy Communion; 9 a.m., morning prayer; 9:30 a.m., Holy Communion and Christian Education Service; 8 p.m., Bible Study: "The Bible for Business Persons."
Friday, 7 a.m., Holy Communion; 9 a.m., morning prayer.
Saturday, 7 a.m., Holy Communion.
Sunday, Lent IV, 8 a.m., the Holy Eucharist; 10 a.m., morning prayer; 10 a.m., church school, nursery 1-8.
Monday, 9 a.m., the Holy Eucharist, Altar Guild, Over-Eaters Anon; 8 p.m., A.A.
Wednesday, 9 a.m., the Holy Eucharist; 6:30 p.m., Parish Lenten supper.
Thursday, 9:45 a.m., Bible class; 12:30 p.m., Al Anon; 8 p.m., Joyce-ettes.
Saturday, 9:30 a.m., confirmation class; 9 a.m. to 3:30 p.m., blood drive.

ALL SAINTS' EPISCOPAL CHURCH
559 Park Avenue
Scotch Plains, New Jersey
The Rev. John R. Nelson,
Rector
Sunday, Lent IV, 8 a.m., the Holy Eucharist; 10 a.m., morning prayer; 10 a.m., church school, nursery 1-8.
Monday, 9 a.m., the Holy Eucharist, Altar Guild, Over-Eaters Anon; 8 p.m., A.A.
Wednesday, 9 a.m., the Holy Eucharist; 6:30 p.m., Parish Lenten supper.
Thursday, 9:45 a.m., Bible class; 12:30 p.m., Al Anon; 8 p.m., Joyce-ettes.
Saturday, 9:30 a.m., confirmation class; 9 a.m. to 3:30 p.m., blood drive.

TEMPLE EMANUEL
756 East Broad St.
Westfield, N. J. 07090
232-6770
Rabbi Charles A. Krolloff
Cantor Don S. Decker
Ms. Helga Newmark,
Education Director
Arnold Gluck,
Student Rabbi
Senior Youth Advisor
Robert F. Cohen
Executive Director
Friday, Family Shabbat service, 8 p.m., Jr. Choir will sing.
Saturday, Shabbat Minyan, 10 a.m.; Sr. Youth Group dance, 8 p.m.
Monday, temple choir rehearsal, 8 p.m.
Tuesday, Friendship Group, noon; confirmation class, 7 p.m.; class in Judaism, 7:30 p.m.; bridge, 8 p.m.
Wednesday, sisterhood luncheon, noon; Sr. Youth Group, 5 p.m.; Caring Community meeting, 7:30 p.m.
Thursday, Hebrew I, II, III, 7:30 p.m.; adult ed confirmation, 8:15 p.m.

FIRST UNITED METHODIST CHURCH
AT WESTFIELD
1 E. BROAD ST.
WESTFIELD, N. J. 07090
233-4211
Minister:
Dr. Robert B. Goodwin
Rev. Philip B. Dietrich
Rev. Wilma J. Gordon
Norma M. Hockmjos
Diocesan Minister
Sunday, 9:15 a.m., Christian education for all ages, including adult classes in the Stephen Ministry, "Springtime in New Jersey," and a survey of the New Testament; 10:15 a.m., fellowship, choir rehearsal; 10:45 a.m., worship service, with Dr. Robert B. Goodwin, senior minister, preaching on the theme, "Bridge Builders." Children, three years through second grade, will continue with "New Dimensions" during the sermon time. There is child care for pre-schoolers; 4 p.m., complete presentation in German of Bach's "St. Matthew Passion," with the Oratorio Choir and Orchestra, soloists and children's choir, including a buffet break, Sanctuary.
Monday, 8:55 a.m., exercise, Fellowship Room.
Tuesday, 3:30 p.m., Wesley Choir, choir room; 8 p.m., United Methodist Women, Fellowship Room.
Wednesday, 8:55 a.m., exercise, Fellowship Room; 8 p.m., worship ministry, library.
Thursday, 6:15 a.m., Bible breakfast, Howard Johnson's; 9 a.m., Lenten Bible study on "Prayer," Room 214; 8 p.m., Sanctuary Choir, choir room.
Friday, 11:30 a.m., Senior Fellowship, Fellowship Room; 6:30 p.m., All Church Lenten Evening, with the Quiggs, missionaries from Nigeria, social hall.

BETHEL BAPTIST CHURCH
539 Trinity Place
Westfield, New Jersey
Dr. Miles J. Austin, Pastor
Rev. Otis Richardson,
Associate Pastor
SUNDAY CHURCH SCHOOL
Sunday 9:30 a.m.
MORNING WORSHIP SERVICE
Sunday 11 a.m.
EVENING PRAYER SERVICE
Wednesday 8 p.m.
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.; Usher board, 2nd Tuesday, 8 p.m.; Flower Club, 2nd Saturday, 2 p.m.; Anchors, 1st 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).

MOUNTAINIDE GOSPEL CHAPEL
1188 Spruce Drive
Mountainide, N. J.
232-3466
Pastor:
Rev. Matthew Garippo
Min. of Christian Ed.,
Robert Cushman
Sunday 9:45 a.m., Sunday school for all ages; 10 a.m., adult devotions, Bible Basics, Ladies Class, Evangelism, II, The Old Testament, and Teaching Christian Values in the Home; 11 a.m., morning worship; 7 p.m., evening worship and praise service.
Tuesday, 7 p.m., Pioneer, prayer meeting and choir.
Thursday, 7 p.m., Boys' Brigade.
Friday, 8 p.m., College/Career Bible study and Audio-Visual Seminar "God's Blueprint for Marriage," 7:30 p.m.
Saturday, 7:30 p.m., high school Bible study.

COMMUNITY PRESBYTERIAN CHURCH
Meeting House Lane
Mountainide, New Jersey
Minister:
The Rev.
Elmer A. Talcott
Organist and Choir Director:
Mr. James S. Little
Sunday, church school, Grades 7 and 8 at 9:30 a.m.; Grades 1 to 6 at 10:30 a.m.; morning worship, 10:30 a.m. with Rev. Talcott preaching, child care for pre-school age; Jr. Choir, 6 p.m.; Youth Fellowship, 7 p.m.
Thursday, adult Bible study and prayer group, 9 a.m.; confirmation class, 7 p.m.; Senior Choir, 8 p.m.
WOODSIDE CHAPEL
5 Morse Avenue
Fanwood, N.J.

