erald. ... Summit's only real newspaper

VOLUME 100 NO. 20

December 14, 1985

Price: 25°

Teen addicts offered new hope by local center

By PAIGE TUNSTALL SUMMIT--A new treatment facility for teenage addicts opened Monday to offer a new approach for recovery: helping kids conquer addiction in the "real world" rather than the protective "cocoon" of a hospital, according to Dr. Robert Stuckey.

Too often, according to Stuckey, chief executive officer and medical director of the facility, teens free themselves of addiction in the sheltered environment of a hospital only to relapse when they return to the same old context of family and friends.

The trick to lasting recovery, Stuckey said, is changing that context--getting the whole family into therapy, and helping the patient create close, supportive relationships with people who have recovered from addiction.

The new facility, the first of its kind in the state, is neither inpatient nor outpatient--patients will spend most of their day at the center, but they will return to their families in the evenings.

The facility is run by the Adolescent Alcohol and Drug Treatment, Inc. (AADT). To date, AADT has worked with teens at the beginning and end of treatment, first recommending treatment programs and then working with them after treat-

fifth of what typical residential

treatment costs, according to Bill Coleman, AADT director. Whereas hospital treatment in the area costs up to \$1,000 a day, the AADT program costs about \$120 a day, Coleman said.

The schedule correlates basically with a school day, ac-

Facility is first of its kind in NJ

cording to Coleman. Patients will treatment, including academic instruction, but will go home at night, operating on a strictly structured plan developed with their parents.

"They will not lose that semester of school," said Coleman, "and it's really important that they not be penalized for be-

ing sick."

"It's like any other illness-they have to receive instruction if they aren't able to go to school," said Coleman.

'Cookie-cutter' approach rejected

"The reason recovery statistics for adolescents have been so dismal is that treatment was so poor--we've been working with stone age knowledge of adolescent problems, giving them treatments designed for adults in-The facility will cost about a specifically for them," Coleman

"You can't use the cookiecutter approach with adolescents," according to Coleman.

Working in institutions, Coleman said, he's seen standardized treatment applied to teenagers-and he's found that in most cases, it doesn't work.

Instead, an individualized program works best to cure addic-Coleman believes: "Individualized treatment is needed for any addict, but it's especially necessary for adolescents," he

How to trust again?

"If I'm an adult, I have some control over my environment--I don't have to go to the bar. But kids have to go back to school, usually the same school, and the first thing they're faced with is an old friend passing them a joint,' Coleman said.

'Getting chemically free isn't enough--we have to change the people, places, things," Coleman said. "If a kid has begun cheating, stealing, lying--it's not just chemicals, it's his whole lifestyle that has to change.

"To treat kids with this disease it's absolutely essential for the family to be involved," said Coleman, adding, "How do you live with the kid after that--how do you trust them again, this kid who lied to you and pushed you

"The little kids, the siblings, are amazing when they come in here. Often they've been traumatized, too--and little kids are very honest, they tend to tell it like it is," Coleman continued.

The winning team

Teenagers who have been through a number of treatments and keep going back to addiction become "treatment-wise," said Coleman.

"They'll do anything, whatever they need to say or do, until they get out of a program, and then they're back--boom-with the same old situation with parents and friends," according to Coleman.

Working with teens who have suffered chronic relapses into addiction is one of Coleman's specialties.

"Our philosophy is much different. Others tear down their defenses, and we try to use

them," to incorporate them into the therapeutic process. "We say, okay, so even if your parents are no good, the teachers are no good, the cops are no good-if that's the case-how is what you're doing now working out for you?" said Coleman.

Dr. Stuckey said, "This is an aggressive program that really gets people down to honesty, but in such a way that they feel like

the winning football team."
"There's no guarantees

treatment," Coleman cautioned. However, he believes the facility's new philosophies and new treatment format will work better than those that have been tried so far.

"It's a grand, almost insane gesture: we're trying to tell these kids the things they like best are going to kill them," said Col-

AADT currently sees from 10 to 20 adolescents a week for evaluation, according to Coleman, and has 54 participants in

its relapse prevention program,
AADT has two full-time
psychologists and one full-time

SUMMIT'S POLICE ATHIETIC LEAGUE wished local children "Merry Cristmas" Saturday with a free showing of the movie, "Hansel and Gretl" at the Strand Theatre. Free hot chocolate and candy canes were given out, in addition to one free gift

Parents renew campaign for extended-day kindergarten

By PAIGE TUNSTALL

SUMMIT--Young parents in the city renewed their battle for extended-day kindergarten Thursday night, telling the Board of Education that we can't afford not to have such a program.

equest for the extendedday class, citing budget caps and saying the school system simply couldn't aftord the new program, which could cost as much as \$150,000.

Dr. Anne Auerbach, who helped draft a formal recommendation presented to the board by several parents on Thursday, said, "We can't afford not to have it. It's the best thing educationally, and without extendedday kindergarten in the public schools, we're not going to attract young couples to the city, which doesn't help real estate values.

Auerbach said, "If parents can't have an extended-day program in the public schools, they're going to go to the private schools." Budget caps, she added, are based on the number of children in the school system, and will only become stricter and more prohibitive if enrollment in the public schools goes down.

Board member D. Anne Atherton said, "I don't think we can let the cap limit keep us from considering new p grams...that's too simplistic.'

The cap, Atherton said, "should make us carefully reevaluate our priorities. But we

TABLE OF CONTENTS Check out this week's ..

City News pages 2 & 3
Classified pages 13-15
Commentary page 4
Dispatch pages 8-10
Entertainment page 5
Eye on Summit page 6
Obituaries page 4
Social page 12
Sports page 7
4

Subscriptions \$10 per year

Out-of-state \$13.50 per war-

SHERT WHOLL BINEARY

part of the enter

can't be unresponsive to changing needs in society and refuse to consider new programs.'

Atherton added, "To maintain our viability as a community, we've got to attract young families--it's our lifeblood." Last year, the board turned Dr. Lucy Bogumil, president of the

Associaton, disagreed, saying, "Children can only absorb so much at one time. I feel it's probably better for the youngster not to be away from home so much. Also, Dr. Bogumil said, "I feel

there's already an imbalance in

the expenditure of public monies that favors the school system. We're paying too much for too few." The possibility of funding an extended-day program on a

sliding fee scale or with an educational foundation is being considered by the board.

Children's needs

Dr. Auerbach, who worked as a school psychologist before going into private practice, said an extended-day program is preferable from the children's

standpoint as well as for the community at large.

The extended program is desireable, Auerbach said, because:

 children learn at different rates, and the current two and a half hour program does not allow for flexibility in learning rates;

 children need more individual attention than the current program provides;

•children come to kindergarten with the experience of having been in pre-school for a minimum of three hours a day, and it doesn't make sense to cut time back rather than increasing

Also, Auerbach said, if lack of extended-day in public school means children have to go to private school, they won't be establishing friendships in their own neighborhoods. More children attending a public school kindergarten program would mean a stronger sense of neighborhood developing in each school district.

Survey shows split over need for extended-day kindergarten

SUMMIT--A survey performed last February showed a nearly even split between parents who favor extended-day kindergarten in the public schools and parents who don't.

The survey was performed by the External Assessment Committee of the Board of Education; the committee reports to the board on community needs, desires, and perceptions of the public

According to Richard Fiander, superintendent of schools, an analysis of the survey's findings shows that of those with an opinion, 52 percent say an extended-day program is educationally

beneficial, 48 percent say it is not. The survey offered a demographic breakdown of opinions on extended-day kindergarten, including the following breakdown by

enoor anstructi				
Survey Population	Yes	No	No Opinion	
Summit	667 (43.7%)	623 (40.9%)	235 15.4%	
Brayton District	126 (40.8%)	135 (43.7%)	48 15.5%)	
Franklin District	159 (45.7%)	138 (39.6%)	51 (14.7%)	
Jefferson District	71 (55.5%)	47 (36.7%)	10 (7.8° (a)	
Lincoln District	140 (47.5%)	111 (37.6%)	44 (14.9%)	
Washington District	98 (42.8%)	103 (45.0%)	28 (12.2%)	
Unknown District	66 (33.80%)	80 (41.0%)	49 (25.1%)	

THE SUMMIT HERALD is happy to send otions free to any

relative now in tary service. 1 464-1025.

to consider future of city hall

SUMMIT--Common Council met with the Planning Board Tuesday night to discuss options for a new or thoroughly

rehabilitated city hall.

After years of discussion about the need for changes in city hall facilities, the time has come to act, according to Council President Dr. Murray Ross.

Several factors have combined to make consideration of new facilities timely:

•the police department is suffering from a critical lack of space--while the department should have 15,000 square feet, it only has 2,500, and there is no

lunch room, no physical fitness

room, no room to store records in an efficient fashion, according to Councilwoman Judy McLen-

10-year Community Development plan is almost finished, leaving only the city hall block for completion;

•Fountain Baptist Church, which currently allows city hall to use its parking facilities, is planning to move, meaning parking will become an even more critical consideration at the municipal

•the Exxon station next to city hall is considering expansion, and has asked council for its plans regarding city hall.

Public input desired

No definite plans have been made about the future of city hall, not even whether it should be a completely new facility or simply rehabilitated, according to Councilwoman Marge Brown. who is council's link to the Planning Board.

Brown promised the public will be given a chance to have input before the council and board reach any definite conclusions.

Council has looked at the Village Green and the public parking lot on Broad Street as possible locations for a new city

SPECIAL COMMENDATION -- Summit High School Principal Dr. Donald E. Geddis, left, looks on as social studies teacher Walter Schaeffler, center, receives a commendation citation from Board of Education president Dr. Clarke Abbott at a recent board meeting. Schaeffler wrote, edited, filmed and narrated a videotape which the citation said "played a pivotal part" in the recent highly successful evaluation of Summit High School by the Middle States Association of Colleges and Schools, the accrediting agency for secondary schools in this region. (Photo by Eileen Fay.)

=news

Ruth Battaglini wins national honors for work at Overlook Hospital

SUMMEL If you happen to see a copy of the January 1986. is we of "Continuing Care Coordinator" magazine, you might recognize someone on the cover.

the familiar face will be Ruth Battaglini, Overlook Hospital's Supervisor of Discharge Plannmg, who has been named runnerup Coordinator of the Year in the entire nation

The Crantord resident has been involved in Discharge Planning for the past 13 years and will retire this month from Overlook.

Overlook has been in the teactront of hospitals providing nurse discharge planting in large part due to the efforts of Battaghmi. A registered nurse and long-time visiting nurse with the

Cranford Visiting Nurse Association, she was the first at Overlook to take on discharge planning as her full-time responsibility.

Discharge planning, the process by which the needs of hospitalized patients are assessed and their discharge to care at home is arranged, has been around a long time, explained Battaglini. "It was one of the many jobs performed by social workers on the hospital staff,'

she said.
"When 1 joined the Home Care staff at Overlook as the first Nurse Discharge Planner we provided service for about 25 patients a month who were discharged with some type of home care service. Our aim was to provide better patient followup after hospitalization and to increase the number of patients who were benefitting from the services offered by our Home Care Department," she said.

Also, "Discharge Planning was a one person department for seven years. Now, we have three full-time and one-part time nurse discharge planners and we review 800-900 patients per month," 500-600 of whom receive some form of discharge planning service, she added.

From simply offering visiting nurse services, Overlook's Home Care Department has evolved into a complex program of complete health care services, according to Battaglini. Those services

include physical and occupational therapy, speech therapy, nutritional aid, home health aides, social workers, inhalation therapy, laboratory services, equipment, psychiatric nursing, interostomal therapy, bath service and IV therapy.

The biggest change in discharge planning over the years has been in the type of patient going home, Battaglini said. "In the Overlook service area, as well as around the country, the level of acuteness of care has increased dramatically," she continued. "Originally we planned home care primarily for patients recovering from surgery at home. Today, we service patients on respirators at home."
"From here, discharge plann-

ing can only go one way, up. Because of today's hospital stay and reimbursement regulations, home care and discharge planning will continue to expand and become more sophisticated as new services and treatments are done increasingly in the home. It makes sense to get people out of the hospital as fast as possible because they do better at home,' Battaglini said.

As for her future, she plans to spend a lot of time with her husband, Michael, who is already retired, to travel a bit and have time to enjoy the grandchildren. Their two children are following

field. Daughter Patricia is a nursing instructor studying toward a Hospital in Michigan.

Ruth's lead into the health care master's degree and son James is a thoracic surgeon at Henry Ford

Is your teenager smarter than his or her SAT score?

Probably. Even a case of the butterflies can affect your child's SAT score.

To do better, your son or daughter should prepare better. For nearly 40 years, Stanley H. Kaplan's test-taking techniques and professional educational programs have helped over 100,000 students prepare for the SAT. Many have increased their scores 150, 200, as much as 250

Call us. We could be your teenager's smartest move yet.

TANLEY H. KAPLAN EDUCATIONAL CENTER LITE The world's leading test prep organization.

ENROLLING NOW FOR SPRING, '86 SAT in Florham Park, East Brunswick Hackensack, Montvale, and Princeton. For more information call

822-0229

Hardwick, Franks to speak at luncheon

Two key members of the new Republican state Assembly leadership are scheduled guest speakers at a Dec. 18 luncheon sponsored by the Commerce and Industry Association of New

Assemblyman Church Hardwick of Westfield, representing District 21, parts of Union County and Assemblyman Bob Franks of New Providence, representing District 22, parts of Essex and Union Counties, will make their first public appearance in this area of the state since their election as Assembly speaker and party conference leader, respectively.

Both legislators are recognized as strongly pro-business. They will discuss their expectations of legislative accomplishments dur-

Non-members of the Commerce and Industry Association are welcome to attend this event scheduled for noon, Dec. 18 at the Marriott Hotel, Saddle Brook. The luncheon and discus-

sion will end at 2 pm. A check in

the amount of \$25 per person merce and Industry Association must accompany requests for at-

of New Jersey, 411 Hackensack tendance, addressed to Com- Ave., Hackensack, NJ 07601.

Council sets 1986 meetings

SUMMIT — Meetings of Common Council for 1986 will be held on the first floor of the City Hall, 512 Springfield Ave., according to the following schedule:

Regular Conference Council Chamber Place: Council Cont. Room 8:30 pm and after Reg. (a) 8:30 pm January 6 (b) January 13*, 20 January 21 February 3, 18 (c) February 4, 18 (c) March 3, 17, 31 March 4, 18 April 15 May 5, 19 June 2, 16 May 6, 20 June 4 (d), 17 July 15 (e) August 12 (e) July 14 (c) August 11 (e) September 3 (f), 16 October 7, 21 September 2 (f), 15 October 6, 20 November 3, 17 (c) November 5 (d), 17 (c) November 11, 25 (g) December 1, 15

*Special Conference meeting for beginning of year business and budget discussions.

427 Springfield Avenue • Summit

Join us at Summit's newest restaurant, J.B. Winberie—the płace where good food, good wine and good friends come together naturally.

> For lunch, dinner, cocktails and Sunday buffet brunch.

Summit • 501 Springfield Avenue At the corner of Springfield Avenue and Kent Place Boulevard. 277-4224

American Express and other major credit cards honored

HAD A GOOD YEAR IN THE MARKET?

Fahnestock & Co. Inc. has prepared a concise report on year end tax swaps. To obtain your FREE copy call: 273-2100

Fahnestock V Co. Inc. 382 SPRINGFIELD AVE., SUMMIT, 07901

Amateur Radio Club seeks new members

The Summit Amateur Radio Club is looking for new members with valid Ham licenses.

December 2, 16, 30

445.525 M.H.Z. repeater station. The station is used for coverage of community affairs and of emergencies, and also for

casual communications. For more information, call Marty Bellingeri, before 4 pm at 273-2960.

Holidays, Families and

the Image Maker

Are Made For Each Other

If your family is getting together during the holidays, call and set up an appointment with:

EXCEPTIONAL PORTRAITURE

540 Springfield Avenue, Berkeley Heights, N.J.

665-2089

Co-operative Nursery School offers parents an inside view

Two, three, and four year olds how he or she relates to the other have delighted in going to the Cooperative Nursery School in Summit for the past 23 years.

Located at Summit and Whittredge Roads in the Unitarian Community House (but not affiliated with the Unitarian Church) the Co-op offers three, four and five-day morning programs,

It also offers an extended-day program for children who want to bring their lunches and stay until 2:30 pm on Wednesday, Thursday, and/or Friday.

The Co-op is unique among area nursery schools, since it offers parents an opportunity to help out in their child's class on a monthly basis. It's a way to meet a child's new friends and to see projects, outdoor play and

Thousand dollar

children. Parents also have the option of paying an extra fee if co-oping is an inconvenience.

Besides offering young children the chance to play and learn, the Co-op offers special programs.

There are frequent cooking classes; there's also a monthly swim class at the YWCA and a weekly visit with the music teacher, Marlene Lipman.

Marlene helps the children develop important listening skills as she introduces them to different types of music. She often accompanies them on the piano

In addition to arts and crafts

William Reiber, New Pro-

vidence - \$100 Gift Certificate,

Jeanne Smither, Summit -

\$100 Gift Certificate, Marie

Mrs. M. Duffy, Chatham — \$100 Savings Bond, The Summit

Victor Reuter, Summit — \$100 Gift Certificate, Brass 'N Gifts;

Jeanne Westervelt, Madison -

Suzanne Klacik, Summit -

M. J. Cross, Summit — \$100

\$100 Gift Certificate, Lorenson's

Gift Certificate, Kaufelt's Fancy

Mrs. R. Case, Berkeley Heights — \$100 Gift Certificate,

Jim Gardner, Berkeley Heights

William J. Jones, New Pro-

vidence - \$100 Gift Certificate,

Liss Pharmacy; Mrs. George Fox, Summit — \$100 Gift Certificate, The Square

- \$100 Gift Certificate, Dorothy

\$100 Gift Certificate,

Certificate, Brooks

Ruth Rodina, Murray Hill -

marines in the area who support

this program year after year, but

this year we feel there is a par-

simple - please bring in a new

and unwrapped toy, the marines

Wednesday, Dec. 18 is the final

will do the rest."

day of collection.

\$100 Gift Certificate,

\$100 Gift Certificate, Pereaux,

d. christian james gallery;

trips, such as a real train ride, a trip to a dairy farm and a special trip to the school director's house, which also happens to be the summer Camp River Bend in Warren.

The special joy of teaching young children is reflected in the enthusiasm of the school's director, Marianne Breene: "Nursery school gets more exciting every single year!"

Summit resident

SUMMIT - Local resident election held recently.

Barbara Goldstein, while Rev. Franklin Fry and Mrs. Betty Forman, all of Summit, were reelected secretary and treasurer,

for nearly a decade.

Formerly in charge of education at St. John's Lutheran Church, Summit, where the Pre-School is housed, she is currently a member of the library staff at Drew University.

representative to the Pre-School Board, is the mother of three

The Community Pre-School, a member agency of the United Way of Summit and New Providence, provides pre-kindergarten education for students whose families might not ordinarily by economically able to provide such schooling. The curriculum emphasizes language experiences, as well as hands-on activities and trips to

and four-year olds, for the first time this month a class for both age groups was initiated in a twoday afternoon session because of increased need for the school ser-

Red Cross drivers cover 52,000 miles

AREA - The Red Cross reports its year's activities have included:

transpo drove about 52,000 miles transporting residents to clinics, to treatment centers and to doctor's offices:

• collection of 2,650 units of

• fulfilling every request for blood from all residents ticular need for our friends and neighbors to help. The request is

• a free weekly Blood Pressure Clinic at the Chapter House, and a free monthly clinic at the National State Bank in Summit and at the Franklin Btate Bank in

re-elected to board

Mrs. Ruth Maehl was re-elected president of the Board of Directors of the Community Pre-School, Summit, at the annual

Elected vice president was Mrs. respectively.

Mrs. Machl has been associated with the Pre-School

Mrs. Goldstein, the parent sons. Her second son is now enrolled in the Pre-School.

various locales.

In addition to classes for three

Norma Kopf, New Providence Mrs. M. W. Stockton, Summit

blood;

regardless of whether or not they had donated blood or would be able to replace it;

New Providence.

shopping spree delights local residents

Clothiers;

Stadler, Inc.;

Jewelers;

Groceries;

Yard;

\$100 Gift

Needell's Shoes;

McElgunn's Clothier's;

Trust Company;

The Summit Chamber of Com- \$100 Gift Certificate, Root's merce is pleased to announce that Carrie Gerber, a new resident of New Providence is the winner of the \$1,000 shopping spree, grand prize in the Summit Open Huse Sweepstakes.

An additional 19 other winners will receive \$100 gift certificates to stores in Summit.

During the Open House, thousands of area shoppers visited Summit stores.