REDEEMER LUTHERAN CHURCH
Clark at Cornforth Place
Westfield, New Jersey 07090
The Reverend
David L. Varrington
Pastor
Mr. Arthur B. Kroying
Lay Minister
Mr. Brian Carrigan,
Principal
SUNDAY WORSHIP
8:30 and 11:00 AM
SUNDAY CHURCH SCHOOL
9:30 AM
FAMILY GROWTH HOUR
9:30 AM
CHRISTIAN DAY SCHOOL
Nursery - Grade 6
Thursday, 9 a.m., Junior Choir; 7 p.m., Youth Choir.
Friday, 4 p.m., Sunshine Choir.
Saturday, 9 a.m., confirmation classes.
Sunday, 8:30 a.m., worship service, children's church; 9:30 a.m., Sunday school and youth and adult Bible classes; 11 a.m., worship service with Holy Communion; 7 p.m., Faith Renewal Adult Bible Class.
Monday, 8 p.m., board of trustees meeting.
Tuesday, 8 p.m., board of stewardship meeting.
Wednesday, 9:15 a.m., Day School Chapel Service; 7:30 p.m., Lenten service; 8:30 p.m., Council meeting.

THE PRESBYTERIAN CHURCH
IN WESTFIELD, N. J.
Dr. Jeffrey R. Wampler
Rev. Richard L. Smith
Rev. Elizabeth E. Platt
Jean J. Luce
Director of Children's Education
Sunday, 8 and 10:30 a.m., worship services with Dr. Jeffrey R. Wampler preaching, sermon entitled, "Who Am I That I Should Go?" 9 a.m., confirmation class; Triangle Bible Class, adult class; "Comparative Religions," church school - cribbery through Grade 6; church school - cribbery through Grade 8; 11:30 a.m., special meeting of the congregation; 12 noon, Souper Sunday in the Assembly Hall; 5 p.m., Youth Choir; 6:15 p.m., Senior High Youth program; 7:30 p.m., Inter-church Singles; 8 p.m., A.A.
Monday, 3:45 p.m., Son-shiners; 7 p.m., Boy Scout Troop 72; 8 p.m., congregational nominating committee, Bethel Bible Class, Divorce Recovery Leaders.
Tuesday, 9:30 a.m., STEP Class; 10 a.m., Chancel Handbell Choir; 3:30 p.m., Chapel and Boychoir; 8 p.m., board of deacons.
Wednesday, 10:30 a.m., program staff; 3:15 Joyful Sound; 7 p.m., Lenten potluck supper; 8 p.m., Adult Education council, A.A.
Thursday, 9:30 a.m., Prayer Chapel; 10 a.m., Women's Association Sewing; 12:30 p.m., Women's Association luncheon; 8 p.m., board of trustees, Chancel Choir.

WILLOW GROVE PRESBYTERIAN CHURCH
1961 Baritan Road
Scotch Plains, N. J. 07076
Pastor:
Rev. Robert Thomson
Telephone: 232-5678
Thursday, 8 p.m., Chancel Choir rehearsal.
Sunday, 9:30 a.m., worship service, church school for all ages, adult study; 10:30 a.m., fellowship and refreshments; 11 a.m., worship service, junior activities for children, grade 3 and younger, nursery and crib room open both services; 6:30 p.m., Junior and Senior Fellowships; 7 p.m., Members in Prayer; 8 p.m., pastoral nominating committee.
Monday, 9:30 a.m., 12:30 p.m., 8 p.m., Circle meetings; 8 p.m., "What We Believe," a discussion series of the Christian faith and life.
Tuesday, 8 p.m., Circle meeting; 8 p.m., meeting of all commissions.

CALVARY LUTHERAN CHURCH
108 Eastman St., Cranford
Phone: 276-2418
The Rev. C. Paul Strockbine
Pastor
Erskine Roberts
Director of Christian Education
Mary Lou Stevens
Sunday Worship
8:30 and 11:00 a.m.
Sunday Church School and Adult Forum
9:45-10:45 a.m.
The Rev. C. Paul Strockbine will conduct both services of worship on Sunday with the Sacrament of Holy Communion being offered at the 11 o'clock service. The Rev. Roger Boraas continues his Lenten series "A Foot in Two Worlds - Biblical Themes from the Old Testament" in Adult Forum. Sunday's theme is "Truth, Righteousness and the Consequences." Child care is provided every Sunday for small children from 9:30 a.m. to 12:30 p.m.
Today, Alleluia Choir and Christian Arts, grades 4-8, 3:30 p.m.; Junior Choir, 4:30 p.m.; Christian arts, grades 4-8, 4:45 p.m.; Ithaca Church Choir concert, 8 p.m.
Monday, Pastor's Class for 9th graders, 4:30 p.m.; Youth Ministry, 7:30 p.m.
Tuesday, charity sewing, 10 a.m.
Wednesday, adult forum committee, 8:30 p.m.

SCOTCH PLAINS CHURCH OF CHRIST
1800 Raritan Road
Scotch Plains, N.J.
Dexter F. Williams, Minister
Sunday school for all ages, 9:45 a.m.; morning worship, 11 a.m.; children's church for nursery through age 10, 11 a.m.; evening worship 7 p.m.
Ladies' Bible study, every Monday morning, 9:30 a.m.; call 276-9647 for further information.
Mid-week Bible study, 7:30 p.m. each Wednesday, Communion every Lord's Day.

Abendmusik Concert to Feature Haydn Mass

Haydn's "Missa Sancti Nicolai" will be the featured work on the second Abendmusik subscription concert of the season on Sunday, March 20, at 4 p.m. in St. Paul's Church, 414 East Broad St. The Haydn mass was composed for the name-day (St. Nicolas) of the composer's employer, Prince Nicolaus Esterhazy, for performance in the Castle Chapel at Eisenstadt on December 6, 1772 (when Haydn was 40). The work is written for four soloists, choir and an orchestra including two horns. In the addition, two Bach cantatas will be heard: No. 79, "Got der Herr ist Sonn und Schild" and No. 73, "Herr wie du will."

Soloists for the concert will be Julianne Baird, soprano; Jeffrey Dooley, countertenor; Charles Osborne and Frank Kelley, tenors; and William Sharp, baritone. As usual, St. Paul's Choir of Men and Boys will be joined by the Levin Baroque Ensemble, playing original instruments, under the direction of Richard Connelly.

Bach's Cantata 79 was probably written for Reformation Day 1725, and begins with a jubilant, exuberant opening chorus with a large orchestra of

Members of St. Paul's Choir rehearse with orchestra for Abendmusik concert March 20.