Quality products, expert service, and a wide diversity are what Summit merchants strive for every business day.

'We're pleased so many of our neighbors joined us on Sunday," commented Chamber of Commerce President Peg Risse of Dorothy Hughes Inc., "We hope they and many of their friends and neighbors will visit Summit every weeknight," when most member stores are open to 9 pm (Saturdays, 5:30, and Sundays,

Other prize winners in the Open House Sweepstakes were: Steven Kennedy, New Providence — \$100 Gift Certificate, Paulsen Travel Bureau;

noon to 5).

Mrs. Maxine Hirsch, New Providence - \$100 Gift Certificate, Berlitz School of Languages; Mrs. G. B. Sloane; New Pro- Hughes, Inc.

vidence - \$100 Gift Certificate, The Red Balloon; John L. Josa, Murray Hill - Gradone-Keefe Jewelers.

Karen Johnson, Summit -

\$100 Gift Certificate, Walters Mens' Store;

Barnes Chevrolet collects Toys for Tots Casper said, "There are many

Barnes Chevrolet of Summit has been selected by the United States Marine Corps Reserve as a collection point for their Toys for Tots Program, dedicated to putting a new toy in the hands of as many needy children as possible.

Salesman Robert Casper, a former marine himself, will take charge of the toy collection for

THE GOVERNOR'S TASK FORCE on Child Abuse and Neglect has established a new toll-free number for people to call for information or help on child abuse: 1-800-THE-KIDS.

THRRRRRRRRR THRILL YOUR family. Friends 🎮 & CHILDREN

with a visit from an authentic-looking SANTA CLAUS

up to & including Christmas Eve

CALL 635-0950 Ask Mrs. Claus for details (Call early for preferred times) in THERETHERE IN THE PROPERTY OF T

Briant Park Garage

Specializing in servicing late model MERCEDES-BENZ **5 MORRIS AVENUE** SUMMIT • 273-4529

If someone in your family has a drinking problem, you can see what it's doing to them. But can you see what it's doing to you? For information and help contact:

AL-ANON

Write P.O. Box 487 • Summit, NJ Or Call 744-8686

REDUCED UP TO **50%** FOR HOLIDAY SEASON

FOR LIFETIME PLEASURE, GIVE YOUR LOVED ONE A SILK OF GREAT CHARM AND COLOR.

TO OWN A SILK RUG IS TO POSSESS THE MYSTERY AND ROMANCE OF ORIENTAL ART. IDEAL FOR HANGING IN ANY ROOM, FROM

1'x2' TO 4'x6' SIZES.

507 Millburn Ave., Short Hills, NJ • (201) 467-1820 HOURS: Monday thru Friday 10-9 . Saturday 10-6 . Sunday 12-6

HOW TO PAY THOSE COLLEGE BILLS — The question of burdensome college costs was the topic of a recent parent/student Financial Aid Workshop at Summit High School. Coming up with some answers were, from left, Janis Flanagan from the New Jersey Department of Higher Education Office of Student Assistance, who described federal and state aid programs, Summit Superintendent of Schools Dr. Richard L. Fiander, Ollie Bryant, N.Y.U.'s Director of Financial Aid who spoke on aid "packages" and applying for assistance; Summit's Director of Guidance Services John A. Schnedeker, and Summit High School Guidance Counselor John Groome who identified local and special scholarship opportunities. (Photo

Soroptimists offer scholarships to women

High school seniors, as well as women interested in returning to school, are eligible for two types of scholarships being offered by the Soroptimist International of the Summit area.

The YCA, the Youth Citizenship Award, is granted to a student in a secondary school in Summit, New Providence, Berkeley Heights or Chatham, the club's membership area.

Women in the same communities are eligible to apply for a TAP scholarship, the Training Awards Program, which is solely for women who are heads of households, single, and desirous of returning to school for further education.

Deadline for applications is Dec. 15. More information may be obtained by calling Capitola Dickerson, scholarship committee chairwoman, 277-2204.

Soroptimist International is a women's service organization dedicated to bettering the welfare of all people. Locally, the hero organization has been responsible son.

for outfitting two MEDIC units for Overlook Hospital, providing funds for the Summit First Aid Squad, providing and outfitting the Summit Police Dept. Crime Prevention Van, providing funds for needed equipment at the Summit Speech School as well as establishing the first cardio-pulmonary unit at Overlook Hospital, Summit, among others.

SELF TRUST is the essence of heroism. - Ralph Waldo Emer-

Christmas sparkles at Braunschweiger's with The Concord. Mariner SG.

The slim, sleek Sportswatch with stamina. In stainless steel and 14 karat gold: the Concord Mariner SST and the Mariner SG with date and sweep second hand or, for her, with diamonds. The square "SG" for him or her is stainless and 14 karat gold as well. All electronic quartz, water-resistant and hand-crafted in Switzerland.

FIFTH GENERATION JEWELERS MORRISTOWN: 33 SOUTH STREET 🗆 538-2189 **NEW PROVIDENCE:** VILLAGE SHOPPING CENTER □ 665-1487 WARREN: PHEASANT RUN PLAZA 🗆 356-1200 MEMBER AMERICAN GEM SOCIETY

-commentary:

Pulpit perspective...

Nobody's perfect-not even at Christmas time

By THE REVEREND

SUSAN E. NAGLE, John's Lutheran Church, Summit

I am as distressed as the next person by "I want" attitudes as Christmas approaches, and by the "you need" message of the

The message of Christmas is distorted to become a market event. Yet we often manage to escape that trap, and we do take delight in choosing and giving gifts to others.

There is a more dangerous distortion, though; dangerous because it is both subtle and painful -- the distortion of sentimentalizing Christmas.

We are almost right in our desire to infuse this important season with peace, love and warmth. It's our way of respon-

SUMMIT - Why and how is

Chanukah celebrated? Chanukah is called the "Festival of Lights"

and recalls the historic victory of

the Jewish people over the Greeks

in 160 before the common era

(B.C.E.). To the Jews, this vic-

tory meant the regaining of their

independence and the right to

In 160 B.C.E. the Syrian-Greek King Antiochus ruled the

Jews who lived in Palestine. He

decreed that they abandon their

belief in their God and worship

the many gods of the Greeks. The

Jews refused, and Judah, the

Maccabee led them into battle.

The Greeks were eventually

defeated and driven out of Judea.

Menorah or candelabra in the

Temple. Especially prepared oil

was needed for this purpose. The

Temple had to be cleansed of the

Greek images and pagan practices and dedicated for worship.

The meaning of Chanukah is

A small quantity of oil which

was sufficient to keep the

Menorah lit for one day was

found. It would take eight days

to replenish the supply. The

Menorah was lit with the small

jug of oil and miraculously re-

I am writing to you in response

to your article on the Summit

Planning Board's denial of Mr.

Falzarano's application to renovate 417 Broad Street, Sum-

My husband and I are appalled

by the board's decision. Mr.

Falzarano is our neighbor. Last

year he purchased the old white

house at 245 Kent Place Boulevard. Most residents, I am

sure, are familiar with the house

because of its poor condition at

the time he purchased it. Mr.

Falzarano and his wife, Diane,

have done an incredible job of

restoring this house into one of

the finest in town. Mr. Falzarano

did not just modernize this

house, but with his attention to

detail and architectural

background, has just completed a

wonderful restoration of the

I have often driven by those

two buildings on Broad St. and

commented on the deplorable

conditions of them. I was so glad

to see that the old aluminum clad

building was demolished and that

the other building was being

redesigned, under the creative

hand of Mr. Falzarano. I cannot

believe a fine community like

Summit would allow these

buildings to remain in such

hideous condition and would

town taking Mr. Falzarano's pro-

perty by eminent domain is fine.

if it is done expeditiously

However, do we have the right to

limit Mr. Falzarano from restor-

ing this blighted building until

our govering entity makes a deci-

sion? Do we want to look at this

sight for two or three more years?

Mrs. Bertrand Abbazia

Summit

The other possibility of the

want light industry there.

structure.

Appalled

To the editor:

dedication.

The Jews wished to relight the

practice their religion.

ding to the sense within us of God's intention for us, and so we work extra hard at it. The more we work at creating a sense of God's peace, love and warmth, the more painful are our failures to capture it.

The phone call to someone far away blesses us with joy and delight, but the received returned to the phone's cradle brings a wave of intense loneliness.

The desire to give gifts that will light up someone's face is accompanied by tension about the mounting bills; the visit to a nursing home is followed by feelings of guilt by the visitor for other times when there wasn't time and of bitterness by those visited that only holidays seem to remind folks of their needs.

People look for time together - long, warm, glowing family time - yet no one stands still

mained lit for eight days. In

memory of this miracle, Jewish

families light candles each year

for the eight days of Chanukah.

This year the first night of

A favorite food during this

holiday is potato pancakes or

latkes which are made in oil to

symbolize the oil found in the

Children play with dreidles

(square tops) which have the

following Hebrew letters on their

sides: N-G-S-SH, an abbreviation

of the Hebrew words "Nes Gadol Hayah Sham," a great miracle

The Summit Jewish Communi-

ty Center (SJCC) has planned

community activities to help peo-

Community Relations

chairpersons Paulette Brown and

Rena Klein will visit Jewish

residents at the Glenside Nursing

Home in New Providence. They

will bring holiday food, light the

Menorah, recite the blessings and

sing Chanukah songs. Collages

made of Jewish greeting cards

will help decorate the residents'

There is an exhibit of tradi-

tional Chanukah items on display

ple celebrate the holiday.

Chanukah is Dec. 7.

happened here.

Chanukah, the Festival of Lights

long enough even to catch each other's eye. Beautifully dressed, the congregation gathers in dim candlelight to hear a Christmas message and is jolted by the proclamation that this lovely babe has been born to die.

The reality of this world is that Christmas is often a sad time, because we struggled so hard to be like. Christ — giving and loving. The accomplished fact of Christmas — the only fact that

can bring us joy — is that Christ instead became like us.

The truth about ourselves and our inabilities will help us through the tough moments. Say this: "I will feel lonely when I hang up, because I'd so much like to be closer to you."

Or, "It's a small gift, but I could not afford what I would need to give you to show how

much delight you bring me."
Or, "I wish I didn't let my life

Dexheimer to discuss 'Fishing on the Asphalt": city ministries

SUMMIT — Reverend John R. Dexheimer, former pastor of the United Methodist Church, will speak to the Adult Class of

on the main floor of the Summit

Public Library. This showcase was prepared by Judy Peskin,

that church Dec. 15 on "Fishing on the Asphalt," the trials of city ministry and efforts to reflect Christ in the city.

The Adult Class meets at 9:45

Reverend John Dexheimer.

Community Relations Liaison and Susan Shapiro, SJCC vicepresident. Most of the Judaica and Chanukah gifts can be purchased from the SJCC gift shop which will be open Wed., Dec. 4 and Sun., Dec. 8 from 10 am to The Men's Club of the SJCC

has invited Jewish residents of Our House in Berkeley Heights to join in services and social events at the center for the last five years. Yarmicas (skull caps) and menorahs were presented to Our House, and they are invited to Chanukah services Fri., Dec. 6,

College students of congregants who will be celebrating Chanukah away from home receive menorahs, candles and dreidles from Youth Liason Betty

Krieger.
"We are trying to have the community at large understand the meaning and customs of the holiday. We also wish to help Jewish people away from home celebrate and enjoy "The Festival of Lights," commented Judy

am in the Fellowship Room of the church, located at the corner of Deforest Ave. and Kent Place

Dexheimer is a graduate of Drew University and is associate council director and minister for urban work of the Northern New Jersey Conference of the United Methodist Church. He is a former district superintendent of the Eastern District of the Nor-

welcome to attend.

board. This is all the more reason

to allow public feedback at public

board meetings when public votes

are announced for board vote,

We have met in the past three

years, though, with new pro-

blems in meeting and notice

changes, news releases concern-

ing this, etc. ... hard to pin down

as to responsibility, but with the

effect of confusing the public and

adding to problems in attending

meetings. This increases at

Jan. 15 is a key date, at which

time the full budget is presented

to the county superintendent. It

can be changed after that, but

usually is not. What we have been

faced with is a black-out these

past three years in this budget

preparation of increasing dimen-

sions. Even board members not

on the Operations Committee

handling the budget are not

directly a part of the give and

take of budget decisions in com-

an extensive public relations ef-

fort — after the fact. This year

we have even more cause for con-

cern in terms of Middle School

planning. This is already evident

in the loss of a valued department

chairman, anticipating such

But what about the reasons

given by the board in so drastical-

ly cutting down on public discus-

sion at board meetings? Until

three years ago we had a more

detailed agenda and a running

administrator briefing on each item the board voted on.

questions covering these areas;

the burden on the public, not the

board or administrators to cover

the many areas voted on. This

makes those of use regularly

following board matters a target

for "taking up board time" and

resourcefulness to try to keep

public education ... public under

these circumstances. Faced with

serious school changes via the

budget process these next few

months, how are we going to

keep public discussion alive at

board meetings where it counts

- close to each board vote and

Jean Paashaus

especially on budget decisions?

It has taken a great deal of

asking "technical" questions.

Now the public is forced to ask

In place of this we have found

budget time.

mittee.

changes.

particularly so at budget time!

thern New Jersey Conference.

All interested persons are

don't visit you more.' Or, "I do love you, you know,

but I don't show it well."

When we are honest about ourselves, the wonder of the gift of Jesus Christ is more splendid, my soul.

get so hectic; I'm sorry that I and our Christmas "carol" can even be a Lenten hymn:

What wondrous love is this, O my soul.

To cause the Lord of bliss To bear the dreadful curse for

Christmas love can help rescue needy from vicious circle of poverty

Mrs. G. of Summit is a very long time. Because her young mother of three children are young, she can small children. She only work part time. Her migrated to this country seven years ago and the on- here to take care of her ly living relative she has is children so she can work her mother, who still lives full time have been delayed in her country of origin.

Because of the life threatening physical abuse from Mr. G. toward his family, Mrs. G. was forced to divorce him. In the divorce settlement her former husband was to send support money for her three children. Soon after the divorce, Mr. G. disap- Christmas may be sent to peared. The process to trace the Summit Family Services his whereabouts is taking a Association.

efforts to bring her mother – lack of funds has brought about a truly vicious circle.

Mrs. G. and her children are depressed and lonely and need counseling to deal with the many losses in their

Contributions to help the needy have a merrier Christmas may be sent to

obituaries

Donald Griffith Brown

Donald Griffith Brown, an executive with American Telephone and Telegraph died suddenly at his office in Bedminster on Dec. 9. He was 60 years old and lived in Summit for 17 years.

He was due to retire in January and had been employed by AT&T for nearly 40 years as a division manager in planning and design organization. He specialized in capital recovery studies for the phone company after its breakup two years ago.

Born on April 22, 1925 in Pittsburgh, PA, he received a Bachelor of Science in Engineering from Purdue University in 1946. In 1947 he earned his Master's Degree with honors in industrial psychology, also from Purdue (Lafavette, Indiana).

He was the founder and presi-

dent of the San Juan Engineering Company, which manufactures historically accurate kits for model railroad layouts. Mr. Brown was also president

of the Barber Shop Collectors Society. He put together a notable collection of occupational shaving mugs.

He published numerous articles on the historical significance of shaving mugs in turn of the century America.

He is survived by his wife, Sanv Brown and 3 daughters. Beverly Brown of Washington, D.C.; Elizabeth Brown Pryor of Madrid Spain and Peggy Brown

of New York City. A Memorial Service was held at Christ Church, Summit, yesterday.

Contributions were requested for American Heart Association.

Survivors include three

daughters, Mrs. Janet Thomp-

son, Mrs. Harriet Ziegler, and

Edith Oakley Whitmore

Services for Mrs. Edith Oakley Whitmore of Lakewood and of Keene Valley, NY, were held Thursday at the First

Presbyterian Church, Lakewood. Mrs. Whitmore lived in Summit for 40 years before moving to

Lakewood 12 years ago. She was a member of Central Presbyterian Church, Summit,

and of the Summit Fortnightly

She was the widow of Edward J. Whitmore, who was a realtor in Summit for several years.

Mrs. Ruth Williams; seven grandchildren; and one greatgrandchild. In lieu of flowers, donations may be sent to the Keene Valley Congregational Church, Keene

Valley, or to the Amiotrophic Lateral Sclerosis Association, 1985 Madison Avenue, Suite 1001, P.O. Box 2130, New York,

New York, 10016.

Gary S. Leuthauser

Gary S. Leuthauser, of Paulinskill Lake, formerly of Summit, died Nov. 30 at St. Michael's Medical Center, Newark. He was 41 years old.

Mr. Leuthauser was raised in Summit and graduated from Summit High School. He was a member of Ringling Art School, Sarasota, FL.

Mr. Leuthauser was a selfemployed draftsman.

He was a member of the Model A automobile club of Northern New Jersey.

Survivors include his parents, Rudolf and Eleanor Leuthauser of Bedminster; a brother, Charles B. Leuthauser of Summit; and a sister, Miss Jane Leuthauser of Whitehouse Station.

Services were held Dec. 2 at the Joseph W. Preston Funeral Home, South Orange.

John Kopp

Mr. John Kopp died Nov. 26 at Beth Israel Medical Center, Newark. He was born in Irvington. He lived in Summit 18 years.

He worked for the Testing nine years ago.

He was an Army Veteran of World War II. He is survived by his wife, Mrs. Kathleen Kopp (nee Scheuplein).

Services were held at Brough Funeral Home, Nov. 30. Inter-

Write a letter to the editor.

Laboratories of Public Service Electric and Gas Company in Maplewood for 47 years, retiring

Summit 1

ment was in St. Teresa's Cemetery, Summit, The Summit Herald

US Postal Service Publication Number 525-700

Second-class postage paid at New Providence, NJ A member of New Jersey Press Association, National Editorial Association, Quality

Weeklies of New Jersey and Audit Bureau of Circulation Published every Saturday (except the last of the year) at 80 South St., New Providence, NJ 07974 by the Herald Publications.

Helen Vance, Publisher, Editor-in-Chief Palge Brooke Tunstall, Managing Editor Art Polekowski, Sports Editor All departments: 484-1025

One year subscription \$10 in advance Back copies 30' each

A joyful noise

To the editor:

Last Saturday night found the auditorium of South Orange Middle School filled with a large enthusiastic crowd listening to the Maplewood Glee Club.

This group is a men's glee club which has been in existence for about 40 years. Although we are

known as the Maplewood Glee manner as to merit our support in appointed, not an elected school Club, the fact is that at least a dozen different municipalities are represented in the current membership, including Summit.

Speaking as a member of this group for the past 12 years, we say thank you from the bottom of our hearts to the people of this area who supported us. No musical organization can long survive without an audience and our group is most grateful to those people who traveled to South Orange to listen to us.

For the past 15 or 16 years, our club has awarded a small music scholarship to one of the senior students at an are high school. This activity has been made possible by the generous support of people in Summit, Maplewood and surrounding towns.

Again, we say thank you for helping us to make this possible. The music department of Summit High School will have details of how to audition for this sometime in early February. As in past years, the presentation will be made at our spring concert, which will be given the evening of the first Saturday in May.

Finally, we extend a cordial invitation to all men who like to sing to join us Monday nights at the civic house in Maplewood from about 8 pm to 10 pm. We regret we cannot invite the ladies since all our music is written for men's voices.

Once again, to the many people who supported our concert, we of the Maplewood Glee Club say — thank you and we pledge that we shall do our utmost to conduct our activities in such a the years to come.

Emerson W. Glancy Past-President Maplewood Glee Club

Burden's on public

To the editor:

For a crucial three-month period, the Summit school board has voted to permit any member of the audience at open public meetings only five minutes for questions or comments on the whole board agenda, this at the start of the business meeting. Another five minutes is permitted at meeting's end.

The printed agenda, it should be noted, usually has left empty what have turned out to be important committee areas or made them so general in wording that the public, in effect, would be denied, under this change, a chance to comment on board votes here ... until after the meeting, in five minutes allowed them individually.

This will be for a "trial" period of three months, covering note — the yearly budget preparation. We have had a number of warnings that we can expect sharp changes in programs or related matters to adjust to the unusual salary increases recently negotiated by teachers and administrators.

Summit, incidentally, is one of just a handful of the state's school districts which cannot vote on its school budget and has an

Penny-wise approach cheats youngsters

To the editor:

Summit's failure to institute a full day kindergarten is a sad case of being penny-wise and poundfoolish. While the surrounding communities of Springfield, Union, Montclair, Maplewood and others have wisely chosen to give their students an opportunity for unhurried, in-depth learning, Summit provides half-day sessions only. Crammed with short work periods, clean-up chores, and dressing and undressing, too little time is left for real learning at a five-year-old pace.