Variety and Bake Sale Saturday

St. Luke A.M.E. Zion Church, 500 Downer St., will hold a variety and bake sale, Saturday, March 12, from 10 a.m. to 5 p.m.
All baked goodies are made by the ladies of the church. The sale is sponsored by Captain #1, Margaret Morgan and her co-workers to benefit Women's Day.
The public is invited.

Bach Cantata At Grace Church

The choir of Grace Episcopal Church in Plainfield will present Cantata Number 4, "Christ Lay In The Bonds of Death" by J.S. Bach at the Sunday morning service at 10:30 a.m. March 20.
This is an Easter Cantata which partakes of some of the penitential aspects of Lent. Unlike some of the later Bach works, it is essentially a chorale with variations, each verse being treated differently both instrumentally and vocally. It is one of the earliest Bach cantatas and was written shortly after 1704.

Methodist Women to Host Church Official Tuesday

Betsy K. Ewing, associate general secretary for administration, general board of Global Ministries, United Methodist Church, will be the speaker at the annual evening meeting of United Methodist Women (UMW), at 8 p.m. Tuesday in the Fellowship Room of First United Methodist Church.
Her talk is entitled "Reaching Out Makes the Difference." She will provide the stimulus and information that will help her audience see beyond the local scene and build support for mission outreach.
Ewing, commissioned a deaconess in the Methodist Church in 1954, served two terms as the president of the World Federation of Deaconess Associations. In 1965 she joined the staff of the former board of Missions, the Methodist Church, as executive secretary of deaconess work, the national division. In 1968 she was named assistant general secretary for administration of the division and for two years served as interim head of the division.
A native of Louisville, Ky., Ewing received a bachelor's degree from the University of Louisville and master's degrees from Scarritt College and Peabody College, Nashville, Tenn. In 1972 Kentucky Wesleyan College granted her an honorary doctorate in humane letters and in 1982 Scarritt College awarded her the Scarritt Tower Award for Distinguished Service. She holds membership in the American Association of University Women.
A member of the Leonia United Methodist Church, Ewing has been designated a diaconal minister by the Northern New Jersey Annual Conference. She is a member of the administrative board and a member of the Northern District Committee on the Superintendency.
Mrs. William Allen, UMW president, will preside over the short business meeting followed by devotions by Mrs. Robert Bidgood.

New Organist at Cong'l. Church

Mark Brombaugh has joined the staff of the First Congregational Church of Westfield as organist and Chancel Choir director. Brombaugh is currently assistant professor of organ and harpsichord and curator of organs at the Westminster Choir College in Princeton, where he has taught since 1977.
Brombaugh was born in Dayton, Ohio and received his bachelor of music degree from Oberlin College. He went on to receive a master of music degree from the University of Louisville and has a master of music degree from the University of Louisville.

Overlook Offers CPR Courses

Overlook Hospital in Summit will offer a basic cardiac life support (CPR) course which is open to anyone over age 14. Classes will be held on March 15, 16, 22 and 23 from 7 to 10:30 p.m.
In addition, a new daytime course is scheduled for March 28 and 29 from 9 a.m. to 4 p.m.
Participants will learn one-and-two-man CPR, infant and child CPR and Obstructed Airway Techniques for both adults and children. Those who successfully complete the course will receive an American Heart Association certification card.

The workshop, led by Lloyd L. Feinstein, a career planning and outplacement consultant and author, will be given from 7 to 10 p.m. March 15 and April 13 with registration required one week in advance. Arrangements can be made through EVE (Education, Vocation, Employment).

To Offer Approach To Job Hunting

Two opportunities to acquire "An Insider's Approach to Job Hunting" will be given by EVE, the Adult Advisory Service at Kean College of New Jersey.

Local Presbyterian Women To Celebrate Assn. Anniversary

Dr. Joseph T. Hourani will speak on "Reflections on the Fraternal Worker Program and Lebanon Update" at the luncheon celebrating the 56th anniversary of the founding of the Woman's Association of the Westfield Presbyterian Church. The gathering will be held at 12:30 p.m. Thursday, March 17, in the Parish House, 140 Mountain Ave.
A native of Lebanon, Dr. Hourani who has held pastorates in both his own country and the United States is now minister of the Presbyterian Church in Elmer. In 1961 and 1962, he served as the first of a series of fraternal workers in the Westfield church following the round-the-world mission tour of Dr. and Mrs. Frederick Chris-

DOOLEY COLONIAL HOME

556 WESTFIELD AVE., WESTFIELD PHONE 233-0255

Joseph F. Dooley Manager

other location, DOOLEY FUNERAL HOME
218 North Ave., Cranford 276-0255
Francis J. Dooley Jr. Manager

YOUR PHARMACIST SPEAKS
by Kitty Duncan, Pharmacist

If you need advice on how or when to take your prescription medications give us a call at JARVIS PHARMACY, 54 Elm St., 233-0662, 0663, 0664. There is no absentee management here. We provide "Old Fashioned Personal Service." Nature's Bounty natural vitamins and minerals are available. Household appliances, Leggs, giftwrap, and franchised cosmetics and toiletries are stocked. Open: 9am-9pm Mon thru Fri, 9am-6pm Sat, 9am-1pm Holidays.

Most of us are quick to reach for an aspirin tablet at the first sign of pain. However, there are times when we should not take aspirin. We should not, for example, take aspirin one week before and one week after planned surgery. Surgery for tonsil removal as well as facial and oral surgery require aspirin-free, bleeding control. Taking aspirin for a hangover may also make an irritated stomach feel even worse. Be advised that an effervescent headache tablet contains the equivalent of one aspirin tablet. It is also advisable not to take aspirin during the last three months before childbirth.

HANDY HINT:
Drink a full eight ounces of water with each dose of aspirin.

JARVIS PHARMACY
54 Elm St., Westfield
233-0662

The Westfield YMCA girls "A" team swam its last home meet of the season. Before the start of the meet, Senior Swimmers Cory May, Kelly Scott, Frank Schmidt, Ellen Kinney and Laura Clarkson were given bouquets of flowers made up in the team colors of blue and white. Also included was Debbie Conabee swimming in the 13/14 age group as she is moving to Utah. Most of these girls have been swimming for the "Y" since they were seven years old. Pictured from left are Laura Clarkson, Kelly Scott, Cory May, Fran Schmidt and Debbie Conabee. Missing from the picture is Ellen Kinney.

76'ers and Thick Necks In Cup Race Tomorrow

The opening round of the Westfield High School Basketball League featured some great passing, superb shooting, awesome rebounding, tough defense, well timed plays, and just great basketball, but unfortunately this week's crowd was smaller than usual. In the first game the 76'ers squeezed out a victory over the powerful Alabama Slammers, 49-46. In the second playoff clash the fine shooting Thick-Necks ran their way to victory over the young Bud Men, 76-62.

76'ers 49
Alabama Slammers 46
The contest between the top ranked 76'ers (only loss to the Red Devils) and the Alabama Slammers displayed the Tom and Dom show against the supreme "front" court. Although the "court" outscored the Tom and Dom duo, the 76'ers still were able to win, 49-46; thus clinching a spot for next week's showdown against the Thick-Necks.

A tight contest throughout, as neither team could hold more than a 4 point lead, the 76'ers did not clinch victory until Pablo "too cool" Blanco sank 2 free throws. The champagne did not break out until Jeff "Jose" Gummont netted a foul shot.

The game got off to a fast pace and just after Rich Harlan hit a 25 foot jumper, the Slammers found themselves holding a 18-14 lead. The 76'ers pulled within 2 at halftime.

The 76'ers took charge in the third quarter, outscoring their opponents 16-11. Red Downey, who led all scores with 23 points, netted 8 in the period. The outstanding rebounding by Pete Murphy kept the Slammers in the game. "Murphy" collected 4 offensive rebounds, tallying 8 points for the quarter. His final stats were im-

pressive; 14 points, 17 rebounds, and 3 assists. Despite the presence of Murphy, the 76'ers managed to pull out the win.

PLAYOFF NOTES: The supreme "front" court totaled 42 points Harlan scored 11, Longo added 17 (8-11 from the floor) compared to Tommy T. and Dommy D. who combined for 38. What hurt the most for the Slammers was the Municipal "back" court of Steve Laddis and Dave Brown. The duo could only manage 4 points on not enough shots. The 76'ers, who were missing center Shawn Smith were outscored 39-30. Mike Hinlan collected 11 rebounds.

Thick-Necks 76
Bud Men 62
The Thick-Necks never trailed after getting the opening basket and ran their way into the Championship. The Thick-Necks came out hot as heck with some unbelievable outside and inside shooting by Kevin "the Pizzaman" Lasher and Jeff Gordon. Though the T-N were hot, the Bud Men hung tough only trailing 19-14 at the end of the first quarter. But early in the second period the T-N big man, Tom "Fierce" Pierce, took the ball to the basket and drew the foul on Big Bud Rochford his fourth foul of the day, causing the Bud Men to play without a big man the rest of the half. With this advantage the T-N took the ball right to the Bud Men and they now started to hit the boards hard and completely dominated. (Rebounds: Lasher 10, Costa 11, Capano 9, Gordon 8, Pierce 6.) In the second half the Bud Men cut the lead to three with some tough defense and a running offense; they were led by Mike Cauterucci 13 points, 18 rebounds, Roger Brewster 20 points, 11

steals and Pat Brady 8 points, 5 steals. But Kevin "The Pizzaman" Lasher was just too slick hitting 11 for 14 from the field and 5 for 5 from foul line as he and his teammates were just too balanced for the Bud Men to handle.

PLAYOFF NOTES — The T-N's 76 points broke playoff record formally held by the '81-'82 Bud Men. This will be the Thick-Necks first championship appearance in the team's history.

LEAGUE TALKS — This year's CBL Cup (Capano-Brown) will be hosted by Lisa Brown and Cathy Capano, this year's CBL Queens. Dan O'Connor has become the first player in WHSBL history to have more fouls than points, averaging 1.72 points a game and 4.2 fouls per game. Last week's low attendance was caused by the hungry crowds being drawn to the Rotary Pancake Day at the High School.

At tomorrow night's CBL Cup Game varsity stars Chris Rupp, Dan Hauck, John Miles and Chris Friericks will be signing autographs at half time in order to promote the high school basketball program. Tomorrow night's CBL Cup game is the second such game in the league's two year history. And last year's CBL Cup champ was the Bud Men. This week's Player of the Week went to the "almost General" WHSBL All-Star Kevin Lasher, who scored 28 points, ripped 10 rebounds and dished out an assist to help lead his T-N to victory over the Bud Men. Lasher, All-State punter and kicker, is reported to have had contract talks with the N.J. Generals but will attend college instead.

Next week the ALL-WHSBL team will be announced, along with league MVP, coach of the year, and predictions for such as next year's CBL Cup champ and players to make the jump from WHSBL to WHS varsity.

BREW'S PICKS (12 for 14 so far this year) — Tomorrow night's CBL Cup game at 7:30 in Roosevelt Gym. This the final game with all the marbles at stake. The Thick-Necks over the 76'ers in a high scorer 68-64. The Roosevelt Gym will be jumping with league's largest crowd expected. This is just the kind of game the T-N want. The T-N will control the tempo with Pizzaman (Costa and Lasher) leading the way. The Tom and Dom Show will try to take center stage, but it could get the "Hook" late in the third quarter.

This is the first CBL Cup game to be without Hall of Famer Kevin "Jam" Morris now playing for Williams College.

Softball League Seeks Entries

The Westfield Men's Softball League is accepting team applications for the 1983 season. Interested parties should contact Ed Sachs at 67 Walnut Ave., Clark, no later than March 15.

Local Swimmers Second in Meet

The Westfield YMCA recently hosted the eight years old and under championships sanctioned by the United States Swimming Organization. Twenty three swim clubs joined Westfield to compete in two relay events and six individual events. Lakeland Hills YMCA won the overall competition with a score of 41, Westfield was second with 38 and improved upon its third place finish last year and set three new records and eight best times.

Following are the Westfield swimmers, their events and times:

100 yd. freestyle relay 1:08.15, 3rd place; Brian Muzas, Robbie Mason, Darren Hertell, Brian Zennner.

25yd backstroke, 2nd place, Hertell, 17.91**; R. Schundler, 19.15*; Muzas, 22.30; B. Santa Lucia, 31.64.

50 yd. freestyle, 5th place, Zennner, 37.03; Mason, 38.59; K. Zadourian, 41.08; E. Swart, 43.29; V. Santa Lucia, 1:02.36; B. Santa Lucia, 1:00.55.

25 yd. breaststroke, 3rd place, Hertell 20.33; Swart 22.53; Zadourian, 24.35; Schundler, 24.93.

100 yd. I.M., 2nd place, Hertell, 1:25.74**; Schundler, 1:49.13*; G. Sturke, 1:52.40*.