As a former kindergarten teacher, I know that a longer day

allows for a much richer curriculum, more individual attention, more music, art, field trips and ongoing projects. As a resident of Summit, I want that kind of quality education for my children.

If you agree, please show your support at the public Board meeting at the Franklin School on Thurs., Dec. 19 at 8 pm. For more information, call Anne Auerbach (522-0015) or Wendy Kolmar (277-6114).

> Jan Tranen M.S. Ed. Summit

=entertainment=

Heather Pribula to perform in Garden State Ballet's Nutcracker

Heather Pribula of New Providence will perform in Garden State Ballet's professional production of "Nuteracker" Sun., Dec. 15 at 2 pm and 5 pm at Orrie Nooyer Auditorium in Hackensack, and at Montclair High School Sat., Dec. 21 at 3 pm and 8 pm and Sun., Dec. 22

She will appear as a guest in the tirst act Christmas party scene and in cameo roles during the secondact Kingdom of Sweets.

She is a student in the official School of the Garden State Ballet and is among 24 young dance students selected from the Ballet's three schools in Morristown, Newark and Rutherford, who will perform with the professional company, cast in the

the colorful holiday production.

The 50-member Christmas spectacle has been playing to capacity audiences during a 21 performance tour of the state. The tour has been made possible in part under a grant from the New Jersey State Council on the

The famous Tschaikovsky ballet is based on little Clara's sweet Christmas Eve dream in which her beloved Nuteracker takes her on a magical journey through the land of the Snowflakes on to the Kingdom of Sweets where she is greeted by the Sugar Plum Fairy and her delicious treats.

Garden State Ballet's "Nutcracker" has been choreographed by Peter Anastos and is critically

danced and luscious in color ... a tantalizing holiday dessert for the entire family ..." Anastos gained international prominence in 1984 as co-creator with Mikhail Baryshnikov of American Ballet Theatre's production "Cinderella."

A special treat for this year's "Nuteracker" audiences is spectacular new scenery and magical effects designed by Emmy Award winner Zack Brown of New

Reserved seat tickets at \$16, \$14, and \$12 may be reserved by phone, mail or credit card orders at the Garden State Ballet, 45 Academy St., Newark, 07102 (623-0591).

Tickets for the Hackensack performances are also on sale at Agel's Records, 35 East Ridgewood Ave., Ridgewood. Tickets for the Montelair series may be purchased at the National Music Shop, 600 Bloomfield Ave., Montelair, and Chris Parillo's Shop, 612 Valley Rd., Upper Montelair.

Tickets for all Nuteracker performances will be on sale at the theatre box office one hour before each performance.

THE NEW JERSEY BALLET returns to Paper Mill Playhouse, Millburn, to perform the "Nutcracker" with a cast of over 100. Performances begin 8 pm, Dec. 19 for a 17 performance run through Dec. 30. (Matinees at 3 pm) the New Jersey Symphony Orchestra conducted by Michael Pratt will accompany all performances at the Paper Mill Flayhouse. Tickets are \$15, \$20, \$22, and are available at the box office, 376-4343.

Summit Chorale to perform at St. Rose of Lima

SHORT HILLS — The Summit Chorale will present its annual Christmas Concert, featuring new works by five leading New Jersey composers Sat., Dec. 14 and Sun., Dec. 15 at 8 pm at St. Rose of Lima Church, 50

For this concert, the Chorale has commissioned the following choirs and organ by Paul Somers, compositions: "In Excelsis The Chorus of M.U.S.I.C.,

Gloria" for choir and organ by Wayne Dietterick; "O Magnum Mysterium" by Carl Della Peruti; "The Snow Lies Thick' for choir and organ by David Sampson; "Allehia" for choir and percussion by David Stanley York; and "Noe! Pastores," "I audate Dominum" for three choirs and organ by Paul Somers.

the school's music department,

will direct 237 voices in tradi-

tional holiday carols and a stirr-

Plainfield, will join with the Choral in the latter. Four other compositions by Messrs. Somers and York, as well as one by Jon-Quinn, are included in the program. Unusual settings of twelve familiar carols plus the traditional sing-along round out the program.

Area residents participating in this performance are: C.Y. Haas,

Heinz Roth, Robert Harrison, John Little, Laurie Ruben, Berkeley Heights; Eric Hiby, Gretchen Royce, Robert Grubb, Alice Barstow, New Providence.

Tickets at \$8 (regular) and \$6 (students and senior citizens) are available from Chorale members and at the door. They may also be ordered by phone at 464-3333.

Kent Place's 'Star' will rise Dec. 18 and 19

Christmas programs will be presented by the entire Upper School student body of the Kent-Place School Dec. 18 and 19, 8 pm at the United Methodist Church on DeForest Avenue and Kent Place Boulevard.

Dr. James Culver, chairmas or

any candlelight processional. In addition, the Chorale, a 70 voice (hoir, will render pieces by Bach, Britten, Practorius. Willcocks, and Culver, Instrumental moss, will be provided.

by the Upper School rusemble directed by Katherine Menafee

Other works will feature vocal soloists Stephanie Hodde of Summit, Anne Rickert of Short Hills, Leslie Keith of New Vernon. Stephanie Arrouet and Kathy Prendergast of Mor-

tistown, Liz Lubow of Convent Station, Emily Barton of Westfield, Sloane Albright of Basking Ridge, and Joanna May of Madison.

The performance will be accompanied by Dr. Kenneth Hop per of Summit. They are free and open to the public

Oak Knoll students to stage Christmas story

SHADHE (SRED) And New Encountering will perform in the Cordon State Wallet's

SUMMIT - The annual Christians Concert at Oak Knotl School of the Hob, Child will be given Thurs., Dec. 19 m 7:30 pm; in the school anantorium

provide the lift of the Notical ker? His month

The concert which has been a traditional part of Oak Knoll's relebration of Christmas for overhalf a century, blends Christinas carols, muss, confines, and colorful tableaus or teiling the t forstings story

Members of the Upper School. Cited Chile, made, the direction of

Namey Ballato, will sime a variety or Christmas carob

Summit students participating in the concert include Crissy Romano, who will play an Angel; Jennifer Pollock, Angel; Alexandra Chrobok, Shephard; Mary Clare O'Mara, King; Melma Kalas, Joseph.

Behind the scenes helpers from Summit melude Karen Pollock, Ann Inglesby, and Ann Marie

Boyte, coscume coordinator. A tre-public is invited to attend.

Princeton Ballet begins Nuteracker season

Tickets are available for 22nd annual production of Ichaikovsky's "The Nutcracker."

This year, because of renovations at McCarter Theatre in Princeton, the company's "home" season will be at the War Memorial Auditorium in Trenton, Princeton Ballet's "The Nutcracker" can also be seen at Middlesex County College in Edison and at Newark Symphony

The War Memorial Auditorium performances suit take place Sat., Dec. 14 at 2:30and 7:30 pm and on Sun, Dec-15 at Land 4:30 pm. The box of fices is open weekdays 9 am to 2 pm and can be reached by calling (609) 393-0871. All phone order: must be charged on Visa or Master Card. Mail orders may be sent directly to Princeton Ballet. at 262 Alexander St., Princeton. 08840 For more information cal-(609) 921 7758

Middleses County College per Tournamers will take place but Dec. 20 through Sun . Dec. 23 For more ticket interior dronger 548 6000, ext. 350

The Newall Symphon. Has performances. Dec. 28 and 29 will also feature the 2 which is "viriplions (archester and the Sewart Boys Choice The hearth transmitted by the following the second section of the following the f

OR BRIMAR ARTOMISMO DATE A SERVICE AND THE CONTROL OF SERVICE SERVICES.

Throw officer disponents again a disposal and the financial

Students compose choral cantata for Kent Place Winter Holiday Concert

So MARL - Kent Place Mid the School are adjust a Winder Handay con the Decree pay make the most second 42

Howard to be bear some s a protest control source two to tradents are too ofthe control source.

Other in next in both to pro-cernance by the modific scance enamete males on Insertions. Katherna Mer it of their Hans per Rome and the modern Alexander Warps of the Alexander Medicine and Dance of the Manager of th

And the property And the hope of the state of the factor of the Karley Forther, Wireless Forther of Society of Charleston Berger, Tally, Berger of Bertens Mendy on the Karley of Charleston Berger, Tally, Berger of Bertens of Karley of Charleston Berger, Tally, Berger of Charleston Community, Charleston Berger, Charlesto

Christinas music

A torrespond of a committee contribute masters all or create meaning and another of Crescent Avenue Presbyer at-Charch, Planchelden, Dec. 18

The protyectories that will bein inder the direction of health in Upion, manifer of more will perform tambler and unterface. parois from syvetal contains sone countings

Admission is tree, but taken are required, they may be reserve ed by calling the characterist at

Yough solonis member desait Zens, Damo Delanov, Megban Advantage and Brown Sochrood Seatemate From Ladiato of Chathan Lownship, and Victoria Affilier of Mountatown.

The concert will be of the A mited Methodist Chemin, at the over a of Dekorest Avenue alis Trees, Place Bosneyard, The parcommittee and equipments the

Ric-Charles Choral Ensemble's Christmas concert set for December 21

In table and often in animal care that there is never at 120 par. and the Mark the sand that yet The Car program will regard with themal of the

Brown Robert a diviniable for Turar con Hapter and Morpalet

construction will include a and the more process construction of the state of the sta and two spiritures, there experies and two experies and two there are the training of the trai

thought a a marketile organization that her performed at thirdes public shorts, public steets and others and more the steet of the steets.

The Mr. Charles Charal metropolithearen Penrs von Capania and Washington, D.C. It also performs benefit comerci-They were share a remark. children, drabbel schede sons

Prisonantally Reserved asket are \$10, as tremenal administration to be expected. We The may be porchard at it. agrand the cohomical metal transfer by

'A Country Christman' of Rahmy

NHI LBURGO OF N. Commis Christma Color exhibit of est which capture the essence and coing of the holiday, will be car chapter in the Rence boossing. Ari Callery at the Paper Mill-Playlenise from Dev. O'through

The second in water own.

 $\frac{\partial}{\partial x} = \frac{\partial}{\partial x} \frac{\partial}{\partial x} \left(\frac{\partial}{\partial x} \frac{\partial}{\partial x} \frac{\partial}{\partial x} - \frac{\partial}{\partial x} \frac{\partial}{\partial x} \right) + \frac{\partial}{\partial x} \frac{\partial}{\partial x} \left(\frac{\partial}{\partial x} \frac{\partial}{\partial x} - \frac{\partial}{\partial x} \frac{\partial}{\partial x} \right) = 0.$

Two is first translepes, in the same in the same is the peak peak that the cost fields. er e Hallet - Skote wee e and the second agencies of the second agencie

The ANTO the first of the control of

Brown Bas, series offices Brown Bas, Surface afternoon of the second o tensiiday cirany daerras incom

To prove a transport of the control of the control

Competed of The property of the control of the c

COLLEGE NIGHT

AT SUMMIT HIGH SCHOOL

Mary Brune, right, answers questions about Goucher College for Emily Frank, left, and her mother, Nina Frank.

Summit High School sophomore, Lauren Stephen, talks with the representative from Villanova University about that college's offerings.

At least 1,200 visitors crowded the auditorium classrooms and of High Summit School recently for the school's third annual College Sponsored by Night. High School's Guldance Department, attracted event representatives from 150 colleges, universities, the service academies and technical schools who talked to students their parents about their schools and discussed applications and financial aid. (Photos by Elleen Fay)

Lynn Roman and her son, Paul, look over some of the brochures they collected from the school representatives at College Night.

Michael Druhot, center, talks with Don Remez of Summit, representative from Colgate University.

Participating in "College Night" activities are, from left, Dr. Richard L. Fiander, Superintendent of Schools, National Honor Society guides Caroline Curry and Lisa Peskin, and Dr. Donald Geddis, Summit High School principal.

Abra Rothberg and Ted Eldracher enjoy talking about Mr. Eldracher's alma mater, Bowdin College.

Dr. Lewis Sank, alumni representative for Johns Hopkins University, gathers some information for Margie Peskin.

Bill Tayler ponders the courses offered by Widner University's School of Hotel and Restaurant Management.

SPORTS with art polakowski

Banner campaign for female harriers

The good news is that the Sum-NJSIAA state section title meet. The gals compiled a 15-1 record in dual competition, winning 15 straight meets after dropping their opener to Wayne Valley.

The better news is that Summit mit girls' cross country squad en- will return this team in its entirety joyed the finest season in its next fall. The Hilltopper harriers history this past autumn winning are comprised of one junior, five the Union County championship sophomores, and a freshman. All and finishing second in the of whom are three-season track athletes whose commitment to the sport lends every indication Summit will be an even more formidable club in 1986.

"This really is a super group of

kids," lauds Coach Ken Kuebler, who guides the female cross country program in the autumn and the coed track operation in the winter. And the veteran mentor notes he'll be back as an assistant (working with the both the girls' and boys' teams) in spring track this year after taking that season off last term.

"These girls have put an enor-

mous amount of time and effort ran second to Courtney most of into their running, and it was great to see them achieve the level of success we experienced during the past season," relates Kuebler. "And we have a chance to be even better next year.'

Summit's top performer was sophomore Courtney Griffith, whose best time was a 19:20 excursion around Briant Park's 3.1 mile course. Griffith finished 6th individually in Union County and 7th in the state section meet.

Freshman Kathy Castles, whose top clocking was 19:42,

the autumn, but the younger girl finished ahead of her teammate in the county and section championships, Griffith being hampered by a slight injury in both races. Castles was 4th in the county and 6th in the state section, and Kathy is clearly a young lady who should have a fine future in the sport.

Down the road, their coach projects different areas of emphasis for the team's two stars. 'Kathy is taller with the stride and speed to be an outstanding

middle-distance runner, predicts Kuebler. "Courtney, on the other hand, can simply run all day. The longer the race, the better suited she is.

The squad's most surprising performer was soph Ranjini Narayanamurti, who emerged as a solid number-three competitor and was challenging the top two by the end of the campaign. The other runners on this championship team were Meg Arnold (who co-captained the club with Griffith), Anna Schliemann, Tanya White, and Crrolyn Button.

Some bright spots for gridders

Following what is acknowledged to be one of the more disappointing seasons in Summit's recent football history, veteran Coach Howie Anderson took time to point out a couple of the brighter aspects of the Hilltoppers' 1985 campaign.

The first person noted was senior quarterback Tom Chiego, the irony of which is apparent to the Summit mentor. "Going into the year a lot of people felt our one questionmark was at quarterback," recalls Anderson. "It was widely thought that if we could get adequate performance there, we'd be a great football team.'

Certainly Summit's 5-4 record wasn't what its fans were envisioning back in August, but it turns out that quarterback was one of the few places where the Hilltoppers received better than expected production. "Tom really gave us as fine a year as we could have asked for," praises

Anderson. "He ran the offense effectively, and we threw the ball perhaps better than we thought we'd be able to." Certainly one impressive statistic from the Hilltoppers' campaign is that Chiego was intercepted only twice all season.

The coach credits senior tackle Andy Brode with enjoying as fine an all-around campaign as any Summit player. "We knew Andy was a quality offensive lineman," explains Anderson, "but he likely surpassed our expectations with his performance at defensive tackle. Over the course of the season, he probably was our most consistent player.'

Offensive guard-defensive end Chris Jenks and tight endlinebacker Tom Bredahl are other fellows cited by their coach as contributing solid campaigns. Anderson also noted the work of split end-safety Tim Mackin, particularly for his efforts in the

defensive secondary. While there were some other problem areas, no one was able to throw the ball with any consistency against the Hilltoppers, and their coach credits Mackin's effectiveness in the deep spot as a major reason.

Despite the fact this year's record was below what Summit partisans had anticipated, Anderson sounded a note of encouragement towards next season. "Our junior class is a group with particularly fine football credentials, and several of those kids weren't quite ready to put together the sort of performance we had hoped for," said the veteran mentor. "But there's no question in my mind these are quality players who we'll be 'returning next fall. This season's experience could be a benefit in helping them understand what it's going to take for us to win a year from now."

SUMMIT HIGH SCHOOL GIRLS CROSS COUNTRY gathers with its newly-won Union County Championship Trophy. From left are Tanya White, Anna Schliemann, Meg Arnold, Courtney Griffith, Ranjini Narayanamurti, Carolyn Button, and

Not like on TV

Youth Wrestling Program takes hold

SUMMIT — The 1985-86 won by local wrestlers, the Recreation Wrestling Program is underway, but all Summit boys in grades three through eight who have not already signed up are encouraged and welcome to par-

Practices throughout December are held Wednesday and Thursday evenings and Saturday mornings in the Wrestling, Weight Room behind the

gym at the Senior High School. While many individual and

Recreation Department program emphasis, particularly for novice wrestlers, remains on conditioning, development and knowledge of the sport.

The program teaches the rules and moves involved in U.S. Scholastic style wrestling which in no way is to be equated with the professional wrestling appearing on TV.

First and second year novice wrestlers practice 6 to 7 pm team wrestling honors have been Wednesday and Thursday and 9

to 10 am Saturday. The older and/or more experienced wrestlers practice after the novices. Parents are welcome to attend all practices.

After conditioning, training and practice in December, the Recreation Departmentsponsored teams wrestle competitively during January and February in three leagues, and also in area tournaments, based upon grade, weight and mat experience.

The fifth through eighth graders wrestle in the 14-team Union County League. The third through sixth graders also wrestle in the 22-team Union and Somerset County Central Jersey

League. Novice wrestlers third be taught two ways. One through fifth also wrestle in a develops winners; the other to enseparate schedule during February in a less competitive yet developmental league.

The rules of scholastic (high school) style wrestling reward individual skill, but penalize unsafe holds, moves, and falls.

The scholastic style sport can

courage and develop wrestlers.

The local program combines the two approaches, tempering competition with good sport-smanship and general enjoyment of athletics.

Applications are available at the Edison Recreation Center.

Smythe-Volvo at 3-0; Turner & Scheppe, 2-1

SUMMIT — Smythe-Volvo brought its Division B record to 3-0 with a 60-43 win over Celanese, and Scheppe Landscaping edged Turner 91-90 to leave both teams tied for the A Division lead at 2-1.

Smythe had three players score in double figures as the winners definite height advantage put Celanese down. Sheldon Green led with 18 points, and Rich Boyd and Dave Poole followed with 14 and 10 points each. Mike Hooper accounted for 16 of Celanese' 43

The middle two periods were frustrating ones for Celanese, as they could score only six points in each period. Smythe stretched a one point lead to a 47-27 bulge after three quarters.

Jay Green mounted a 37-point offensive effort for Scheppe to lead his team to the hard fought one point win over Turner. The score remained close throughout as both teams were tied at 21-all after the first quarter and Turner holding a two point lead at the half. At the end of three periods, Turner still held the two point edge. Green's three field goals and pin-point accuracy from the foul line won it as he added eight free throws.

Victor Thomas scored 22 points to help green, and Mickens had 13. Nolan, Shehadi and Burnen had 26, 21, and 18 points respectively for Turner.

X-Chubb brought their record of two wins and one loss with a 58-56 win over Airco. X-Chubb was down by a 32-36 score at half-time as Clarence Settles and Ken Miles scored 12 and nine points respectively in the half. X-Chubb turned it around by outscoring Airco 16-10 in the third quarter, and adding a two point advantage in the last quarter. Dave Sottili scored 18 points for X-Chubb, and Shawn Kelly, and Larry McClain chipped in with 12 points each. Settles was highscorer for the game with 24 points and Ken Miles had 15 points for Airco.

Setco put it all together with a ringing 88-61 victory over Shearson-Leahman to notch its first win.

Chris Sloan took matters into his own hands by scoring 13 points in the first quarter to lead Setco to a 25-12 lead at the end of the period over Shearson-Leahman.

Sloan then turned his attention to running the attack and added

Setco dominated the first half play out rebounding and outscoring Shearson-Leahman

All 10 Setco players entered the scoring column with Jay Bayle having 14 points and T. J. Lambourn 10 for Setco. Jim Brophy did yeoman work for the losers as he accounted for 31 of his team's 61 points.

insurance **CORNER** by Mary Herring

HOLIDAY **SPECIAL Order Early**

and Receive 10% off on all

THE SUMMIT HERALD/DISPATCH SECTION

'Microcomputers, Part II' to be offered at New Providence High School

NEW PROVIDENCE -- the K-12 curriculum. Upon suc-Part II' will be offered by Jersey City State College on Tuesdays, 6:45 to 9:45 pm, at Salt Brook School, beginning Jan. 14.

Dr. Mitchell E. Batoff. Accorand the implication of each, for quisite.

"Microcomputers in Education - cessful completion, three semester hours of graduate credit will be granted.

The offering is intended to follow "Microcomputers in Education - Part I," taught this The course will be taught by past semester. Although Part I is a prerequisite, experience with ding to Batoff, the course will in- computers and permission from volve the real-world applications, Dr. Batoff satisfy the prere-

To register, contact Robert G. Gorton or Mrs. Carol Wilson at the Board of Education, 340 Central Ave. or call 464-9050.

Registration will be accepted until the second class session. Enrollment is limited to 12 students.

Tuition is \$250.50, payable to Jersey City State College, and not required until the second or third class. Books are extra.

Board to consider citizens advisory council

Citizens' Advisory Council to the Board of Education will be up for discussion at the board's meeting Thurs., Dec. 19, 8 pm at Hillview

The proposal for the council was signed by over 70 citizens and presented to the board.

As an advisory body to the formation of a permanent board on projects mutually agreed upon, such a council might:

• collect and organize information relevant to a specific project; • identify community needs

and expectations relative to the

• investigate appropriate

models and methods; and •report information and/or make recommendations to the board.

Representatives have offered to meet with the board, or individual members, to discuss this approach to involving local citizenry in the educational pro-

THE NEW PROVIDENCE High School Saxophone Ensemble will perform at the annual concert to be held Dec. 18, 8 pm. From left, are David Grant, Beth Richel, Brian McCartie, John Boscardin, and Eric Aagesen.

Eight NPHS seniors nominated as GSDS

NEW PROVIDENCE - Eight New Providence High School seniors have been nominated as Garden State Distinguished Scholars. They are Michael Abadir, Charles Behre, Joseph Bernardo, Lawrence Chang, Daniel Chasek, Oreta Dembaugh, Craig Gotsill, and James

seniors have been nomianted as

2,783 New Jersey About

PTA garners \$2,500 from raffle

BERKELEY HEIGHTS -The Governor Livingston Regional High School PTA raffle drawing Dec. 2 was won by local resident John Greig.

Greig won a weekend for two at the Essex House in New York City and theatre tickets.

Second place winners were local residents Mr. and Mrs. Lesser, who won brunch and a show for two at Neil's New Yorker, Mountain Lakes.

Third place winner was local resident Mrs. Shirley Cino, who won a dinner for two at the Chanticler Chateau, Warren. All prize winners have time and date of choice.

Proceeds from the raffle were in excess of \$2,500. The money will be used for scholarships and student enrichment programs.

Distinguished Scholars. This represents less than three percent of the state's secondary school seniors. The average SAT combined score for these students is over 1200, with verbal scores averaging 600 and math scores

The Distinguished Scholars Program provides for a \$1,000 annual scholarship award for up to four years of undergraduate study at a New Jersey college or university and is renewable as long as the student maintains satisfactory academic progress. The object of the program is to encourage New Jersey's scholars to attend New Jersey's 56 colleges and universities.

Father Derbyshire of Little Flower Church, Berkeley Heights, meets with Mike Lozowski of the Berkeley Heights--New Providence Jaycees to examine gifts collected in a recent toy drive. Bruce Lorenz and Joe Galioto, below, of The Image Maker, Berkeley Heights, collected almost 100 gifts in their annual drive: they donated them to the Jaycees, who, with Little Flower, will distribute them to needy children in shelters in Elizabeth and Newark.

NPHS Music Department to sponsor concert

NEW PROVIDENCE — The annual December Concert of the New Providence High School Music Department will be presented at 8 pm Dec. 18. There is no admission charge for this concert that will feature many differing types of instrumental and vocal music.

The Saxophone Ensemble and the Flute Ensemble, directed by Mr. Grossman, will perform Ballad and Waltz by Williams, Yoder, and Jericho, and Canon by Pachelbel. The Boys and Girls Ensembles, directed by Mr. Ailster will sing compositions including, Come Let Us Start a Joyful Song by Hassler, Home Again by Strommen, Silver Bells by Livingston and Evans, and Depart in Peace by Grier and Everson. The Concert Band, directed by Mr. Eicher will start with The Budapest Carol by Forsblad, followed by Pavanne

by Gould, Themes From The Nutcracker Suite by Tchaikowsky and Christmas Music For Winds by Cacavas.

The concluding portion of the concert will be presented by the high school choir. The Choir, directed by Mr. Ailster will process to the traditional arrangement by Ideo by Holst. The Choir will then sing selections

that include Glorificamus Te from the Gloria of the Mass by Butler, Celebration by Grier and Everson, and Smile On Your Brother by Lucas. The Hallelujah Chorus from the Messiah by Handel will round out the music for the December evening concert. As is traditional, the chorus will be performed by the Choir and Choir graduates.

Reed to offer 'Melody of Literature'

"The Melody of Literature" will be performed at Salt Brook School, New Providence, Thurs., Dec. 19, 10 am.

In this Cultural Arts assembly, Ms. Fay Reed, performer, will explain to her audience through a diverse musical program that includes folk, popular, legitimate, and even operatic selections that "great literature makes everyone

Goals of the program include stimulating every young student

Reed's ventriloquist's dummy, Henry, accompanies her to every school.

Funds for this assembly are provided by the Salt Brook School Parent Teacher Associa-

Christmas recordings are available at Memorial Library

NEW PROVIDENCE -- Added to holiday cheer at Memorial Library are 11 new recordings of Christmas music, making a total now of 100 LP's from which to choose. Recordings are available on a seven day loan basis to

library patrons. Christmas trees in both the adult and children's departments are gifts of the season presented by the Woman's Club of New Providence, Members of the club

also decorated the tree near the main front entrance.

A display case customarily maintained by the club shows for December a colorful assortment of shopping bags from many

Friends of the Library representative Lynn Celler 100k charge of a children's Christmas craft party at which tree or-

naments were made. Elaine Fuschetto of the library staff designed and constructed the sleigh and Santa surrounded by Christmas books on the big bulletin board.

Completing the display of seasonal books are those selected by Betty C. Proctor, library director, for the special shelves she prepares each month. She has added December back issues of magazines offering decorating and food ideas for the holidays.

Faith Lutheran Christmas events are set

The Faith Lutheran Church at 524 South St., Murray Hill, will offer the following holiday

• Dec. 18, 7:30 pm: A recital of Advent music under the direction of Kevin Mensch, Minister

8 pm: Service of Light. This moving and symbolic service baings mid-week advent worship to

Library plans holiday fare

BERKELEY HEIGHTS -

Crafts, films and storytimes will

be featured in the Children's

Department of the public library

during the month of December.

Holiday Stories for preschoolers

will be told under the Christmas

tree from 1:30 pm to 2 pm, Wed.,

Drop-In Crafts will be held

Dec. 26 through 30 for children

of all ages. Supplies and in-

structions for simple projects will

Share a glimpse of Christmas Past as the Historical Society of

Berkeley Heights holds it annual

Holiday Open House Sun., Dec.

8 from 2 pm to 4 pm. The event

will be at the Littell-Lord Far-

mhouse Museum, 31 Horseshoe

Antique paper dolls and paper

toys from the collection of Janet

Hasson will be on display. In the

parlor a Victorian Christmas tree

will glow while an antique organ

resounds with carols played by

Barbara Little. Priscilla Bruno of

Basking Ridge will conduct a str-

ing ensemble consisting of her

music students. Also on display will be a collection of miniature

Christmas trees decorated by

available during regular

The Historical Society of Berkeley

Heights reflects on Christmas past

• Dec. 24, 5 pm: Children's Christmas Service, particularly geared toward younger children; this worship time enables an appreciation of the true meaning of Christmas.

8 pm: Candlelight Communion. This service of carols and the Word, shares God's meal as we celebrate the birth of the Christ. Liturgical choir and in-

Three children's movies will be

shown Mon., Dec. 30 from 1:30

pm to 2:15 pm. They are Winnie

the Pooh and the Blustery Day,

The Great Toy Robbery, and the

No registration is necessary for any of these programs. An adult

or older child must accompany

children under 6 years old. For

more information, call Laura

Fuhro, Children's Librarian at

Sorcerer's Apprentice.

library hours.

strumental music.

11 pm: Candlelight communion with the Motet choir and instrumentalists; a rich service of carols and the proclamation of the birth of the Messiah.

• Dec. 25, 10 am: Festival Eucharist, to celebrate the birth of the Christ.

obituary

Ruth E. Garno

Mrs. Ruth E. Garno of New Providence, nee Crosby, died at Overlook Hospital, Summit,

Dec. 2. She was 84 years old. Born in Burlington, VT, she lived in New Providence for 51

She was cafeteria manager at Lincoln School, New Providence for 15 years, retiring 22 years

She was organist at Our Lady of Peace Church, New Providence for 29 years.

She was a member of the Senior Citizens of New Providence, the Rosary Society of Our Lady of Peace Church, and the Catholic Daughters of

A Funeral Mass was held at Our Lady of Peace Church, Dec. 5. Interment was in Prospect Cemetery, Vergennes, VT.

America.

Contributions were requested for the New Providence Rescue Squad, 360 Elkwood Ave., New Providence.

She is survived by her husband, Douglas G. Garno; four sons, Douglas T. of Murray Hill, Richard C. of New Providence, John P. of New Providence, Thomas J. of Tokyo, Japan; a daughter, Mrs. Martha J. Morrissey of Chillicothe, OH; a brother, Robert T. Crosby of Burlington, VT; 12 grandchildren; and two greatgrandchildren.

Arrangements were by Brough Funeral Home, Summit.

Merle Hof. Sample a glass of hot wassail

and holiday goodies from old recipes as you let costumed docents guide you through the Museum. The event is free and open to the public.

Girl Scouts to offer 'Stocking Stuffers'

NEW PROVIDENCE - Girl Scout Cadet Troop 809 will sponsor a Christmas boutique, "Stocking Stuffers" from 10 am to 1 pm in front of the Acme Supermarket in the Village Shopping Center in New Providence, Sat., Dec. 14. Each gift is handcrafted by the girls.

Money raised will finance a winter camping trip.

THE BLANKIT HERALD/DIBPATCH SECTION

social

Linda and Thomas Boyle.

Linda Sue Davis marries Thomas Joseph Boyle

Faith Lutheran Church, New Providence, was the setting for the Oct. 19 marriage of Linda Linda is Sue Davis and Thomas Joseph

Reverend Cathy Ludwig officiated at the 4 pm candlelight ceremony. A reception followed at the Pennbrook Country Club, Basking Ridge.

Linda is the daughter of Alice and Elmer Davis, Lima, OH, and Thomas is the son of Regina and Dennis Boyle, Basking Ridge.

Matron-of-honor was the bride's sister-in-law, Susan

Best man was the groom's brother, Joseph A. Boyle of Ber-

Linda is a graduate of Bowling Green State University, OH, and is employed as a stock broker for Hamershlag, Kempner and Co. New York, New York.

Tom is a graduate of Basking Ridge High School and attended the University of South Carolina and Fairleigh Dickinson University. He is employed as a photographer for AT&T Information Systems, Morristown.

After a honeymoon trip to bride's sister-in-law, Susan
Bethel Davis of East Greenwich,
Maui, Hawaii, the couple resides
in New Providence.

Denise Kilbride sets the date with Denis Stypulkowski

Mr. and Mrs. Malcolm T. Kilbride of Murray Hill have an-

Denise Kilbride

nounced the engagement of their daughter, Denise, to Denis Stypulkowski of Bloomfield, son of Mr. and Mrs. Joseph Stypulkowski.

The bride-elect graduated from Mount Saint John's Academy, Gladstone and Seton Hall University, South Orange, She is employed by AT&T Communications as a Project Manager in the Network Services Department in Morristown, NJ.

Her fiance is a graduate of Paul VI Regional High School, Clifton and Seton Hall University. He is employed by AT&T Communications as a Systems Analyst, in Bedminster, NJ.

An October 4, 1986 wedding is

campus corner

Michael Landsittel of New Providence, a graduate of New Providence High School, has been accepted at Alfred University as a freshman student in the College of Liberal Arts and

Michael is the son of Mr. and Mrs. David T. Landsittel of New Providence.

Keith Gilkey, son of Mr. and Mrs. Earl Gilkey of Berkeley Heights, has accepted the position as Men's Novis Crew Coach at the University of New Hampshire. Keith, a civil engineering student, was the varsity stroke for the men's crew for two years.

Army National Guard Private Philip E. Marchello Jr., son of Patricia B. Marchello of New Providence, has completed the basic field artillery cannoneer course under the one station unit training (OSUT) program at Fort Sill, OK.

During the course, students were taught the duties of a howitzer or gun section crewman. They also received instruction in communications, maintenance and the handling of ammunition and explosives.

OSUT is a program that combines basic training with advanced individual training.

He is a 1985 graduate of New Providence High School.

Thomas Mauriello of Berkeley Heights, a graduate of Governor Livingston Regional High School, has been accepted at Alfred University as a freshman student in the College of Ceramics.

Thomas is the son of Mrs. Joan Mauriello of Berkeley

Susan L. Smith of 16 Berkshire Drive, Berkeley Heights, has been elected as a representative of the student senate at Elizabethtown College for the 1985-86 academic year.

Smith, daughter of Mr. S. T. Smith, will serve as representative for Co-op Housing. She is a junior majoring in Elementary Education at Elizabethtown.

Jennifer A. Alley of Elizabeth Court, Murray Hill, recently began her freshman year at Mount Holyoke College, liberal arts college for women in South Hadley, MA.

Numbering 493 students from across the United States and throughout the world, the Class of 1989 is the 152nd class to enroll at Mount Holyoke, which has been in the forefront of education for women for nearly a century and a half.

Alley, a graduate of New Providence High School, is the daughter of Mr. and Mrs. Edwin

Lynn Denise Hatton marries **Timothy Alan Porter**

Lynn Denise Hatton and Timothy Alan Porter were married Nov. 2 in an 11 am ceremony at the Union Village United Methodist Church, Berkeley

The bride is the daughter of Mr. and Mrs. Herbert W. Hatton of Berkeley Heights. She is a graduate of Governor Livingston High School and Gettysburg College. She is employed by Dun & Bradstreet, Murray Hill.

The bridegroom, son of Mr. and Mrs. George R. Porter of Norwich, VT, also is a graduate of Gettysburg College. He is employed by Sandina Food Sales in Staten Island.

The bride was given in marriage by her father.

She was attended by Laura Mitchell of Berkeley Heights, Deborah Hoke of Plainsboro, and Virginia Hatton of Glen Riddle, PA. The reception was at Chan-

ticler Chateau, Warren. After a wedding trip to Bar-

bados, the couple is living in

Irene Monsell and William Corrigan

Irene Frances Monsell to wed William Corrigan

Mr. and Mrs. Jesse M. Monsell of New Providence have announced the engagement of their daughter Irene Frances to William Corrigan of Edison, son of Mr. and Mrs. William J. Cor-

Miss Monsell is a graduate of New Providence High School. She is employed as a data processor by Allstate Insurance Company, Murray Hill.

Mr. Corrigan is a graduate of St. Thomas Aquinas High School and received his Associates Degree from Middlesex County College. He is a placement counselor for Pomerantz Personnel in Union. An April 1986 wedding is planned.

Elizabeth Anne Earley sets the date with Michael Baumrind

Mr. and Mrs. Thomas J. farley of New Providence have announced the engagement of their daughter Elizabeth Anne, to Michael Bruce Baumrind, son of Mrs. Elaine G. Baumrind of Springfield and the late Raymond

The bride to be graduated from New Providence High School and

Elizabeth Anne Earley.

Bentley College. She is employed by ADP Network Services as a technical consultant.

Her fiance graduated from Jonathan Dayton Regional High School, Allegheny College and Fairleigh Dickinson University. He is employed by ADP Employer Services as an account executive supervisor.

The couple will be married in the fall of 1986.

PUBLIC NOTICE

BOROUGH OF NEW PROVIDENCE

AN ORDINANCE TO VACATE A PORTION OF OAK STREET IN THE BOROUGH OF NEW PROVIDENCE, COUNTY OF UNION AND STATE OF NEW JERSEY, WHICH PORTION HAS BEEN DEDICATED AS A PUBLIC STREET BUT WHICH HAS NOT BEEN OPENED OR ACCEPTED.

1, Wendi L Bollmon, Clerk of the Borough of New Providence, hereby certify that the above entitled Ordinance was duly passed at final reading at a regular meeting of the Moyor and Council of the Borough of New Providence, in the County of Union held on Monday, December 9

WENDEL BOLLMAN Borough Clerk 85 \$8.75 Dispatch: December 14, 1985

PUBLIC NOTICE NOTICE **BOROUGH OF** NEW PROVIDENCE NOTICE OF

By virtue of Resolution of the Borough Council, duly adopted, the Borough of New Providence will sell at Public sale one

used van described as follows: 1970 GMC 3500 V-8 series Custom Cab with Compartmented Van Type Rear 4000 Watt Generac System 8-10,000 lb PTO Operated Winch, Serial No CE3031Z57495, Model No. CE36003.

Mileage approx. 4,000, Minimum Bid Said sale shall take place at the Lincoln Municipal Center, 360 Elkwood Avenue,

New Providence, New Jersey at 3:00 pm, Monday, December 30, 1985. The aforesaid vehicle shall be sold sub-

ject to the following conditions: . No representation is made as to the quality, useability, aperability or suitability for any purpose.

2. No expressed or implied warranties or representations of any type, nature or description is made by the seller

3. The apparatus is sold in the "as is" condition. All designation as to a fire vehicle shall be removed at time of sale 4. Subject to all State, County and

Municipal regulations concerning the ownership and operation of motor 5. Twenty percent (20%) of the

highest amount bid shall be paid to the Borough by cash or certified check at the time the property is struck off and sold, and if not paid of said time, the property may be put up and sold immediately The balance of the purchase price

shall be paid by certified check within ten (10) days of the confirmation of sale, as evidenced by Resolution of the Borough

7 Any deposit shall be paid subject to forfeiture to the Borough upon failure to complete the sale as aforesaid.

8. Bids shall be submitted in sealed

invelopes addressed to the Borough Clerk, Lincoln Municipal Center, 360 Likwood Avenue, New Providence, New Jersey, 07974. Bids must be delivered in person on or before the hour named. NO BIDS WILL BE PECEIVED BY MAIL

9. The Borough reserves the right at the time of sale to reject any and all bids made, without specifying the reason or cause for rejection.

10. Any bid accepted at sale shall nonetheless be conditional acceptance on ly, subject to the absolute right of confir motion or rejection of said conditionally accepted bid by the Borough Council 11. The motor vehicle shall remain the property of the Borough until the date of confirmation of sale by the Borough Coun

WENDLL BOLLMAN Borough Clerk Borough of New Providence
Dispatch: December 14, 1985 \$29.50

PUBLIC NOTICE

Lynn Porter.

PUBLIC NOTICE BOROUGH OF NEW PROVIDENCE PLANNING BOARD

TAKE NOTICE, at the Planning Board meeting of the Borough of New Providence, held on December 10, 1985 a resolution was adopted approving on application for 57 parking spaces instead of 49 parking spaces as previously approved, for Bertrand and Theresa Abbazia, for premises located at 176-184 South Street, New Providence, New Jersey, known as Block 237, Lots 8, 9, 10, 18, 19 on the tax map of the Boraugh of New

GRACE MARSHALL

Dispatch: December 14, 1985 **BOROUGH OF**

NEW PROVIDENCE

The Municipal Assessor, in accordance with Title 54:4-38 hereby gives public notice that the Assessment List for the Borough of New Providence for the year 1986 may be inspected by any toxpayer for the purpose of enobling such taxpayer to ascertain what assessments have been made against his/her property and to confer informally with the Assessor as to the correctness of the assessment, so that any errors may be corrected before the filing of the ossessment list and duplicate

And toke further notice that such assessment list may be inspected on December 30, 1985, between the hours of 8:30 om and 4:30 pm at the Assessor's Office in the Lincoln Municipal Center, 360 Elkwood Avenue, New Providence, NJ 07974.

LEONARD J. DISTEFANO Municipal Assessor Dispatch: December 14, 21, 1985 \$23.00

BOROUGH OF PUBLIC NOTICE **BOARD OF ADJUSTMENT**

The following action was taken at the meeting of the Board of Adjustment of the Borough of New Providence at its meeting on December 2, 1985, as

1. Richard & Helen Dwyer, 25 Barberry Lane, Block 147, Lot 23, to construct a full second floor on existing dwelling, with front yard less than required. Decision to be rendered.