25 yd. butterfly, Zennner, 19.28; Mason, 20.56; Muzas, 21.34; Sturke, 22.97; Swart, 24.34*; V. Santa Lucia, 38.49.

25 yd. freestyle, 5th place, Zennner, 16.35; Muzas, 17.28; Zadourian, 17.55; Mason, 17.31.

100 yd. medley relay 1:18.42**, 2nd place, Schundler, Hertell, Mason, Hertell.

* Best Time
** Team Record

Bowling Results

Fabettes	W	L
Jarvis Drugs	53	39
Baron Drugs	50	42
Tiffany Drugs	49	43
Joe's Market	48	44
Fugmann Oil	46½	45½
Stan Sommers	29½	62½
200's: Lillian Marino	209	
500's: Lillian Marino	502	
Bettie Zimmerman	515	
Edna Buehler	503	
Carolynn Watson	517	

Triangle League
Team standings after bowling on March 3:

	Pts	W	L
Nolls	36	14	7
Eagles	35	12½	8½
Baldwins	32	12	9
Jolly Rogers	24	8	13
Brookmans	23	8½	12½
Heitmans	18	8	13

High game: Al Bentley — 235; Bob Kirsch — 206; high series: Al Bentley — 544; John Herrmann — 526; Harold Templeton — 520; Bob Arnold — 515; Jack Price — 513; Bob Kirsch — 512; Larry Grambo — 504.

Pin Up Girls

	W	L
Hering	60½	31½
Erhard	53	39
Crawford	47½	44½
Scotti	47½	44½
Sipple	42	50
Bumbaugh	41½	50½
Gargiles	41½	50½
Cammarota	34½	57½

High team game and series, Erhard 635-1824; high individual series, J. Gargiles 503, B. Creaturo 513, F. Hering 529; clean game, D. Erhard; high individual game and series, D. Erhard 226-591.

Grapplers Finish 5-8

By Robin Miller and Jennifer Arpin

The WHS Grapplers ended their season with a 5 win 8 loss record after winning the District XI tournament but losing in the regionals.

This past weekend the seven first and second players at the districts lost their first matches and were eliminated from the state championships.

This loss came after a big upset win for Westfield at the District XI championships, defeating competition which earlier this season out classed WHS in dual meets. The matmen competed against seven other teams, the toughest competition coming from Cranford. The team's winning score was 126 points.

All but two matmen won their first elimination mat-

ches Feb. 25. On Saturday the 26th the second eliminations were successful also, with all but three Grapplers advancing to the finals that night. Though they lost, Rich Hingel (109), Dima Ostrovsky (141), and John McElroy (148) won their consolation matches and placed third in the district. In the finals, two Grapplers Jim Dodd (136) and Tom Snyder (189), took first place. Jim won a decision of 23 to 3 and Tom won a decision of 11 to 2. Other matmen in the finals were John Shaefer (101), Marc Giaccone (121), Milan DiPietro (128), Ron Parisi (170) and Mike Staggard (156) who lost only after an overtime decision by the referee. These matmen placed second.

Westfield Town Tournament Results

Eight out of nine top seeded wrestlers won their respective weight class championships at the end-of-season WBWL Town Tournament held at the high school over a two day period.

The lone upset occurred in division 6 when young James Harrison scored an 11-5 decision over his opponent Kalvin Wise to take the top spot. Although unseeded, Harrison felled his preliminary challenger, took a forfeit in the quarters then bumped first seed Adam Burstein 1-0 to meet Wise in the finals.

The final results are:

Name	Division	Place
Jeff Haag	1	Champion
Nate Lee	2nd	
Glenn Wojcik	3rd	
Brian Buldo	4th	
Ricky Kielbasa	2	Champion
Paco Gonzalez	2nd	
Matthew Connell	3rd	
Lee Frankel	4th	
Scott Goldberg	3	Champion
Jeff Maynard	2nd	
Matthew Gierisch	3rd	
Jim Jividen	4th	
Michael Davidson	4	Champion
Christopher Wojcik	2nd	
Chris Edling	3rd	
Brian Hegarty	4th	
Paul Cavalcure	5	Champion
Jason Calvert	2nd	
Josh Cooper	3rd	
Joseph Gragnano	4th	
James Harrison	6	Champion
Kalvin Wise	2nd	
Adam Burstein	3rd	
Eugene Watkins	4th	
Brendan Doyle	7	Champion
Daniel Haag	2nd	
John Povalac	3rd	
Roger Sullivan	4th	
Michael Payne	8	Champion
Kenneth Marsh	2nd	
Scott Ghedine	3rd	
Craig Hunsinger	4th	
Eric Klezer	9	Champion
Robert Garcia	2nd	
Jason Rietzke	3rd	
T J DeCristofaro	4th	

"Hot Shot" Contest To End WBA Season

In the last week of regulation play, Notre Dame, UCLA and Georgetown proved victorious. Next week, the entire Fourth Grade WBA will participate in a "Hot Shot" contest. The competition will take place at Roosevelt Jr. High at 1 p.m., with awards presented to the winners immediately afterwards. This will be the final week of Fourth Grade WBA. This week's results:

Notre Dame 36
Virginia 24

The Cavaliers of Virginia and the Fighting Irish of Notre Dame hooked up in an exciting, high scoring game. Both teams played an aggressive, fast paced game that Notre Dame pulled away to win in the fourth quarter. Leading the offensive surge for the

Cavaliers were Brian Carovillano, Pat Rock, Woody Weldon and Leonard Stern. Rachael Silverman played her best game of the season, and pulled down many key rebounds. Grant Cowell, Chris Hartzell and Matt Fountain also played well in a losing cause. Notre Dame was led offensively by Joe Marinelli, who scored 22 points. Also contributing on the offensive end were Matt Bilodeau and Corey Walsh. Sean McGale, who scored his first points of the season, was a terror on the offensive and defensive boards. Alissia Kaye and Ted Jensen displayed strong defense in Notre Dame's fine win.

UCLA 28
North Carolina 16
UCLA won a tough game

Final Girls Softball Registration Saturday

This Saturday will be the final opportunity for all fourth through twelfth graders to register for the Girls Softball League. The signups will be held at Edison Junior High School between the hours of 9 a.m. and 1 p.m.

The league will be divided into three age categories, fourth through sixth, seventh through ninth and tenth through twelfth.

Also welcome to the registration are those who will be volunteering to manage, coach, umpire or aid administratively by typing league publicity articles.

Tom DellaBadia

Local Player

On S. U. Nine

Tom DellaBadia of Westfield is a member of the Susquehanna University baseball team which is spending a week in North Carolina getting ready for the regular season, opening March 25. The Crusaders, 13-11 last year, are seeking their eighth straight winning record.

DellaBadia, a junior outfielder, is the son of Mr. and Mrs. Joseph DellaBadia of 5 Genesee Trail and a graduate of Westfield High School.

Watching Troop Seeks Members

It's not too late to sign up for Watching Stables, Glenside Ave., Summit, for the spring Watching Mounted Troop.

There are a few openings remaining and those interested may register from 9:30 a.m. - noon and 1:30 - 4:30 p.m., Saturday, at the stables, a Union County Department of Parks and Recreation facility.

The troop program emphasizes instructional horsemanship riding, horsemanship and good sportsmanship from the Beginner through Advanced levels for youngsters ages 8-18. Some 40,000 youngsters have participated in the program since it began in 1935. Part of the program is the annual spring and fall troop horse shows.

from North Carolina 28-16. Offensive standouts were Jim Monninger, Rebecca Krohn, Josh Fischer, Karen Hansen and Johnny DeWalt. Defensive standouts were J.P. Maloney, Shawn Feeney, John O'Shea and Justin Burckett. The leading scorer for UCLA was Jim Monninger. For North Carolina, Mark Cagnassola, David Goldner and Jay Ball led the offense. Strong defensive contributions were made by Matt Bomba, Ross Martin, Chris McCall, Matt McCall, Lelia Arnhem and Wendy Crown.

Georgetown 24
Kentucky 14

A total team effort by Georgetown played off with a hard fought victory over a tough Kentucky team.

Jeff Suto, Paul Cavalcure, Chris Capone and Christine McKenna all hit the nets for points. Defensively, Rich Fela, Jason Golush, Robert Berry, Kathy Harris and Matt Kaelbein led the Hoyas. Rebounding by the entire team held the game in check. Kentucky played well again, despite losing. Lee Topar, Eric Wildstein and Brian Schackman played their usual steady game. Chris Wojcik played well both ways. Becky Nusse added 2 points to Kentucky's cause. Maite Quinn, Pam Curly and Mark Coxson also played well in a losing cause.

McGorty Wins Two State Titles

Kevin McGorty became the first Westfield athlete to win two state championships in one season as he placed first in the All-Group high jump last week.

Going into the competition McGorty was a little skeptical. "I knew Felix Davis would be there," said Kevin. "He had already beaten me in the Group-Fours." It was in the Group-Fours that Kevin won his first state championship. In the competition he teamed with Greg Kasko to win the high

jump relay.

At the All-group meet the victory came down to the wire. With the bar set at 6'10", Kevin had to clear height he had never made before. "When Davis made 6'10" I knew that in order to win I would have to clear it on the first try to avoid a tie." And he did just that. In doing so he also set a new school record.

Greg Kasko also had a good night. In the mile competition, Kasko placed seventh overall with a personal best of 4:24.7.

Sixth Grade Playoffs Begin This Week

The sixth grade regular season ended Saturday with the following results:

Georgetown 35

Kentucky 31

In the first overtime of the season, Georgetown edged Kentucky 35-31. Ken-

tucky's shorthanded team labored continually against the strong Georgetown balance. Kentucky was led on offense by Lee Krasner, 10 points; Mike Hamilton, 4 points; John Macko, 4 points; Robbie Roth, 5 points; Bill Callahan, 2 points; and Roy Janson, 6 points. The Wildcat strength on defense was encouraged by Jeff Carovillano and strongly executed by their remaining 6 players.

Georgetown played its best game of the season in the thrilling victory. Mike Pushko led the team with 10 points followed by Jeff Kupelman with 7 points and David Stravach with 6.

The defense was the key to the victory with many steals and blocked shots. Charles LaRosa and Darryl Robinson scored 4 points each and played well at guard.

Rutgers 17

Princeton 16

Rutgers won a thrilling 17-16 victory over a fine Princeton team. Every player contributed with fine defense and rebounding. Jerry Infantino led the scoring with 7 points followed by Tracy Martin with 6. Oran Margulis and Jamie DelGuidice chipped in with 2. Greg Tranto and Terry Hegarty did a great job on defense.

Princeton lost its second game in their last three starts as Rutgers defeated the Tigers by a score of 17 to 16. Princeton did, however, play a strong third quarter as they came back from a 9 to 4 half time disadvantage to temporarily gain the lead midway through the second half.

Mark Kumpf and Bruce Lowe who each scored 4 points along with Keith Graf who had 4 points displayed aggressive defense and sound ball handling. Phil Gallagher, high scorer for the Tigers with 6 points, and John Bomba both rebounded effectively for Princeton. Lisa Clevenger, John Steurnagel, Mark Gorbity, and Jennifer Baldwin also played well for the stumping Tigers.

Notre Dame 26

Rutgers 25

Notre Dame had a well balanced attack with nearly everyone scoring a basket. The Irish were led by Craig Curly with 10, Chris Donzella with 8, and Doug Kris, Alex Graf, Dave Briemer and Sean Duggan each with a basket. Paul Nazzaru and Adrienne Dwyer each had several key rebounds and Shirley Borgese played extremely tough defense. It was by far the best team effort in defeating a game Rutgers squad.

Virginia 20

North Carolina 13

Virginia won a real dogfight against a well

coached North Carolina team. Although playing without their tallest player, Virginia did a good job on the boards. The overall desire and determination were the real keys to this victory.

Scoring were John Niedzwiecki with 7 points, Colin Conway with 6 points, Dave Oliveri, Jim Robins, and Greg Johnson. Jason McLane, Scott Aquila and Keven Schultz each did a good overall job.

North Carolina lost a tough game to first place Virginia. Rich Poller led North Carolina's defense and scored 4 points. Tom Cassidy scored 3, while John Pushko, Mike Smith, and Chris McEvily scored 2 each. Chris Shea played a strong defensive game while Mike Shoemaker and Tom Marshall set several key plays and helped in the rebounding.

Seton Hall 21

Penn State 20

With a last second desperate shot, Jon Gelfand sunk a 15 footer to pull it out for Seton Hall over Penn State 21 to 20. This was the second time this season Jon had the winning basket to defeat Penn State.

Chris Hanlon and Robert Filippone were once again awesome off the boards, pulling down critical rebounds and keeping Seton Hall in the game. Scoring for Seton Hall were Mike Isolda with 5 points, Joe Murphy with 6, and Kyle Bergen, Dave Simons, and Chris Hanlon with 2 each. Jennifer Feldman, Jeff Cronin and Ken Kotovsky hustled throughout giving Jon the chance to win it in the last seconds.