2. Bernard & Gloria Schaffer, Lincoln Lane, Block 52, Lots 6, 7, & 8, to resubdivide the property for the purpose of obtaining two substantially similar sizes and shopes for development of single family detached dwellings on each

lot. Granted. 3. Kimber Petroleum Corp., 1291 Spr ingfield Avenue, Block 50, Lot 18, to erect a sign which exceeds the require ment of 25 sq. ft. and which will exceed 14 ft. in height, and illuminating "red" which is prohibited within 150 ft. of an intersection. Granted

4. Mr. Marra, A. C. Building Corp., Old Brook Lone, Block 310, Lot 9, to con struct a single family dwelling in an R-1 District, the rear yord requirement is a minimum of 40 ft., plot plan shows a minimum of 32 feet. Granted.

5 Anthony Hatzlhoffer, 831 Central Avenue, Block 180, Lot 29, for construction of a three car gorage, in an R-2 District with the maximum accessor structure lot coverage is 5%, with plans show ing the garage coverage to be 8.5% larger than required. Denied.

6. Sung Nee George Chu, 19 Crescent Drive, Block 72, Lot 15, to construct a dormer to the rear of existing dwelling in on R-2 District, the side yard requirement is a minimum of 12 ft. Plat plan would leave a minimum of only 6 ft. Granted. 7. Mothew Wagner, 16 Terrace Road, Block 31, Lot 13, for construction of a side deck onto the existing dwelling, in on

R-2 District with side yards less thon re-8. Richard & Helen Dwyer 25 Barberry Lane, Block 147, Lot 23, to construct a full second floor on existing dwelling, with

BEATRICE O. REINACHER Dispatch: December 14, 1985 \$23.50

front yard less than required. Granted.

PUBLIC NOTICE

BOROUGH OF NEW PROVIDENCE Ordinance No. 85-13

AN ORDINANCE TO VACATE PORTIONS OF HUNTINGTON AVENUE IN THE BOROUGH OF NEW PROVIDENCE, COUNTY OF UNION AND STATE OF NEW JERSEY, WHICH POR-TIONS HAVE BEEN DEDICATED AS PUBLIC STREETS BUT WHICH HAVE NOT BEEN OPENED OR ACCEPTED.

1, Wendi L. Bollman, Clerk of the Borough of New Providence, hereby certify that the above entitled Ordinance was duly passed at final reading at a regulor meeting of the Mayor and Council of the Borough of New Providence, in the County of Union held on Monday, December 9,

WENDIL, BOLLMAN Dispatch: December 14, 1985

BOROUGH OF

NEW PROVIDENCE Ordinance No. 85-14 AN ORDINANCE AUTHORIZING THE LEAS-

ING FOR A PUBLIC PURPOSE OF CERTAIN FIVE YEARS TO SHARING, INC., A NOT-FOR-PROFIT CORPORATION OF THE STATE OF NEW JERSEY. I, Wendi L. Bollman, Clerk of the

Borough of New Providence, hereby cer-tify that the above entitled Ordinance was duly passed at final reading of a regular meeting of the Mayor and Council of the Borough of New Providence, in the County of Union held on Monday, December 9

WENDI L. BOLLMAN Borough Clerk
Dispatch: December 14, 1985 \$8.50

NOTICE TO BIDDERS BOROUGH OF NEW PROVIDENCE, NJ

Sealed bids will be received by the Borough of New Providence in the County of Union, State of New Jersey, at Lincoln Municipal Center, 360 Elkwood Avenue, New Providence, New Jersey on Monday, December 30, 1985 at 2:30 pm o'clock prevailing time and at that time and place publicly opened and read for the purchase of Liquid Chlarine. Bids may be hond delivered to the Borough Clerk or designated representative at or just before the above time, date and place or in lieu thereof interested bidders may submit their bid via moil or other carrier provided same shall be addressed to the Receiver of Bid, Borough Administrator, Edward M. Bien, and received by the Borough prior to the time set above for opening Responsibility for such timely delivery is upon the person submitting such bid

150# Cylinders of Uncontaminated Li guid Chlorine

All material shall be in accordance with specifications and instructions to bidders which may be obtained at the Public Works Department, 360 Elkwood Avenue,
New Providence New Jersey. Bid New Providence, New Jersey Bid documents may be obtained at the office of the Public Works Department, Monday through Friday, 8:00 am to 4:30 pm.

Each bid must be enclosed in a sealed envelope endorsed on the autside with the name of the item "BID FOR: Liquid Chlorine" and addressed to the Borough Clerk, New Providence, New Jersey.

Each bid must be accompanied by a cer tified check or a bid bond equal to ten per cent (10%) of the full amount of the bid and made payable to the Borough of New Providence as a guaranty.

All bidders, when oppropriate, shall comply with the provisions of the following laws of New Jersey: P.L. 1963 C 150 (Prevailing Wage Act), P.L. 1975 C 127 (Affirmative Action) and P.L. 1977 C 33 (Corporation and/or Partnership Owner Information) and any subsequent amend

No bids will be received onless mode in writing on the forms furnished.

The Borough of New Providence hereby reserves the right to reject onl or all bids and to award the contract to any bidder whose proposal in its judgement best erves its interest and to waive minor defects in any bid.

WENDLL BOLLMAN Borough Clerk Dispatch: December 14, 1985 \$25.00

THE SUMMIT HERALD/DISPATCH SECTION

Coach reflects on NP grid campaign

By ART POLAKOWSKI

By New Providence standards the 1985 football edition of the Pioneers won't go down as one of the great teams in the school's history, but overall NP enjoyed an autumn that might be regarded as one of over-achievement.

Coach Frank Bottone's squad finished with a 5-3-1 record and was certainly very much in every game it played. The NP schedule

was a succession of tightlycontested, low-scoring affairs.

'We're fairly satisfied with what we accomplished," summarized Bottone in reflecting back over the campaign this week. "We were an inexperienced team in many areas, and it would have been a surprise had we made it back into the playoffs for the fourth straight season." As it was, New Providence miss-

ed a playoff berth by only a fraction of a 'quality point', a calculation made a day after the Pioneers 'upset' a Roselle Park team which secured one of those Group I slots.

In noting his team's top performers, Bottone begins with linebackers Brent Kaiser and Steve Tiboni who were voted cocaptains by their teammates prior to the final game Thanksgiving

weekend. Tiboni was also selected as the squad's defensive MVP, while junior halfback Mike Liberato earned that honor offensively. Liberato's 870 yards rushing represented an extremely large percentage of the Pioneers' attack.

Most of New Providence's accolades came on the defensive side of the ball. "Our defense played well in every game," praises Bottone. "No one was able to move the ball against us with any consistency.

already-noted Besides linebackers Kaiser and Tiboni, Bottone cites tackles Jamie Cramer and Gary Barton and ends Rick Stumpf, Rich Johnson, and Barry Marshall as the other stalwarts among the inside defenders. The veteran mentor

also lauds the work of monsterback Craig Horan and cornerbacks Gary Abrams and Kevin Earley.

"Kevin received our most im-proved player award," reports Bottone. "He emerged as a senior to give us a great season." Besides his split end and cornerback play, Earley was as fine a punter as the Pioneers have owned in recent years.

Offensively Bottone noted the efforts of Cramer, Barton, and Santos Guzman on the blocking line. "We were able to move the football well at times, but overall we didn't have the sort of year we had hoped for offensively," conceded the NP mentor.

The veteran coach expects to improve that aspect of New Providence's performance next year. "We'll be a more experienced team offensively," explains Bot-tone, "and potentially we think we'll be better at a couple of the skill positions."

NP gals ran to state title

By ART POLAKOWSKI

New Providence earned the first statewide team track championship in school history this season when the girls' cross country squad captured New Jersey's

"There's no question it's the highlight of my coaching championship we've ever earned, career," enthuses veteran mentor Rod Peterson, who's been handling cross country (girls' and boys') and girls' track at NP for the past 13 years. "Not only the

fidence to go along with her con-

Senior Meg Harvey and junior

Kris Murphy were the other

Highlanders to make it to the sec-

tion meet. Harvey qualified in the

floor exercises, while Murphy

competed in both the vaulting

and uneven bars. Lombardo,

meanwhile, qualified in all four contested events and as an all-

Karen Campano, Amy Kraus, Jill Alber, and Janine McDer-

mott rounded out Regional's

seven-girl squad. Campano is a

graduating senior, while sophomores Kraus and McDer-

siderable talent."

around competitor.

championship we've ever earned. but also because of the kids who accomplished it."

This is a group of young ladies about whom their coach can't say enough. "I've never enjoyed working with a team as much as I do with this crew," relates Peterson. "This was as dedicated and as team-oriented a group of girls as you could ever hope to meet.'

Back at the beginning of the autumn the Pioneer runners decided on adding early-morning workouts to their normal after-noon activity. "They were out there faithfully every morning at 6:30 putting in some miles before the start of the school day, recalls the New Providence

PUBLIC NOTICE

coach. "At that time I don't think we were thinking in terms of the state championship, but these youngsters were committed to producing the best possible season."

The reality of winning Group I didn't emerge until the announcement of the 1985-86 NJSIAA size classifications when the Pioneers discovered they wouldn't have to deal with Bernards in the state finals. Generally regarded as owning New Jersey's premiere harrier program, Bernards had won the Group I crown as far back as anyone can remember and was regarded as a certainty to take it again this autumn. But their shift to Group II made Group I a wide-open race.

One New Providence captured by a surprisingly substantial margin over runner-up South competitor Patti Giusti who Amboy and third-place Haddon- finished up an outstanding career

field, the squad Peterson was most concerned about heading into the meet at Holmdel Park. But we got some outstanding performances down there. reports the coach, "and we took the team crown fairly comfortably."

NP star Lori Carpenter finished second individually to cap an exceptional junior campaign. Carpenter logged an 18:34 on the Pioneers' (approximately 2.95 mile) home course to snap her own school record. "There's no question Lori's the finest female runner in New Providence history." states Peterson.

Junior Katie Moran ran an exceptional race in the state finals to take 5th place individually. Normally NP's third gal. Moran finished a slot ahead of number-2 for the Pioneer harriers.

Sue Nell was the other senior who competed in the state finals. and she finished 19th. Karen Pavlidis, normally the squad's fifth runner, was ill that day, but sophomore Alaine Messina picked things up to provide the necessary points in that position.

Carpenter, Moran, and Messina return next autumn, but Peterson must replace graduated seniors Giusti, Nell, and Pavlidis. "We're looking towards a couple of present 8th-graders to step in and maybe help us right away," projects the New Providence

A HERO IS no braver than an ordinary man, but he is brave five minutes longer. - Ralph Waldo

Lombardo led gymnasts

By ART POLAKOWSKI

Lisa Lombardo captured Union County's individual title in the balance beam competition to highlight the Berkeley Heights gymnastics campaign this past fall. Coach Cyndie Manto's squad completed its dual-meet schedule with a 5-3 record and qualified three gymnasts for the NJSIAA state section tournament.

Lombardo, a junior, was the team's best all-around competitor. "Lisa is one of the better gymnasts our school has had," praises Manto who completed her third season at the varsity helm. "She's begun to acquire the con-

PUBLIC NOTICE

mott and freshman Alber will return for the 1986 season.

PUBLIC NOTICE

BOROUGH OF NEW PROVIDENCE, NEW JERSEY TAX SALE LIST

PUBLIC NOTICE IS HEREBY GIVEN THAT I, Richard O. Burr, Collector of Toxes of the Borough of New Providence, in the County of Union and State of New Jersey, will on the 16th day of December, 1985 at the Municipal Center, 360 Elkwood Avenue, New Providence, NJ at the hour of 10:00 am sell the following described lands situated in the Borough of New Providence:

BLOCK

Gerard and Suzonne Carbone

Said londs will be sold to make the amount chargeable against the same on the sixteenth day of December 1985 with interest and costs as of the date of sale, as computed in the foregoing list, but is exclusive of the lien for the taxes for the year 1985.

above the amount of toxes, assessments and other charges, and the sale shall be made to the per-son or persons who offer to pay said amount, plus the highest premium. Payment for the sale shall

to the Borough of New Pravidence for redemption at 18 per centum per annum and the municipality shall have the same remedies and rights as other purchasers, including the right to bar or foreclose

This sale is made under and by virtue of the "Tax Sale Law" of the State of New Jersey and the supplements and amendments thereto. (NJRS 54:5-19 et seq.) At any time before the sale the Collector of Taxes will receive payment of the amount due on any

CHECKS WILL BE ACCEPTED. Given under hand this 23rd day of November, 1985.

Dispatch: November 23, 30, 1985

SPERE

Ď

B

RICHARD O. BURR, CTC

AMOUNT

The sale shall be made to such person or persons as will purchase said properties, subject to redemption at the lowest rate of interest, but in no case in excess of 1B per cent per annum. Any bidder may, in lieu of offering a rate of interest less than one (1%), after a premium over and

be made before the conclusion of the sale or the property shall be resold.

Any parcel of real property for which there shall be no other purchaser will be struck off and sold

property, with interest and costs incurred up to the time of payment. ONLY CASH OR CERTIFIED

Collector of Taxes \$118.00

7 Sessions are just \$2900

It's

GIFT CERTIFICATES AVAILABLE

Foodtown Shopping Center (next to Gasoline Alley)
430 SPRINGFIELD AVE., BERKELEY HEIGHTS
MasterCard
201.464-2425 MasterCard 201-464-2425

BABBABA

EDBERGDD DALER GOOD OF

PUBLIC NOTICE

ORDINANCE NO. 85-15 AN ORDINANCE AMENDING AND SUPPLEMENTING CHAPTERS 3 AND 14 OF THE CODE OF THE BOROUGH OF NEW PROVIDENCE, ESTABLISHING GENERAL LICENSE FEES AND PERMIT FEES.

BE IT ORDAINED by the Mayor and Council of the Borough of New Providence, in the County of Union and State of New Jersey, as follows:

SECTION 1. Chapter 3, Sec. 3-3, of the Code of the Borough of New Providence entitled, "Plenary

SECTION 1. Chapter 3, 3ec. 3-3, at the Case or the borough of New Provincence entitled, Preminy Retail Distribution License - Amount of Annual Fee," Is hereby amended to read in full as follows: "The annual fee for a plenary retail distribution license shall be \$1,037 for 1982. Further, fee will increase at the rate of 20% per year until the sum of \$2,000 is reached."

SECTION 2. Chapter 14, Sec. 14-4, of the Code of the Borough of New Providence entitled,

Types; Fees; Effective Dates of Payment," is hereby amended and supplemented to read in full as

"The license fees or permit fees, as the case may be, to be charged and the effective date of each license or permit shall be as follows:

1. ANNUAL LICENSES OR PERMITS

The license or permit period shall be from January 1 to December 31 of the year in which said license or permit is issued unless a shorter period of time is stated upon the license or

A. ADMINISTRATIVE AND EXECUTIVE
(1) Bicycle License - \$2.00
(2) Peddlers and Junk Collectors - \$200.00

Canvassers and Solicitors - \$50.00
 Dog License - Including State registration:
 License and Tag - \$5.00

b. Duplicate - \$1.00

a. License and Tag - \$4.00 b. Duplicate - \$1.00

(6) Certified Copy of An Ordinance, Resolution or Minutes - \$5.00 a. \$1.00 per page over 5 pages Ordinance Book (Code of the Borough of New Pravidence) - \$75.00

a. Residents - per quarter - \$6.25 - per year - \$19.00 b. Non-Resident - per quarter - \$21.00

per year - \$60.00

(9) Borough Street Map - \$2.00 (10) Tree Removal Permit:

a. Per tree for trees in excess of 3 trees per lot - \$5.00

Zoning Ordinance - Booklet Form - \$5.00 Appeal to Borough Council from action by Board of Adjustment where permitted -\$25.00

(13) Photo Copies - \$1.00 per page (14) Master Plan - \$7.50 (15) Maintenance Code - \$3.00

B. PUBLIC WORKS
(1) Road Opening Permit - \$15.00
(2) Sewer Connection Permit - \$15.00

C. BOARD OF ADJUSTMENT
(1) Use variance application - \$250.00

(2) Subdivision, conditional use or site plan application, incidental to use variance -\$100.00 additional.

(3) All other applications for variances pertaining to R-1, R-2 and R-3 residential zones - \$50.00.

(4) Appeals, non-related to variance, and which result from the Construction Official's denial of a building permit - \$50.00.
 (5) Transcript Deposit - \$100.00

a. Additional transcript deposit for second and subsequent hearing - \$100.00 per

(6) Certified List of Property Owners - \$10.00
(7) Technical Advisory Committee review with Consulting Engineer predicated on current hourly rate as defined in annual contract between the Borough of New Pro-

vidence and the Consulting Engineer.
(8) All fees herein provided for are to be paid upon submission of application and shall be a condition precedent for the consideration of same.

PLANNING BOARD
(1) Conditional Use Application - \$250.00

(2) Minor Subdivision Application \$100.00 (3) Major Subdivision Application \$250.00 (4) Site Plan Application \$200.00

(5) Transcript Deposit - \$100.00
 a. Additional transcript deposit for second and subsequent hearings - \$100.00 per

(6) Certified List af Property Owners - \$10.00
(7) Variance incidental to subdivision, site plan or conditional use application - \$50.00

(8) Advertising fee for all applications requiring same - \$40.00 (9) Fee for Technical Advisory Committee review with Consulting Engineer will be predicated on the current hourly rate as defined in the annual contract between

the Borough of New Providence and the Consulting Engineer.

(10) Fee for additional required consultant services to the Planning Board shall be billed to the applicant predicated on the current hourly rate as defined in the contract with the consultant but shall not exceed \$500.00 far commercial, industrial and major subdivision or site plan applications or \$100.00 for residential or minor sub-

division applications. (11) All fees herein provided for are to be paid upon submission of application, except (9) and (10) above, and shall be a condition precedent for the consideration of such applications. Payments under (9) and (10) above are to be paid within five (5) days of billing by the Borough to the applicant and must be paid prior to delivery af endorsed final plats or certifications of approval.

E. <u>CONSTRUCTION OFFICIAL</u>

(1) The fee for a construction permit shall be the sum of the subcode fees as follows and shall be paid before the permit is issued:

a. Building subcode fee shall be:

 For new construction \$.008 per cubic foot of building or structure volume provided there shall be a minimum fee of \$20.00

2. For renovations, alterations and repairs:
- \$10.00 for the first \$1,000.00 of estimated cost of work
- Additional \$5.00 for each \$1,000.00 up to \$10,000.00
- Additional \$2.00 for each \$1,000.00 over \$10,000.00 There shall be a minimum fee of \$20.00

 \$.03 per cubic foot up to 5,000 cubic feet of building or structure volume
 Additional \$.008 per cubic foot in excess of 5,000 cubic feet of the building or structure volume There shall be a minimum fee of \$20.00 For combinations of renovations and additions, the sum of the fees com-

outed separately as renovations and additions 25% of the amount to be charged for the construction permit shall be pold before the plans are reviewed, which amount shall be credited toward the construction permit fee

PUBLIC NOTICE

PUBLIC NOTICE

For a permit for demolition of a building or structure - \$50.00 For a permit for the removal of a building ar structure from one lat to another or to a new location on the same lot:

\$10.00 per \$1,000.00 of the estimated cost of moving the building or structure - Additional \$10.00 per \$1,000.00 of the cost of the new foundation and placement of the building or structure in a completed condition in the new

location There shall be a minimum charge of \$100.00

for o permit to construct a sign, or temporary sign - \$25.00
To provide for the training, certification and technical support required by
the Unified Construction Code Act and the Regulations, the Enforcing Agency shall collect, in addition to the fees specified above, a surcharge fee of \$.0006 per cubic foot of volume of new construction. Said surcharge fee shall be remitted to the Bureau of Housing Inspection, Department of Com-

munity Affairs (2) The fee for a Certificate of Occupancy shall be as follows

a. For new residential use - \$50.00

For a new industrial or commercial use - \$100.00 c. For alteration or addition to existing residential use - \$15.00

d. For alteration of or addition to existing industriol or commercial use - \$50.00 For existing nonconforming use - \$25.00

f. For change of use - \$20.00 g. Of continued occupancy - \$20.00

(3) The fee for a Temporary Certificate of Occupancy shall be as follows:

a. For residential use - \$25.00 b. For industrial or commercial use - \$40.00

Plumbing subcode fee shall be:

a. For each plumbing fixture, device and plumbing stack in a residence - \$5.00

b. For each water heater, water conditioner, refrigeration unit or olteration thereof installed within:

A dwelling occupied by two families or less - \$20.00
 Any building or structure, other than for the dwelling noted above, in cluding commercial - \$30.00

c. For each reinspection where work tails approval or has not been installed on the roughing inspection - \$20.00

rougning inspection - \$20.00
d. For each septic disposal approval and permit - \$20.00
e. For each commercial, industrial or multi-family sewer permit - \$35.00
f. For each single-family house sewer permit - \$20.00
(2) The minimum plumbing subcode fee shall be - \$20.00
(3) The application fee for installating or replacing all or gas heating systems and-or equivalent - \$30.00 guivalent - \$20.00

G. ELEVATORS, MECHANICAL SYSTEMS AND EQUIPMENT FEES
(1) Installations and Inspections:

- \$10.00 for the first \$1,000.00 af estimated cost of work - Additional \$5.00 for each \$1,000.00 up to \$10,000.00 - Additional \$2.00 for each \$1,000.00 over \$10,000.00

- There shall be a minimum fee of \$20.00

- For elevator, escalators and moving walks requiring reinspection every 6 months, the fee shall be \$20.00 except for each 5 year inspection and witnessing of test on elevator, for which the fee shall be \$40.00

H. <u>FIRE SUBCODE FEES</u>
 (1) Sprinkler fees, based upon number of sprinkler heads being installed:

- 1 to 20 Heads - \$25.00 - 21 to 100 Heads - \$50.00 101 to 200 Heads - \$100.00

201 to 400 Heads - \$250.00 401 to 1000 Heads - \$450.00

(2) Standpipe Fees:
- Standpipes \$100.00 each Fire alorm system fees, \$25.00 for each \$1,000.00 of estimated cost of work.