Penn State was led in scoring by Andy Cozewith and Adam Schoenberg with 8 points each. Chipping in with a bucket each were Chris Cho, John Kiseli and Dave Lukaszewicz. Josh Hager played his usual heads up game at point guard. Jon Walsh, Adam Chersensky and Brian Gruske also played well.

Princeton 26

Penn State 23

Princeton, after watching a commanding half time lead almost completely disappear, held on to defeat a fired up Penn State team by a score of 26 to 23. Keith Graf was high man for the victorious Tigers with 8 points while Mark Kumpf, Bruce Lowe, and Phil Gallagher each had six points. John Steurnagel and Lisa Clevenger both had a number of key rebounds as they displayed strong defensive play. Princeton, once again, was also aided by the rebounding and passing of John Bomba and the continued improved play and hustle of Jennifer Baldwin.

Letters in Soccer

Greg Bunting of Westfield has been awarded a letter for participation in soccer at Lehigh University.

Gottlick Earns National Trip

The method was not exactly the one Phil Gottlick had in mind, but the end result is the same.

Gottlick, a graduate of Westfield High School, has had his sights set all season on participation in the Division I national wrestling tournament March 10-12 at the Myriad in Oklahoma City, Okla. A direct route to that tournament was through claiming the East Coast Conference 142-pound weight class championship.

But Gottlick's bid for the ECC title came up short, as he lost to 142 champion Tony Arena of Hofstra — the only wrestler to beat Gottlick this season — won a 10-2 decision in the championship match last weekend at the University of Delaware.

Gottlick's bid for a national berth came true, though, in a secondary nature as the Drexel University sophomore was chosen by the ECC coaches as one of two "at-large" participants to the national tourney.

The national qualification will be the icing on the cake for Gottlick, who does his talking on the mat.

Gottlick won his first 17 matches of the season before Arena handed him an 11-6 setback in Drexel's final dual match of the season. Along the way to recording his 20-2 record to date, Gottlick won the championships of both the Philadelphia Metropolitan

and Delaware Invitational tournaments, as the ECC runnerup award.

"Phil was a real pleasant surprise this season," Drexel coach Jack Childs commented. "He has always had the talent to wrestle like he did this season, but he just realized his potential this season. He is much, much improved from when he started here last year and is now one of the most aggressive pinners around." Gottlick pinned five opponents this season.

"I am really looking forward to next year," Childs said, with a gleam in his eye.

The son of Mr. and Mrs. Richard Gottlick of 223 Midwood Place, Phil is an administrative systems management major at Drexel.

He will be joined by teammate George Kovach, a freshman who won the ECC heavyweight title, at the national tournament. A third Dragon, senior 177-pounder Blair Weaver, could be in the national field, as he was chosen as the alternate from the ECC and will make the trip southwest if any of the 12 ECC representatives (10 champions and two at-large) are unable to go.

As a team this season Drexel won the Philly Metro title for the second consecutive year; placed second at the Delaware Invitational and was third in the ECC championships.

Wheelchair Athletes To Compete Saturday

National and internationally-known wheelchair athletes, including reigning wheelchair table tennis champion Ken Brooks are scheduled to compete in the Sixth Annual Central Jersey Invitational Wheelchair Meet on Saturday at the Dunn Sports Center, Elizabeth.

Brooks, who won the gold medal at the National Wheelchair Games held in Minnesota last summer, competes as a member of the New Jersey Blue Devils. Other national champions figured to provide the "scores to beat" at the March 6 event include Tywana Caldwell of Jersey City and Janet Severt, a member of the New Jersey Wheelers.

The Central Jersey Invitational is co-sponsored by Children's Specialized Hospital in Mountainside and the John F. Kennedy Medical Center in Edison in cooperation with the Tri-State Wheelchair Athletic Association. Meet coordinators are Lori Woods, senior recreational therapist at Children's and Randy Schoenhaus, acting director of recreational therapy at JFK. Andrew Chasanoff, assistant chief recreational therapist at Children's is serving as consultant.

The all-day competition, which is expected to draw more than 200 competitors from the tri-state area, plus Delaware, Massachusetts, Connecticut and the District of Columbia, will be governed by Tri-State Wheelchair Athletic Association and the National Wheelchair Athletic Association rules.

Events will include the slalom, softball throw, swimming, track, weightlifting and table tennis, and special slalom and dash events for electric wheelchair, according to the meet coordinators.

Trophies and medals will be awarded in three levels of competition: Junior (age 5-15); Adult (16 years

WSA Square Dance To Aid Europe '83

The Europe '83 committee of the Westfield Soccer Association will host a square dance on March 12 at Temple Emmanuel in Westfield starting at 7:30 p.m.

The dance, which has become an annual event, will have Bob Anderson as the caller. Anderson was the caller at last year's successful gala which drew a crowd of almost 200 people. There is ample parking at the Temple and table snacks as well as coffee and cake will be served by the committee.

According to Chairmen Don and Arlene Pearce, "If you've never square danced before, you have a real treat in store — if you have, then we know you'll be there. It is the perfect opportunity for you and your honey to do-si-do the night away." Tickets are available from the Peaces of Lincoln Rd. or Marge and Ed Capano of Wychview Dr. "Do try and make it," asks Mrs. Pearce, "we guarantee you a good time."

Fifth Grade Cage Finals Saturday

After the first round of the 5th grade cagers ACC style tournament, the matchups are as follows for the finals Saturday: 12:30 Lakes vs. Nets, Sonics vs. Knicks; 2:00 Pacers vs. Suns, Trailblazers vs. 76ers.

Individual games played last Saturday were tough, intense contests.

Nets 16
Sonics 14

A three minute overtime was needed to establish the difference between two closely matched teams.

Mark Gilrain's basket settled the contest. Intense rebounding by Gilrain, Carolyn Sherman and Ryan Gardiner complimented close guarding

by Net forwards Paul Stanzel and Jack Dowlin in this complete team effort. Matt Watson and Ryan Manville played both ends of the court in their usual all out style. Michael Kelly's smooth unhurried play was particularly important in the pressure packed late going.

The Sonics played a hard fought game. Leading the scoring was Jason Meyer, 8, Terry Quinn 4, and Chris Ward 2. Playing great defense was Scott Parisi, Jay Kunicky, Jonathon Meyer, Andy Kern, Steve Burkowski and Mark McCaffrey.

Lakers 35
Knicks 18

Lakers won their eighth game of the season. Led by their fast guards Ben Beyerlein who scored 12 points while center guard Jim Murphy and Mark Bartlett scored 6 each. The passing and rebounding efforts were led by John Pugliese who scored 3, Mike Hanna and Josh Feinberg. Jodi Gross and Marcie Bartlett the glamor on the squad, showed their talents on both offense and defense. Matt Shea took the offense with super passing and added 4 points to the score.

The Knicks were overpowered by a fast Laker team. Leading scorers for the Knicks were Kim Cauana, Steve Price and Scott Coren. Ryan Single and Josh Klein played aggressive defense. Eric

Westfield wrestling coaches were kept busy throughout the week with season-ending tournaments. A total of 27 grapplers were able to place in three separate events, bringing home seven firsts, 11 seconds, 6 thirds, and 3 fourth place wins.

South Plainfield Tournament

First Place Champion: Brian Buldo (45); Scott Goldberg (65); Calvin Wise (Hwt.); Christopher Jordan (70).

Local Matmen Perform Well in Tournaments

Second Place: William Gottlick (60); John Kielbasa (80); Paul Jordan (65); T.J. Diaz (70); Glen Kurz (75); Michael Noerr (90); Ricky Kielbasa (55).

Fourth Place: Kurt Duchek (65); Sean Cunningham (85).
CENTRAL JERSEY MIDGET WRESTLING LEAGUE ("A" TEAM)
Westfield won CJMWL Championship First Place Champion:

Brian Buldo (45); Paco Gonzalez (50); Christopher Jordan (74).
Second Place: William Gottlick (60); Sean Cunningham (65); Mark Hoffman (77).
Third Place: Nevada Hurtt (53); James

Chmielak (57); Ryan Venckus (95); Michael Noerr (80).
Fourth Place: James Piegari (Hwt.).
UNION COUNTY SENIOR TOURNAMENT
Second Place: Brian Esquada (133).

GOODYEAR

SEMI-ANNUAL AUTO SERVICE CENTERS

INVENTORY CLEARANCE SALE

Sale Ends March 16th

FIRST-LINE TIRES! FIRST-RATE PRICES!

Name	Size	SideWall	SALE PRICE	Reg. Pct. No Trade Needed
ECONOMY RADIALS				
P155/80R13	Blackwall		\$29.95	\$1.44
P195/75R14	Whitewall		\$48.25	\$2.01
P225/75R15	Whitewall		\$68.00	\$2.67
P235/75R15	Whitewall		\$83.50	\$2.86
P155/80R12	Blackwall		\$30.00	\$1.41
P165/75R13	Blackwall		\$30.55	\$1.47
P165/75R13	Whitewall		\$42.50	\$1.47
P185/75R14	Whitewall		\$60.30	\$1.90
P145/80R13	Blackwall		\$44.10	\$1.38
P165/80R13	Blackwall		\$48.20	\$1.67
P185/80R14	Blackwall		\$68.25	\$1.91
P185/70R13	White Letter		\$63.75	\$1.95
P195/70R14	White Letter		\$68.75	\$2.25
P225/70R15	White Letter		\$78.20	\$2.88
BIAS PLY TIRES				
D78-14	Blackwall		\$32.65	\$1.70
F78-14	Blackwall		\$35.50	\$2.16
H78-15	Blackwall		\$39.50	\$2.55

SAVE!

ECONOMY RADIALS
Viva
P155/80R13
Whitewall Plus
1.44 FET.
No Trade Needed.

SAVE!

Every Light Truck and RV Tire in Stock is on Sale! Now Thru March 16th.

SAVE!

ALL SEASON RADIALS
Tiempo
P165/75R13
Whitewall
\$42.50
\$1.47

SAVE!

Goodyear 40 Battery
\$39.95
Four popular sizes to fit foreign and domestic cars and light trucks. Prices include trade-in battery and installation.

For The First Time Ever ...

New Budget Club

OIL BURNER SERVICE

Parts • Labor • Cleaning • Service Calls

BELLOMO FUEL SERVICE

ELIZABETH 353-6408

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

Stellafane Topic For Astronomers

"Stellafane," a mecca for amateur telescope-makers from around the world, will be the focus of the monthly public meeting of Amateur Astronomers, Inc., on March 18 at Union County College at 8 p.m. in the Campus Center Theatre.

Dennis diCicco, an associate editor at "Sky and Telescope" magazine and a member of the Springfield Telescope Makers who host Stellafane, will relate his experiences in the organization over the past 15 years. Mr. diCicco, who has attended every

meeting since 1967, often watching from behind a camera lens, has been the convention registrar since 1978, will explain in his illustrated talk what Stellafane is, who the people are behind it, and reasons for its growth to record size last year.

You CAN prepare for the

S.A.T.

Certified teachers provide an intensive individualized review of math, reading, vocabulary and test-taking skills.

- 24 hr. course for SAT in March or May
- Practice with prior SAT exams
- Course offered in Livingston and Morristown
- Unlimited extra help available
- Start Feb. 6 or Feb. 11 for March SAT
- or start March 20 for May SAT

Call for free brochure 994-2900
THE LEARNING CENTER
600 So. Livingston Ave., Livingston

WHEEL ALIGNMENT

\$19 WARRANTED 30 DAYS OR 4,000 MILES, WHICHEVER COMES FIRST.

• Inspect all four tires, correct air pressure • Set front or rear wheel corner, camber and toe to proper alignment • Inspect suspension and steering systems. Most U.S. cars and imports with adjustable suspension. Includes front wheel drive. Chevrolet, light trucks and cars requiring MacPherson Strut correction extra. Parts and additional services extra if needed. LIFETIME ALIGNMENT \$48. WARRANTED FOR AS LONG AS YOU OWN THE CAR.

LUBE, OIL CHANGE & FILTER

\$11 Most U.S. cars, many imports and some light trucks.

• Includes chassis lube, up to five quarts major brand motor oil, and new oil filter • Other parts and services extra if needed • Diesel oil capacity and filter type may result in extra charges • Please call for an appointment.

Charge It! With Approved Credit

Use any of these ways to buy: Goodyear Revolving Charge Account • MasterCard • Visa • American Express • Carte Blanche • Diners Club • Cash

DIAL FOR SPORTS/1-900-976-1313

WESTFIELD
Bob Coles, Store Manager
Rear of 1200 South Ave. (Behind 7-11 Store)
232-5640

PLAINFIELD
Skip Rojack, Store Manager
233 East 5th Street
757-2900