There shall be a minimum fee of \$25.00

Electrical subcode fee shall be in accordance with the services rendered to the Borough pursuant to the existing contract entered into with an independent inspection service. A current list of said fees, as charged, is on file with and will be made available by the

(1) Fingerprinting - On standard fingerprint cards - \$2.00 per card (2) Contract escort service - \$15.00 per trip

(3) Police Examination a. Initial examination - No Charge

b. Second application and subsequent examination - \$25.00
(4) Police Accident Reports: a. If requested and obtained in person:

 \$ 5.0 per page for the first page to the fifth page
 \$1.00 per page over five (5) pages
b. If requested other than in person:
 \$5.00 for the first three pages - \$1.00 per page in excess of the first three pages
(5) \$1.00 per page far photo copies of Police Reports

(6) \$8.00 per print - photographs 8" x 10" glossy prints

(1) Tax Maps - \$3.00 per sheet (2) Copies up to 24" x 36" - \$3.00 per sheet

L. <u>FINANCIAL MATTERS</u>
(1) Return of "Insufficient Funds" checks - \$15.00

M. MISCELLANEOUS

Applicants requiring official Municipal action for private purposes relative to clearing title of real estate or otherwise requiring adoption of an ordinance by the Borough of New Pravidence shall, upon determination of the Borough Council, be billed for the publication costs of said ordinance and such legal and engineering fees, if any, which may be occasioned to the Borough in providing the requested Municipal relief.

SECTION 3. All ordinances and parts of ordinances inconsistent herewith are hereby repealed to the extent of such inconsistency. SECTION 4. This ordinance shall take effect ten days after final passage and publication in the manner provided by law

NOTICE OF INTRODUCTION OF ORDINANCE

I, Wendi L. Bollman, Clerk of the Borough of New Providence, do hereby certify that the foregony wond t. Boilman, Clerk of the borough of New Providence, as nereby certify that the toregoing ordinance was introduced on first reading of a regular meeting held on Monday evening, December 9, 1985, and said ordinance will be submitted for consideration and final passage at a regular meeting to be held on Monday evening, December 23, 1985 at 8:00 pm in the Lincoln Municipal Center, at which time and place any person who may be interested therein will be given an opportunity to be heard concerning said ordinance

> WENDI'L. BOLLMAN, Borough Clerk \$185,00

Dispatch: December 14, 1985

Holiday flower arrangements to be topic

SUMMIT — The Reeves-Reed Arboretum's holiday event, "A Flower Extravaganza," feature a demonstration by celebrated New York floral designer Barry Ferguson on Wed., Dec. 18 at 10 am at St. John's Lutheran Church, 587 Springfield Avenue.

Ferguson's holiday rangements will be auctioned immediately after his demonstration. At noon, luncheons will be served in area private homes. Reservations are required. All proceeds will support arboretum programs and grounds enhancement, according to Co-Chairwomen Mrs. Jon Corzine and Mrs. David Smith of

Called "a master floral

designer" by the New York Times (1/23/82), Ferguson annually creates the flower displays for the New York Winter Antiques Show in the Park Avenue

Renowned for combining his theatrical and botanical interests in dramatic use of common plants, woodland materials and exotics. Ferguson has been involved in such major openings as the South Street Seaport Museum and Tavern-on-the-Green in Central Park. A horticulturist, he has also worked in landscape design and was responsible for plantings in New York's Greenacre Park.

Born in Wellington, New Zealand, Ferguson studied botany at Victoria University College. In 1962, he embarked on a global tour of plants and gardens, ending in London where he became a manager with the royal florist, Constance Spry. Moving to Scandinavia in 1964, he co-founded and was artistic director of the professional Scandinavia Theater Company.

Ferguson came to the U.s. in 1969, worked as a designer and resident horticulturist and, in 1973, established his own business, J. Barry Ferguson Flowers, Ltd., currently in Oyster Bay, L.I.

Admission to "Flower Extravaganza" is \$15 per person for the demonstration and luncheon. For those wishing to attend in a group, seating will be arranged together where possible. To receive a reservation-invitation, call 273-8787.

RACING ALONG are preparations for the annual Grand Prix fundraiser of Oak Knoll School of the Holy Child, Summit. The Grand Prix is set for Sat., Feb. 1. Planning the event are, from left, Livyy Dinneen, president of Oak Knoll's Mothers Club; Sister Cynthia Vives, headmistress; Kathy Cosgrove, Grand Prix co-chairwoman; and Diana Mazzeo, Grand Prix cochairwoman. The event, to be conducted at the Parsippany Hilton, will feature a Mercedes Benz raffle, a Chinese auction, and door prizes. This year, the Grand Prix will have a nautical theme--the Hilton will be turned into the "S.S. Oak Knoll"!

Burgdorff addresses women business owners

SUMMIT - Jean T. Burgdorff of Summit, founder and president of Burgdorff

Jean Burgdorff

Realtors, a major NJ real estate firm, recently participated in the Eighth Annual New Jersey Women Business Ownership Conference at the Parsippany Hilton Hotel.

More than 850 business owners, corporate representatives, professionals and women thinking about starting a business gathered for workshops in a range of topics — for example, 'Successful Planning and Marketing Your Products and

Burgdorff was a featured speaker in the seminar on "Negotiating Skills."

The first conference was held in 1978. It has grown to attract an ever larger audience and increased support from the corporate and government communities.

Burgdorff, a nationally recognized industry figure, has accumulated an impressive list of credentials since founding her company in 1958. She served as national president of InterCommunity Relocation, president of the New Jersey Chapter of Certified Residential Brokers, and director of the New Jersey Association of Realtors.

She currently sits on the Advisory Board of Equi-Net, a national broker network to which Burgdorff Realtors belongs. When the company celebrated its 25th anniversary, she was recogized by Governor Kean for her achievements as an en-

Headquartered in Summit, Burgdorff Realtors today has 13 offices throughout north-central New Jersey and about 200 sales representatives.

Hotel names new food and beverage director

SUMMIT — Leet Zwepink has been named Food and Beverage director for The Summit Hotel, according to Robert R. Hansen, general manager of the 150-room tudor facility.

Zwepink's responsibilities include supervising the selection and presentation of food in the hotel's new Hunt Club restaurant, and arranging banquets, meetings and other special functions. He will also direct the

food and beverage staff.

"This is a challenging opportunity for me," says Zwepink. With the recent completion of the hotel's restoration project, it is like working with an entirely new property. The re-opening of the Hunt Club restaurant and the upgrading of catering and banquet facilities make it an especially exciting venture.'

Amway Grand Plaza Hotel in Grand Rapids, Michigan, where the assisted the food and beverage and housekeeping direc-

Zwepink came to the U.S. from The Netherlands, where he received his formal food and beverage training. He holds a B.A. in International Hotel Management and a Masters in In-Previous to his position at The ternational Business, from Summit, Zwepink was with The Florida International University.

Zimmerman is president of investment counsel association

Edward W. Zimmerman.

Zimmerman of Summit has been re-elected president of the Investment Counsel Association of America.

The association, founded in 1937, represents 125 of the leading investment-counsel firms in the country, ICAA member firms manage in excess of \$150 billion of investment portfolios of individuals, trusts and of institutional accounts.

As a professional association, much of the work of the ICAA relates to setting and supervising

standards of practice of its A graduate of Yale and the Wharton Graduate School of member firms. The ICAA also Business, Zimmerman is a partsponsors a test of professional

Moeller attends health conference

Chartered Investment Counselor. New York and Chicago,

Kathy Moeller of Overlook discussing the economic picture Hospital, Summit, attended the annual conference of the North Atlantic Health Sciences Librarian (NASHL) Oct. 27-30 in Newport, Rhode Island.

knowledge and analytical skills

that leads to accreditation as a

The conference featured keynote speaker Ira Magaziner

of the health care field.

ner in the investment counsel

firm of Stein Roe & Farnham,

NASHL is an association of libraries and librarians from hospitals, universities and agencies with an interest in the health

DAVIES & COX

7A Beechwood Road, Summ t • 273-4274

WATCH & CLOCK REPAIRS Done on premises 20% OFF ALL NEW WATCHES

FOR SALE - Large selection of vintage pocket &

wristwatches fully reconditioned & guaranteed WE SELL, REPAIR & APPRAISE

Estate Jewelry

HOURS Mon. Sat. 9:30-5:30

Summit Area YMCA for its Second Century Campaign. The check was accepted by YMCA General Executive Kenneth W. Pearl. In making the presentation, Mehner said, "The Jaycees are pleased to be part of the Y's planning for a

Roger Mehner, right, chairman of the Summit Jaycees, recently presented a donation to the

Ruth L. Schoch of Summit has been appointed Chief Financial Officer of Burgdorff Realtors

MAKING PROGRESS -

She is responsible for accounting, budgeting and data process. ing functions Schoch will also administer

Burgdorff's bridge loan prograin, which enables home buyers to use the equity in their current home to bus a new home.

Schoch's experience encompasses multiple financial duties including auditing, budgeting and consulting. Her prior employers include DuPont, Peat, Marwick, Mitchell & Co. and AT&T Communications.

She received her bachelor's degree in accounting from Rutgers University, Brunswick, and an MBA in financial management from

> A.R.M. Adjustment Verification

Was vom last Adjustable Rate Mortgage interest or payment ad justment calculated correctly? Receive a detailed, computer prepared calculation along with a full explanation. Call 464-0093 for an A.R.M. Loan Facisheet to be completed and returned with \$20 (plus sales tax) for full report

Drexel University, Philadelphia.

This New Year's, have a ball with the Bill Lombardo Orchestra at the Summit!

This holiday season, we're inviting you to a fabulous New Year's Eve Ball at the Summit Hotel, a lovely Tudor mansion with an Old World Furopean ambiance. The evening begins with cocktails in the ballroom and a five course filet immignion digner with wine or champagne. Then dancing to the classic sounds of the H-piece Bill. Lombardo Orchestra.

Treat yourself to an evening of luxure and spend the night courspacious accommodations are elegant, decorated in pastel colors and prints and organal antiques. The next day, we'll serve a sumptuous brunch.

For a quiet, romantic New Year'

Eve, we're serving a five course. candlelight dinner at 6 ck pen, in the sophisticated Hunt Club, with Becky Alexander playing the piano. And at 9 p to , a lively district caboter. with the Susan Shaw Quarter This New Year's for an extravagam hall or a romantic evening (cei brate at the Summit. For more meanmenton. about our New Year's Eve packages call (201):273-308

We're excepting reservations for Christmat Dinner

THE SUMMIT: 570 Springfield Ave., Summit, New Jersey 07901-4501 HOTEL

LUNCH, We kdays 11:30 to 2:30

DINNER, 5 to 10, 5at 5 to 31 and sunday 4 to 9

_social:

Lisa Peterson Finis.

Lisa Manvel Peterson marries Mario Finis

Lisa Manvel Peterson, daughter of Mr. and Mrs. George E. Peterson, Jr. of Hamden, CT, was married Nov. 23 to Mario Finis of Weston, CT. Mr. Finis is the son of Mr. and Mrs. Ilario B. Finis of Summit.

Reverends William Hobbs and Charles MacDonald performed the ceremony at the Spring Glen Church in Hamden.

The bride was escorted by her father. She was attended by Dolores Gruszka of Oak Park, IL, as matron of honor. Bridesmaids were Mary Coombe of Marblehead, MA, and Sara Elmer of Boston, MA.

Gibbons of Summit. Guests were ushered by Joseph Finis of Fanwood and Ilario Finis of Summit, brothers of the groom, and George E. Peterson, III of Hamden, brother of the bride.

Following a reception at the New Haven Country Club in Hamden, the couple left on a trip

The bride is a graduate of Choate-Rosemary Hall and Tufts University where she earned a Bachelor of Arts cum laude.

The groom holds a Bachelor of Science degree cum laude from ridesmaids were Mary Coombe
f Marblehead, MA, and Sara
Ilmer of Boston, MA.
Serving as best man was James

Science degree cum laude from
Tufts University School of
Engineering. He is associated
with Morrison-Knudsen
Engineers in Norwalk, CT.

Barbara Sue Bloser betrothed to Alan J. Binder

The engagement of Barbara Sue Bloser to Alan John Binder, son of Mr. and Mrs. Alfred J. Binder of Summit, has been announced by her parents, Mr. and Mrs. C. Melvin Bloser of New Kensington, PA.

The future bride received a Bachelor of Science Degree in Ocean Engineering from Florida Institute of Technology in Melbourne, FL.

She is employed as a Project Engineer by the Supervisor of Salvage of the Department of the Navy in Washington, D.C.

The future groom received a Bachelor of Science Degree in Civil Engineering from Florida Institute of Technology in Melbourne, FL. He is employed as a Construction Engineer by

Barbara Sue Bloser New Construction, Inc., Cran-

A June wedding is planned.

Winifred Stoltzfus to marry Christian Thorkil Host

Mr. and Mrs. William A. Stoltzfus, Jr. of Princeton have announced the engagement of their daughter Winifred Lorna to Christian Thorkil Host of Boulder, CO.

Miss Stoltzfus is a graduate of The Princeton Day School and of Northwestern University, where she was elected to Phi Beta Kappa. Her father, a retired Foreign Service Officer, was Ambassador to Kuwait, Bahrain, The United Arab Emirates, Quater and Oman, and is now a Vice President of Chemical Bank in New York. Her mother is a member of the faculty at The Princeton Day School.

The son of Mr. and Mrs. Stig Host of Old Greenwich, CT, and Orford, NH, Mr. Host is a graduate of Groton School and Princeton University, and a former member of the math department at The Princeton Day School. He is studying aeronautical engineering at the

University of Colorado. He is also with the National Center for Atmospheric Research in Boulder. His father is the chairman of International Energy Corporation.

Miss Stoltzfus is the grand-daughter of Mrs. Leslie Blasius of Summit, and of the late H. Theodore Sorg, a New Jersey lawyer and a founder of Hospital Service Plan of New Jersey (now Blue Cross/Blue Shield). Her paternal grandfather, the late William A. Stoltzfus, was presi-dent of the Beirut College for Women (now Beirut University College), Beirut, Lebanon.

Mr. Host is the grandson of Mrs. George N. Grinnel of Piermont, NH, and Savannah, GA, and of the late George Morton Grinnel. His paternal grandfther, Mr. Thorkil Host of Rye, NY, and Copenhagen, Denmark, is the retired chairman of Moller Steamship Company.

A January wedding is planned.

Kim Ilene Mallinson and Luke Fleet Lester.

Kim Ilene Mallinson to marry Luke Fleet Lester

Mr. and Mrs. Orin Mallinson of Fort Plains, NY have announced the engagement of their daughter, Kim llene, to Luke Fleet Lester, son of Mr. and Mrs. Maxwell Lester III of Summit and Mantoloking.

The bride-to-be is a 1983 graduate of the College of Agriculture and Life Sciences at Cornell University in Ithaca, NY. She is currently in her third year at the New York State College of Veterinary Medicine at Cornell.

Her fiance is a 1984 graduate

of Cornell University with a degree in Engineering Physics.

An August 16, 1986 wedding is

He is currently employed as a process engineer in General Electric's Electronics Laboratory in

Deborah Baldwin to marry

The **SWINTEC**. Collegiate

Mr. and Mrs. Verner D. Peer of Summit have announced the engagement of their daughter, Deborah Peer Baldwin, to Patrick Joseph Scanlon III, son of the Honorable Mary Scanlon McFadden and the late Honorable Patrick J. Scanlon.

Patrick Joseph Scanlon III Mrs. Baldwin is employed by Skoloff & Wolfe in Newark. Mr. Scanlon is employed by the Essex County Department of Public Safety and is serving an internship with the Essex County

Employee Assistance Program. A May wedding is planned.

Mary Ellen Casey marries Michael Vecchia

Mary Ellen Casey, the daughter of Mr. and Mrs. James F. Casey of Gillette, was married on Oct. 12, to Michael Vecchia. the son of Mr. and Mrs. Dominic Vecchia of Summit.

The double ring ceremony at St. Teresa's Church, Summit, was performed by the Rev. Donald Cialone. A reception followed at the Twin Brooks Country Club, Watchung.

Nancy Casey of Gillette, sister of the bride, served as maid of honor. Bridesmaids were Patti Ostrander of Verona, Mary Jo Casey of Annandale, Debbie Kurschus of Summit, and Kathy Vecchia of Chatham Township. The bride's nephews, Keith and Bobby Casey, were ringbearers. The bride's niece, Kirsten Ostrander, was the flowergirl. Thomas Hess of Summit, serv-

ed as the best man. Ushers were Louis Vecchia of Chatham Township, Jim Casey of Annandale, Eric Kurschus of Summit, and George Lioudis of Summit.

The bride graduated from Watchung Hills Regional High School, Warren, and The Stafford Hall School of Business. She is employed by AT&T Technologies, Inc.

The bridegroom is a graduate of Summit High School, Summit, and Union College. Mr. Vecchia is employed by Summit Food

Following a wedding trip to Bermuda, the couple will reside in Chatham Township.

Nancy Lee Ficchi marries John P. Walsh

Nancy Lee Ficchi, daughter of Leon Ficchi and the late Alice

The ceremony took place in Kirkpatrick Chapel at Rutgers University in New Brunswick. Reverend Judith Schirmer Bishop officiated. A reception followed at Dasti's Mountainside Inn, Mountainside. The bride, escorted by her

Ficchi of Summit, was married

on Oct. 26 to John P. Walsh, the

son of Helen Walsh and the late

John J. Walsh of Rochester, NY.

father, wore her mother's satin and lace wedding gown. Ida Freedman, friend of the bride, was maid of honor.

Bridesmaids were Rosemary Ficchi, the bride's sister-in-law, and Stephanie Walsh, daughter of the groom. Maria Ficchi, the bride's niece, was the flower girl.
Patrick Walsh, son of the

groom, was best man. Ushers were Joseph Ficchi and Gerald Ficchi, brothers of the bride. Todd Brogan, the bride's stepnephew, served as ring

The bride is a graduate of Douglass College and holds Master's of Science and MBA degrees from Seton Hall University. The groom is an alumnus of Purdue University and earned his MS degree from the University of Wisconsin at Madison and Ph.D. from the University of Texas at

After a honeymoon trip to the Hawaiian Islands, the couple resides in New Providence.

MONDAY THRU FRIDAY 10AM-8PM; SAT. 10AM-5PM

OUR 55th YEAR SERVING THE PUBLIC

2 Bank St., Summit, N.J. • 273-8811

CLASSIFIED

CLASSIFIED - 464-1025 Herald Publication Deadline: Thursday at 3:00! Independent Press Deadline:

Friday at 4:30! Classified Rate \$7 for first 15 wds. Each word thereafter \$.20. Auto Ads and Work Wanted Ads must be prepaid.

RENTAL

FLORIDA

2 BR, furnished con-

do on ocean on Hut-chinson Island, Fort

Pierce. All amenities. Avail. for season —

Jan. thru April 15, 1986 at 25% below season rates. (201) 665-1219 after 8 pm or

CHATHAM

Charming 3 bedroom

home. W/W carpeting,

fireplace, porch.

\$1,300 per month.

Available Jan. 1.

Lois Schneider.

Realtor

277-1398

SHORT HILLS

Carriage House. 1

bedroom. Suitable for

single person. \$750 a

month plus utilities.

References required.

Lois Schneider,

Realtor

277-1398

BR apt. fully furnished

LR, OR, eat-in kitchen with

dish washer and 1 bath. Co-

ment plus storage. Short term rental possible (minimum 3 mo.) \$750 mo.

plus 1 ma. security. Call nov

MAGLEY

Realtors, Brkr.

635-8900 635-7631

BEDROOM APT-Maplewood

Village, heat, hat water. Newly

decorated. Excl commuter loca-

tion. \$675. Porking avail. Call

3 BEDROOMS, 2 bath, lg 1/r,

beautiful woooded area. Pool &

tennis privileges. Berkelev

Heights, \$1300/mo. Avail Dec

1 st. Fomily preferred. Call 322-

41 AUBREY ST. SUMMIT, NJ.-5

freshly renovated rooms in 2

family house on beautiful, quiet

tree shaded lot. \$800 plus

utilities. Avail Nov 1st, call

days 589-7582, nights, 232-

APT FOR RENT, 5 rms, bath,

heat, hot water supplied, 273-

4134 days, 286-0383, nights

BEDMINSTER: THE HILLS, 2 br

condo, 2 baths, w/w carpeting,

frplc, deck, garage, pool/ten-

nis, \$1100 per mo. 325-1444

weekends & evenings,994-

BERKELEY HEIGHTS, avail 12-

85. Lux 1 br plus, 1st fl &

basement in 2 fam. L/r, d/r,

eat-in-kit, br, both, porch, fin

room/base, W/W, refrig, d/w,

w/d conn, gor storage.

\$825/mo, h/hw incl. No pets.

1 yr lease, 1 11/2 mo security.

Ideal for prof single/couple.

BERKELEY HEIGHTS

3 large bedrooms, living room with fireplace and built-ins,

family room. Immoculate condi-

tion includes appliances und

BROWN-FOWLER

BERKELEY HEIGHTS -8 room cal-

onial. Available Jan 1st. Lease

and security required. Coll 766-

BERKELEY HEIGHTS Split level

home far rent. 3 BRS split in

desirable residential area of Berkeley Heights. Walk to

and library. Includes all window

treatments, washer/dryer and

2 car gorage. Asking \$1,250 per month unfurnished. Also

ovoilable furnished at \$1,450 per month. S-08.

WEICHERT REALTORS

201-277-1200

CHATHAM, FURNISHED EFFI-CIENCY studio apt.Share both,

Realtors 0 273-0400

755-6540 ofter 6PM

464·520**0**

to see. (A-9).

Glenn, 762-4062

8664 or 829-4252

on weekends.

REAL ESTATE FOR SALE

SOUTHWEST FLORIDA Luxury Condominium

On the beoutiful Gulf of ities, spectocular setting. Pre-completion prices from \$95,000. For brochure call collect or stop and

MURPHY ASSOC. Realty, Inc. 8403 Estero Blvd. Fort Myers Beach, FL (813) 463-8885 (813) 765-1233

ALEX CAPLAN BUILT RANCH in lovely wanded Chatham Township, 4 BRS, 3 full baths, 2 half baths, library, 45' rec. room, custom built bar, 2 fireplaces, plaster walls, hardwood floors, central air canditioning. 4 car garage, many pluses. Creme puff condition. \$395,000. Must see! Owner, 635-0841 or 496-4599.

BERKELEY HEIGHTS **OPEN HOUSE**

Sunday, 12/15, 2-4 immoculate center hall coloniol. Large LR, formal DR, new eat-in kitchen, family room with fireplace, 3/4 BRS, 11/2 baths on large corner lot, \$194,500. Park Ave to 37 Willow Way.

CHATHAM -LEASE WITH OPTION to purchase. Owner financing available. No money down to qualified buyer. \$950 per month. Lovely condo at prestigious Chatham Glen. Swimming, tennis, all amenities. Call 992-9702.

ESTATE CONDO, finest area of West Palm Beach Fla, 4 miles from beach. 1 lg br, bath, kitchen, 1/r, d/r, balcony overlooking courtyard. Completely furnished/ new Castra conv in 1/r & all oppliances incl garbage disposal. pool & tennis courts. \$47,500. Call John, 273-6208

FOR SALE BY OWNER: A charming 3 br colonial. L/R, family rm d/r w/ wood burning stove eat-in-kitchen w/ new oak cabinets. New brick patio, lg fenced in yard, full basement. Convenient to schools, trains, stores. \$149,900. Call 464-

GILLETTE -New condominium being built. 3 BRS, 2½ baths, eat-in kitchen, DR, deck, central A/C, pool, tennis. Walk to RR & school. \$170,000. 665-

NEW PROVIDENCE 2-Family

Only 1 Remaining
New custom built 2rew custom built 2-family. Each apartment -1850 sq.ft., 3 BRS, 2 baths, LR, DR/family room, kitchen, garage. \$335,000. Call builder eves. 464-5075, 464-2530.

SUMMIT CHARMING VIC-TORIAN, spacious rooms, leadglass windows, built in bookcoses, 4 fireplaces, Parkay floors, move-in condition. Northside location, convenient to town, transportation, schaols. Principals only \$325,000.

p d

e,

er

he

he

ld

's

ng

ds

ŀΑ

er-

of

nis

D.

at

he

ple

REAL ESTATE WANTED

WE WANT TO BUY office building with or without retail stores in Summit or New Providence. Phone 665-0416 after

YOUNG SUMMIT PROFESSIONAL couple would like to build home in Summit. Need building lot, 277-6138

LOTS FOR SALE

SUMMIT

Private lot approximately 18,000 sq. ft. Good Summit location. \$250,000. Call ow for appointment to see

MAGLEY Realtors, Brkr. 635-8900 635-7631

RENTAL

3 ROOMS plus attic space. \$650 mo, utilities incl. 11/2 mos security. No pets, 522-0683

SUMMIT / SHORT HILLS AREA

635-6545

CHATHAM TWP.

Luxury 1 BR gorden opartment, LR, DR, balcony, eat-in kit chen, D/W, garage and assigned parking space, centrol a/c with individual controls, H/HW/Gas included, tennis, pool, shopping and recreation. No pets. Finest location and amenities in area. To NYC 55 min. Bus at door, ConRail 1

CALL 377-7900 or 377-0071

Central air conditioning and heat controlled by tenant (gas heat included in rent). Terrace, eatin kitchen. No pets. Near Murray Hill/New Providence area. From \$615/month. See Superintendent, Apartment A-3, 375 North Drive, North Plainfield or call 754-6900

RENTAL

BERKELEY HEIGHTS: Small house, 1 br, 1/r, kitchenette, bath, driveway, \$400. Short term monthly rental. Avail Jan lst, 1986, (914) 429-2495 ofter 6PM

BERNARDS -Spring Ridge. 1 BR, end unit, new condo. Garage, pool, tennis. Appliances. \$825 per month. 769-0134.

required. \$650 per month. Please call 273-7921

\$1300per/mo plus utilities. Security and lease required. Available immediately. 635-5291

Bedroom, LR, DR, eat-in kit-chen, den, 1½ baths, A/C, washer/dryer, dishwasher, garage. Second floor with balcony. Near pool and tennis.

CHATHAM -LEASE WITH OPTION to purchase. Owner financing available. No money down to qualified buyer. \$950 per month. Lovely condo at prestigious Chatham Glen. Swimming, ten-nis, all amenities. Call 992-

DODGE RESIDENCE FOR RENT lg brs, 4 full baths, maid quarters, elevator, 2 car heated garage. Avail Jan 1, 1986, \$2200/mo.(212)865-9580 after 6:30PM

location overlooking park in Millburn. Garage & heat incl. Landlord rental, 239-3152, days, after 9, 674-8507 FURNISHED ROOM -Neor

\$325 mo plus 11/2 mas securi-

ty. Avail Jan 1st, 665-0119 FURNISHED HOUSE, 3 brs, walking distance to 8ell Labs & shopping, New Providence, Avail Jan \$1200 plus utilities, 665-9277 or 276-2642

FURNISHED ROOM, private bath, shared kitchen, close to bus & trains. \$400/mo plus \$400 security. 822-2632 FURNISHED ROOM SUMMIT

near, trains, Kings, and 24. Non smoker, non drinker. References. 273-7718 leave GILLETTE (Apartment for rent)

\$900 per month plus utilities. 1 year lease. Available immediately. Adults only! No pets! References required. PETRONE AGENCY, 464-0475. GILLETTE rent with or without 3br, 2½ bath. Luxury townhouse. Attached garage. Close to shopping, shart walk to bus and train \$1250 per/mo

please call Ray Porosh, 522-

HILLSBOURGH MEADOWS CON-DO, 2 br, 2½ both, contemporary w/ lot, 1/r w/frptc, d/r, w/w carpeting, lg eat-in-kitchen w/patio, a/c, 1 cor singles sharing o.k (201) 694-9591 after 5:30PM MADISON: DUPLEX APT 4 rms

w/w, washer/dryer, garage \$600 mo plus utilities. 377 NEW APT FOR RENT: 2BRs, LR,

eat in Kitchen, full bath extro shower, loundry roon, attached garage, fully corpeted, centrol References is a must \$750/mo. Socrates 277-4492 NEW CONDO in Gillette, kitchen, d/r, l/r, 3 brs, 21/2 baths, Jon 1st occupancy, \$1,150/mo. Call 464-2440

before 6PM NEWLY DECORATED 2 br, 1st fl apt. New range & refrig. No pets. Heat & hat not incl, \$725/ma, 277-3071

NEW PROVIDENCE-newly renovated 1 br apts, \$700 & \$500 per month. Avail immed, 766-5400, 464-0985 after

NEW PROVIDENCE, 2 family executive modern apt. 6 rm, 2

NEW PROVIDENCE 3 room opt, electric, heat included. Walking distance to transportation, shopping. Business couple preferred. No reference required \$635/mo plus 1 mos security. Taking opplications. Coll 665-

room duplex apartment. Fireplace, modern kitchen, full basement. Available now. \$875 plus utilities, 735-5281. NICE FURNISHED ROOM for

RENTAL

SOUTH ORANGE Large, exciting 3½ rm apt now avail in South Orange's most exclusive elevator apt residence Only \$775 per mo. Just seconds from shopping & transportation. Call Mgr 763-1969

SPACIOUS 5½ room apt on quiet street in 3 family house. Conveniently located to Summit center & transportation. Heat & hot water supplied. Na pets. 1½ mos security req. \$750/mo. Avail Jan 1st. Call

STIRLING -New duplex. 3 BRS, LR, kitchen, dining area, den, 2 baths, deck, garage. Convenient location. No pets. \$1,050 per month. 464-6435.

RENTAL

STORE FOR RENT in Meyersville, 1,000 sq ft plus basement. \$750/mo. Zoned for retail use. Call after 7PM, 647-4587 or 647-5984

SUMMIT: 1 & 2 br northside classic garden apartments. Walk 3 blocks to town & train. Immediate occupancy. Summit Ave. Call super at 273-SUMMIT, 2nd fl, 2 family, 2 br,

w/w carpet, kids & pets negotiable. \$800 plus utilities. No fee. Avail. Jan 1st, 277-3093 SUMMIT: 3 ROOM APT, Feb 1st

occupancy. Heat & water incl. Lease security & references req. \$585/ma, 273-8511. Call after 3PM, Tues, Wed, Fri, SUMMIT, 4 rms apt in 2 family house. Ideal for single prafes-sional. Avail Jan 1st. \$650 plus

utilities, 273-61 54 SUMMIT: Apt for rent, 3 br, full bath, Ig kitchen, d/r, l/r, cen

SUMMIT-Attractively furnished, cozy corner room, two closets in hame of designer. Use of kit-chen and den. Business woman only . Nan : 273-5408 . Nan smaker. References.

SUMMIT -Country Club area ranch. 3 BRS plus den and deck. Fireplace in living room Refrigerator, washer, dryer and immediately. \$1,250 per month. 1 ½ months security.

FAITOUTE AGENCY

273-5522 SUMMIT SPACIOUS HOME, excellent condition, North side location, convenient to everything, \$1,795 plus utilities. 522-9173. SUMMIT:

Luxury 3 year old Tawnhouse. Living room, dining room, eat-in-kitchen, 3 bedrooms, 21/2 boths. Full bosement-1 car garage...SUM 604R...\$1450 manth. SCHLOTT REALTORS 277-1770

SUMMIT Room for rent. Close to town ond transportation. \$80 per week. Call eves and weekends. 277-2282.

SUMMIT SPACIOUS COLONIAL-includes 3 bedrooms, sunporch, FIREPLACE, DEN, 3 cor garage ... SUM g a r a g e . . . S 605R. . \$1100/manth

SPACIOUS APARTMENT in 2 family Duplex. Living room, dining room, kitchen, 3 bedrooms and both. Convenient to school, hospital and highway. Available immediately...SUM 572R...\$900/month plus utilities

SCHLOTT REALTORS 277-1770 SUMMITSmoll 1 rm efficiency \$400 per mo plus utilities. Call 992-9702

SUMMIT luxury tawnhouse located in serene park like setnear shopping & transportation. Ideal for matur couple. Call for appt, 388-2380 RENTAL - We have a few

maybe one for you -starting at \$1000 FAITOUTE AGENCY REALTORS 273-5522 464-1700

VACATION RENTAL

12" NEW SNOW AT STRATTON

Looks like it's going to be a snowy ski season! Rent our complete modern ski chalet Stratton Bromley, and Magic. Cross country skiing starts at your door. Moderately priced. Call Pat after 6PM, 464-4030.

ADIRONDACKS: Near OLYMPIC WHITE FACE MT. Luxurious ski central heat. (201) 747-5B72,

BEST SKIING IN PA. "Ski Vt in Elk Mtn, Lenoxville. 21/2 hrs from New Providence Modern log cobin in S. Gibson Pa, 20 min from Elk. Cabin fully equipped, sleeps 6. Enjoy 67 acres of woods, fields, pond. Rent by week, month or season 464-2394 after 6PM FALL ON HILTON HEAD IS

PERFECT, our 2BR Villa in Sea Pines is across road from Har bour Town galf links, tennis and Marina. Winter rates. 635-

TIME FOR YOUR ST. MAARTEN

VACATION. 2BR Villa with pool, jacuzzi, tennis, casino and restaurants. Book your trip now. 635-0447

UPPER CAPTIVA: Escape to an Island. 28R Villa with pool, tennis and private beaches. Try an

OFFICE SPACE

Luxury oceanfront condos, fully equipped . Beautifully furnished. Reduced rates 753-4110. now! (A-856).

begins Thanksgiving, Call 267-3276 or 377-8997, eves.

VILLAGE, VERMONT. Sleeps 4.
Near lifts. 522-0319 After

ocean view, jacuzzi, tennis, call

RENTAL WANTED

CORPORATE transferees need your furnished and unfurnished rental apartments and homes. all sizes, all price ranges. Free service to landlards. Call Burgdorff Realtors, Rental Department, 201-273-8000.

LADY LOOKING FOR unfurnished apartment with 4 or more rooms in Summit or Millburn. 635-3655

After 3PM. WANTED -Garage for small car.

Call 277-2500. **RENTAL TO**

COMPANION TO LIVE IN WESTFIELD, single family home w/ elderly woman. Working person acceptable. Free rent & board. Require help only with evening cooking & light housekeeping. Salary consideration given also. Reply to Box 368, c/o Independent Press, 80 South St, New Providence,

15. Share all privileges. Very reasonable. Call 464-5167

WATCHUNG:LOVELY 4 br home to share with 2 professional non-smoking females. Call 322-9613, leave message MATURE RESPONSIBLE FEMALE

ta share w/ 2 others, \$275 inclutilities. Call 994-1700, ext 516, after 9AM, Anne

ROOMMATE FOR UNIQUE 2 BRS home. M/F with sense of humor. \$550 plus util. 580-0561 evenings.

ROOMMATE WANTED: 2 br apt in New Providence, \$310/mo. H1/hw incl. Call 464-6870 days, 464-3327, eves. Ask for

SUMMIT: PROFESSIONAL MALE/FEMALE, non-smoking, caring & neat to shore 2 br apt, fully & beautifully furnished with professional male. Close to transpartation & town. Avail Jan 1st, \$455 including utilities. Coll 273-7812

SUMMIT: Unfurnished. Close to transportation. Jan 1st. \$295 plus utilities. Call 635-6868

SPACE FOR RENT

BERKELEY HEIGHTS -There are NO apparel, shoes or children's

1400 S/F available Spring excellent location, 1986: modern building; good porking. 273-5525.

WARREN TOWNSHIP: Work shop (2nd floor) 700 sq ft, \$300 per mo plus electricity. After 6 call

OFFICE SPACE

convenient offices available, 250 sq.ft, for \$250 per month, 280 sq. ft. for \$300 per month. Each office can be divided into 2 or 3 rooms. We will partition and decorate to suit. 688-5760. BERKELEY HEIGHTS- Excellent

Public Service Regitor 464-6262

CHATHAM TOWNSHIP -1 room in professional building. Panelled, W/W carpeting, 377-5993.

office

SUMMIT

SUPER SUMMIT LOCATION

B rooms of office space an 2nd floor with lav. and seporate entrance. Approx. 1,800 sq. ft. \$2,000 per month plus utilities. Call

Realtors, Brkr. 635-8900 635-7631

Maple Street, Executive and professional affices from 175 sq ft to 9,000 sq.ft. Near parking, post office, train, bus. Call Mr. Walters, 277-2112.

NY train/bus; secretarial/Telex optional. 273-5525 SUMMIT/SPRINGFIELD AVE

Center of town approximately 1300 sq ft. Call 277-0591 TIRED? Of Summit's High Prices & Parking Problems, Just 5 mins away in Murray Hill. Off Rt 78 inter-

change. Luxury office suites featuring on site parking, 1st fl. affices, receptionist, conference room and all utilities Copying and secretarial services avail, from \$295/mo. Hotels and restaurants 1 blk away

BUSINESS <u>OPPORTUNITIES</u>

WEEKLY HOME-MATLING Guaranteed earnings. Start immediately. FREE DETAILS, Rush self-addressed stamped, envelope to: S&B-P, 804 Old Road, Clanton,

EASY HOME INCOME! Sell books by mail. Rush a stamped self addressed envelope, M. Man suri, Dept HM, 70 So. Gate Rd, Murray Hill, NJ INVESTORS WANTED for dairy

farm, teflon, solar energy & other industrial projects in Egypt, 748-9341

ACCOUNTANT/BOOKK-EEPER2-4 days per week. Familarity with stock brokerage statements preferred. 464-

ADMINISTRATIVE ASSISTANT needed for drugs rehab facility Hospital in Berkley Heights \$15,000, excellent benefits For appointment call 322-2110 ask for Ronnie

skills required. Computer skills a plus. Please send current resume to: Debbie Abbott, 110

only please. Call i sonnel

ot(201) 464-3600

BOOKKEEPER, PART TIME, 20 hrs wk. Computer entry (We'ff

Insurance Agency in Summit seeks responsible individual for accounting department. Must be experienced. Excellent benefits. Send resume salary history to POBox 284,

SKATE GUARD

Local club needs reliable in of skaters on Mon., Wed. & Sat. afternoons. Ability to skate preferred but not re quired. Good pay and benefits. Position ovailable immediately. Call 277 6657.

GHQ FEDERAL CREDIT UNION

Jersey with offices located in Central Jersey is seeking career minded individuals to work as member workers services representatives Position duties will involve the right can didates with all aspects of a financial institution from teller-ing to loan approvals.

ed. Top salary, five days. Cal 377-1044. Ask for Fred.

Convenient to trains and buses. needs person to help with pro-duction peak & make local deliveries . Call 464-5626

Call Sheila, 377-9135

ing, bookkeeping, heavy telephone, benefits, full time, small office. Call 635-0789

MODELS

DANCERS All Ages and Types No experience required Needed for motion pictures, TV, print,

NO FEES

Drivers needed for AM and PM routes.

887-4505 Transportation

LIBRARY ACQUISITION

Assures timely ordering and of informational moterials in the busy library of a leading company with an excellent suburban location.

665-0343 STARACE ASSOCIATES INC.

Employment Service

139 South Street New Providence, NJ 07974 REGISTERED

NURSES

Summit Medical Group, P. A.

puterized system.

The Summit Medical Group, P.A., a 46 physician multi specialty Group Practice is now accepting applications for the following

Nursing Clerk (P-T)
Parking Lot Attendant (F-T)
Phlebotomist (F-T)
Receptionists (P-T, F-T)

Registered Nurses (P-T) We offer excellent salaries, company paid benefits with most positions. If interested, call Personnel, 273-3791.

Summit Medical Group, P. A.

Flexibility

Never Looked So Good

You'll find that...and more at Chubb. As a leading property/casualty insurance company, we've built a business by understanding and protecting what's important to people. And, we recognize that with today's changing lifestyle, there are a number of things that are particularly important to you. Flexibility for one! We're now able to offer excellent full time positions within our Personal Lines Support area designed to accommodate your schedule -start work anytime between 7-9AM and end between

And you'll find more than the ability to work a flexible schedule. You'll discover excellent BENEFITS (including TU-ITION REIMBURSEMENT), a chance to work CLOSE TO HOME. and special amenities that provide for a terrific working environment; a health fitness center, library, dry cleaner,

bank, cafeteria, art gallery, van pools and more You'll need 1-2 years' office experience, 40 WPM typing, good organizational, verbal and written ability and the desire to train in an environment where EXCEPTIONAL

For a convenient appointment, please call our Hurnan Resources Department at:

(201) 580-2099

A Good Thing

15 Mountain View Road P.O. Box 1615, Warren, NJ 07061

Equal Opportunity Employer m/f

CHATHAM -1 Bedroom apart ment. Conveniently located for shopping & transportation Heat, hat water & parking in-cluded. Lease & security deposit

CHATHAM BORO HOUSE: 2 blocks to trains, buses, center of town. 4brs, 2baths, LR, DR, K with DW, ref, washer/ dryer, den& deck. Mint plus condition.

CHATHAM GLEN CONDO -1 Immediate occup. 1 month security. \$1,200 per month. Days, 564-6907. Eves, 647-0360.

CHATHAM TOWNSHIP, 3 br, 2 both house. I/r w/ frplc, d/r, kitchen, 2 car garage. Exclusive residential area. Walk to NY bus & all schools. 1/2 mi to RR. Avail Jan 1st by owner. \$1150 mo. Call eves, 635-6585

FIVE ROOM, passibly 2 br, good

transportation, shopping: \$325 plus kitchen privileges. 464-FURNISHED ROOM & BATH,

3 BRS, second floor apartment with Living room, dining room, eat-in kitchen, cedar closet. Eves, Jim Ford. 356-1492. Exclusively through CENTURY 21 option to buy brand new

plus utilities. Available immediately 647-5951 HAMILTON HOUSE -We have a few newly decorated furnished rooms at 30 Woodland Ave, From \$75 to \$100 To see the room,

0293 or visit the house.

bath, gorage & bosement. \$800 per mo. Coll 754-9096 or 647-

rent; reasonable, Millburn. Call after 6PM, 763-5931

MARCO ISLAND FLORIDA- 2 BR 2 Bath, Condo on Gulf of Mex-

ico. Pool.\$675 per week. Lois Schneider 277-1398. S.C. North Myrtle Beach

SKI AT NEARBY BROMLEY/STRATTON: Delightful 4 br, 3 bathroom home, complete w/ fieldstone frplc, sterea, linen, dishes, all furnishings.Cleaning services incl. \$100 daily, \$500 per wk. Christmas week, \$1,000. Skiing

ST. MAARTEN 2 BR villa, pool,

Alabama 35045

HELP WANTED

located at John E. Runnells Must type 50wpm, good gramatical skills. Salary

RECEPTIONIST needed for natural health chirapractic clinic. Must be able to handle high activity level, 635-0644 ADMINISTRATIVE ASSISTANT Highly successful computer software company seeks an energetic individual to assist the Vice President with marketing and secretarial duties. Excellent organizational, written and oral communication

07901 ARTIST: Mechanical paste-up urtist needed on project basis. (brochures, mailers, etc), for Union County Advertising Agency Art Department, (rience

car and references, 3 after noons. 635-1517

fice, 273-8000, Ms. Churchill BOOKKEEPER

Summit, NJ, 07901

commensurate give us a call at (201) 464-0448 for an inter-

HELP WANTED

FLORIST DESIGNER, Experienc-

Midas mechanics make things happen. The Mides mechanic is part of a team of trained auto service specialists using the most modern equipment available

GAL/GUY FRIDAY: Light typ-

MOVIE EXTRAS ACTORS - SINGERS

and modeling NJ STATE LIC. UNIVERSAL CASTING

SCHOOL **BUS DRIVERS**

HANOVER PARK REGIONAL HIGH SCHOOL DISTRICT

Department

CLERK

depending on experience.

Part Time To work in our Group Perfect position for mother with vous children. If interested call Personnel, 273-

Summit Ave, Summit, NJ

BABY SITTER P/T for 3 yr old,

train). Typing, filing, warm of

The second largest credit union in New

We offer a salary that with experience and a aenerous ben**e**fits package paid for by the credit union. If run of the mill tellering functions and you have solid tellering or platform experience, view appointment.

HELP WANTED

AUTOMOTIVE

for many under-the-car serv-

ices. You can make things

happen in your career if you are EXPERIENCED in brakes, exhaust systems,

ice, and have your own tools.

We offer a salary, incentive:

program, many company-paid

FRONT DESK PERSON Full time person needed. Good working conditions, will train. Call 665-9200, Murray Hill Inn, located in New Providence. FULL OR PART TIME copy shop

FULL TIME FRONT DEST recep Bill Lovett Summit YMCA 273

FULL TIME SECRETARY, Sales of-Chatham-Madison area.

benefits, and an opportunity for advancement to a management position. For interview ap-pointment for our NEW Summit Shop, call Mr. Ted at 325-8114.

midas An Equal Opportunity Employer

HELP WANTED

RN HEAD NURSE

Full time position available for nurse with cardiology/head nurse experience. Pleasant environment, excellent company paid benefits. If interested call Personnel Dept., 273-

Summit Medical Group, P. A. 120 SUMMIT AVE. STORMIT, NEW JERSEY

MEDICAL TECHNOLOGIST

Immediate full time day position in our Group Practice facility. For a Medical Technologist. ASCP all eligible. Previous experience and proficiency in all phases of laboratory procedures are required. We offer a 371/2 hour work week, competitive salary, excellent company paid benefit program and are located in suburban Summit, just minutes from the Garden State Parkway. If in-

terested call Personnel, 273-3791.

THE SUMMIT MEDICAL GROUP, P.A.

Summit Medical Group, P. A.

120 SUMMIT AVENUE . SUMMIT, NEW JERSEY 07901

facility is currently seeking an experienced Credit Manager to supervise department staff and assume responsibility for the efficient daily operation of our Credit Dept. The successful candidate will have a college

degree, a min. of 3 yrs. recent management experience in Medical or Commercial Credit and

will possess a working knowledge of a com-

46 physician multi-specialty group practice

We offer a competitive salary commensurate with experience, a comprehensive benefit package and are located just minutes from the

Garden State Parkway. Please submit resume which must include salary history and requirements to: PERSONNEL DIRECTOR

Summit Medical Group, P.A.

120 SUMMIT AVE. SUMMIT, NEW JERSEY

HEALTH CARE OPPORTUNITIES

Laboratory Assistant (F-T) Medical Records File Clerk (F-T) Medical Technologist (F-T) Medical Transcribers (F-T, P-T)

120 SUMMIT AVENUE . SUMMIT, NEW JERSEY 07901

CONTRIBUTIONS ARE RECOGNIZED AND REWARDED.

When You See It.

DOWNTOWN 0119. Leave message CHATHAM HILL APARTMENTS SUMMIT NEW PROVIDENCE: Room in island vacation. Call 635-0447 private home, kitchen & laundry MANTUCKET IS PERFECT this privileges, \$325 plus utilities. 10x15 ft., 2nd floor, Pro time of year, 3BR country home Leave message on machine, LUXURY GARDEN fessional with fireplace and jacuzzi is the 464-6779 available with private en-**APARTMENTS** place to relax by the week or trance. Lease from 6 mos. 3 NEW PROVIDENCE -Charming 7 long weekend. Call 635-0447 yrs, as you need. Call bet

or 635-2821. SKI WHITEFACE MT. /Loke Plocid 4 BRS cholet, 15 minutes from ski areo, X-country skiing restourants \$500/week. 665-9533.

MAGLEY

SUMMIT -center of town, 47 SKI CONDO -SUGARBUSH

SUMMIT CENTER: 2 room prime suite; prestige building; near

tral air cond, garage, back yard, \$850 mo plus utilities, 232-6168 after 6 SHARE

> NJ. DOWNTOWN SUMMIT: Wolking distance to train, 2 br apt to share, good size. Professional preferred. \$340/mo plus 1/2 utilities, 534-2550 after 6, Phil FURNISHED ROOM with Sany tv in la house, avail Jan 1 thru Feb

MOUNTAINSIDE: With 3 others, \$350. Incl all utilities. Avail Jan 15th. Dennis. 232-1106

shops in this upper income town, Population 13,000. 1 stare available in busy shopping center. 2,000 sq. ft. Will divide. 688-5760. SUMMIT -Prime retail/services;

BERKELEY HEIGHTS -2 attrac-

location and parking. Center of business district. 400-1235 sq.

only, 522-1184. Ask for Mrs. Brody.

CLASSIFIED

HELP WANTED

SUMMIT HAS THE FOLLOWING OPENINGS:

SCHOOL

SECRETARY 10 Mo. F/T position beginning the end of November. Good secretarial, organiza-tional and human ikills required.

Candidates should send letters of interest and resume to: Summit Public Schools, 14 Beekman Terrace, Summit, NJ

07901. Equal Opportunity Employe

CLERICAL

SERVICE COORDINATOR

Private psychiatric hospital located in a beautiful suburbari community, seeks an individual with general of fice skills and typing skills, 50 wpm. Individual will work on a high expectation unit and must possess ex cellent organizational skills and he able to work closely n a team otmosphere. We good starting salary and full benefits package Call for interview appoint ment Ask for Miss San tocrossi, 522-7030.

FAIR OAKS HOSPITAL

19 Prospect St Summit, NJ 07901 Faual Opportunity Employer M/F

DIETARY **ASSISTANTS**

Dietary Assistants needed for work in long term care facility Morris County Flexible hours and days available. Call application 8 arn-12 noon, Mon.-Frl. at:

966-1232

PARE TIME

FREIGHT **UNLOADING &** PACKAGE SORTING

5-9 pm, Monday-Friday. Pleasant modern facility. Reliability a must. Apply in person.

COMET DELIVERY 2 River Rd. Chatham

TELEPHONE SURVEYORS ATT: HOMEMAKERS

Work at home this vinter and earn a second income. Conduct surveys for national brand ducts. Unlimited earnday training, Call CSI, 238-6725.

PART TIME

GAS ATTENDANT

Ta fuel vehicle fleet. 4:30 8.30 pm, Mon for NJ Driver's Lic required Plea Reliability a must. Apply ii person

> COMET **DELIVERY** 2 River Rd.,

Chatham

HELP WANTED

ington.

BANK TELLER

Office

Full time position

available. Experience

preferred but will

train qualified person.

Company paid bene-

fits. Salary commen-

surate with skills and

ability. Call for ap-

THE MONTCLAIR

BANK

EOE M/F

HELP WANTED

Experienced Medical

Assistant for doctor's office. Afternoon.

Call 377-9500 after 1

BUSY CHIROPRACTIC office

seeking energetic, personable,

dependable individual for part

time clerical position. Must be

detail oriented & teachable. Will

train, 2 afternoons & evenings

1-9 or 2-10 & Sat, BAM-3PM.

CAFETERIA HELP in New Pro-

vidence/Berkeley Heights area

No experience but some coshier

skills preferred. Good oppor

tunity for working mothers. Call bet 7AM-11AM or 2-3:30PM,

CARPENTER FOR WORK with

builder, Summit and vicinity. All

around obilities. Trim, rough, to

include laboring w/ other trades. Call 277-2173 with pay

CARPENTER & CARPENTER'S

HELPER needed for building &

re-modeling company. Pay bas

mediate. Call Mike at 647

CHAUFFERS P/T Ideal for

retired person. Must have

knowledge of NYC & Air-ports.Able to work flexible

record & live within 10 minutes

of New Providence, Call 665

CLEANING & LAUNDRY for

business couple. Saturdays on ly. Gillette. Car & references

equired. 647-7431 after 6PM

CLERICAL POSITION avail to in-

telligent person. Experience helpful but not necessary. Should be able to type well &

possess o poised business-like

telephone manner. Permanent

full time position in an attrac-

located in Chathain Call Mr

CLERK, 7 11 Store in Summit

now accepting applications for

the second and third shifts, full

or part time, apply corner of

COUNTER PERSON Bakery/deli

F/T, Mon Fri.Medical Benefits.

CLERK-TYPIST: Full time perma

nent position for individual with

some general clerical office ex-

Chatham/Madison area Com-

pany paid benefits. Call for in-

COMPANION TO LLDERLY LADY,

Processor.

terview 635-2180

Office

Berkeley Bakery, 464-0080.

Broad and Morris, Summit.

tive working environment

Krasner at 635-1551

ed on experience & ability.

6380 or Chris at 665 1829

requirements & experience

Call Debby, 665-0770

464-6800, Ext 263

office.

New Providence

START **JANUARY 6TH** ELECTRONIC ASSEMBLY

Hi-Tech Electronics company seeks individuals to perform light assembly work manufacture 8333 hybrid circuits. Call DENTAL ASSISTANT Work 647-2734, Iden In Saturday mornings Excl appty dustries, Inc., Mill-

Berkeley Hgts. experience nter, 464 9144 DENTAL ASSISTANT Wanted for erkeley Heights periodental

office, 1 or 2 days per wk Salary commensurate w/ exp 464 5630

No collecting, 221 1318 EARN EXTRA MONEY FOR THE

more. Call 688-0753 EDITORIAL ASSISTANT: Growth position with book publisher for new college grad or person returning to job market. Must have good grammar & typing 40 wpm. Near Routes 22,24, GSP.

FACTORY WORK

SON

Berkeley Heights, NJ FIGURE CLERK No perience?No problem! payroll with top manufacturing company. Diverse day with busy phones. Type required. \$1,040 mo. Benefits include dental. Fee Paid, Juli, 273-6500, Snelling & Snelling, 450 Springfield Ave.

HOUSEKEEPERS Full and part time needed at The Murray Hill Inn in New Pro vidence. Will train. Good working conditions. Convenient to

9200 today! now. Fun affice. Benefits in clude dental and turtion, Ex cellent raises. LITE EXPERIENCE? MA JOR, LOCAL COMPANY offers

LAUNDRY

Needed at The Murray Hill Inn in New PRovidence, full and part time. Good working conditions.

LEGAL SECRETARY wanted for partner in Summit law firm. Congenial atmosphere & enging position. Must have excl typing & steno skills. Salary commiserate w/ exp, contact Greta at 522-0909

LIFEGUARD needed for doytime hours, Summit YMCA perience. Will train to use Word Maryann Downing, 273-3330 LUNCH TIME CAFFTERIA AIDE beginning Jan 2nd, 1986, 2 hrs. per day. Elementary school in Chatham Township, Call 635-5450. An Equal Opportunity/Affirmative Action Employer MACHINIST: Job shop ex perience preferred. Good pay. Small company. North Plain

Chatham, 3.5 days per wk, 5 hrs per day. Must have car. Ret Call 635 7341 or 464 INFANT CARE NEEDED your

mine full time 464 3665

CONSIDER A NEW CAREER

Join the Leader in the Health Care Field ...

UPJOHN HEALTHCARE SERVICES

Presents a Training Class for Certified Home Health Aides

plus MATERNAL/INFANT CARE Classes begin January 6, 1985

Register NOW & reap the BENEFITS

Call 654-3907

Lgoal Opportunity Employer

SERVICE REPRESENTATIVES

GHQ Federal Credit Union, the second largest federal credit union in New Jersey with offices. located in Central Jersey is seeking career minded individuals to work as member service.

representatives Position duties will involve the right can didates in all aspects of a financial institution

from tellering to loan approvals. We offer a salary that is commensurate with experience and a generous benefits package paid for by the credit union.

If you are tired of the run of the mill tellering function and you have solid teller or platform experience, give us a call at:

201-464-0448

For An Interview Appointment

HELP WANTED

DELL HELP FULL TIME, Mori thro fri No experience necessary Also PART TIME needed for Sat. & Sun. Call 647

DENTAL ASSISTANT Experience preferred but willing to train for Monday evenings, Wednesday through Saturday, 9 6:30 Berkeley Heights office 464

for mature person to learn if no

DRIVERS with car Early morning newspaper route Daily &/or Sunday. \$150 plus per wk

HOLIDAYS. Part time work from PART TIME: Filing clerk, 4-5 hrs. home on new telephone program. Farn \$8 \$10 per hour or

Write President, In-Flo Publishers, Box 777, Hillside, NJ, 07205

PRODUCTION WORKER MAINTENANCE PER-

Light industry-metal, wood, plastic fabrication. Steady year round work Day shift only Paid vacations, holidays, Blue Cross/Blue Shield, Major Medical. Profit sharing plan Call Wilmo at 464-2200 between 9AM-12 noon for appt. Better Sleep Manufactur-ing Co., 57 Industrial Road,

is and buses. Call 665.

JOIN A LEADER! Super company hours. Must have good driving Hurry/won't last. \$16,000. Fee Paid. Eileen, 273-6500, Snelling & Snelling, 450 Springfield Avenue, Summit

promatable position to eager individual. GREAT benefits tool \$1148rno, FEE PAID, athy 273 6500, Snelling Snelling, 450 Springfield Ave, Summit

Start immediately. Call 754 6715 MAINTENANCE **PERSONS**

Needed at the Murray Hill Inn in New Providence, full and part time Good working conditions. train Call 665 9200 to

day! Convenient to trains and

MANAGEMENT TRAINEE Good starting salary. Company benefits. Opportunity for ad-

at McDonald's 464-3730 MODELS CHILDREN 6 MOS to 16 YEARS largest modeling and advertising agency seeks new faces for opcoming winter spr

ing bookings, for LV commer cials & point work. We are now ting at our N.J. facility

EXPERIENCE NECESSARY

1201) 882 9150 COMPLEXIV 15 GLORIA LANE FAIRLIED NEW JERSEY

State In MODELS NEEDED Children Adults

N3-largest modeling and adversing agency seeks new faces for placement in LV. Commer. cicls catalogs, brochures & book cover publications. We are

now casting at our N. E. facility iter & spring bookings EXPERIENCE NECESSARY For a personal interview please

(201) 882 9150 Complex IV 15 Gloria Lane factield, N.J. 07006

N.J. State Lic NO EXPERIENCE NEEDED to land this administrative spot in Summit Real Estate Co. People contact and responsibility! Life typing HURRY! \$1192:mo fee paid Javne, 273 6500, Snelling & Snelling, 450 Springfield

HELP WANTED

OffiCE TRAINEE Excellent com pany affers spot with on the job training Good office skills required. \$16,900, fee Paid Great benefits, Trish, 273 6500, Snelling & Snelling, 450 Springfield Avenue, Summit PART TIME WORKER for small

Non-smoker. Start mediately 647-1890 PART TIME SUMDAY MORNINGS 6-8:30am. Driver with auto for newspaper home delivery in Summit. Compact route, no collection, delivery only. Solary

office in Madison. Filing, typ-

plus bonus 277 0155 PART TIME SUMDAY MORNINGS 6-8-30am. Driver with auto for newspaper home delivery in Summit. Compact route, no lection, delivery only. Salary plus bonus. 277-0155

PART TIME Membership secretary 25-30hrs/wk. Con tact Bill Lovett, YMCA, 273 3330

per day, 5 day wk. Hrs flex Call Smythe Volvo, Summit Audrey or John, 273-4200 PART TIME CLERICAL. Sales office. Chatham-Madison area

Call Sheila, 377-9135 PASTE-UP ARTIST with drofting ability a plust Full or part time for in house art dept Minimum lyr experience. Call Ron or Dee 647-4570

PET SITTER Siggfried, loyable, often-sleeping Dochshund would love to spend two weeks at Christmas in your home while the single woman he owns is vacationing. If you have a small or medium sized dog, he/she can come to visit Siegfried when smokers preferred, 273-5408 POOL DESK ATTENDANT, 18 yrs plus. CPR & first oid a plus. Sundays, 11:45-4:30. Call Pat Cronin, Summit YWCA, 273-

4242 RECEPTIONIST/SECRETARY, Professional office environ ment. Requires an energetic individual on a part time, call-in basis. Excl typing, word processor & phone skills required. New Providence location. For info call, 771-0600

Seeking mature minded in-dividual to handle busy phone & secretarial duties. Full time 8:30-5PM. Typing reg, Call 647-7206 **RELIABLE PERSON FOR**

RECEPTIONIST/SECRETARY

LIGHT HOUSEWORK AND PLAIN COOKING Live in. Must have references. Reply to Box 356, c/a Independent Press, South St, New Providence, NJ 07974

RESUMES. Interested, Personalized Service. For further information call **OBERLE** SERVICES 635-1368.

E T I R E D EACHER/SOCIAL WORKERto act as occasional drop-in companion to active elderly woman. Shopping, short day trips, chatting, etc. Must have own car & excl references required. Send reply to Box 364 South St. New Providence, NJ

3785

home

environment

sional staff. State certified.

Josa School, 387 Maple St.,

Murray Hill. Phone 464-3311.

PART TIME CHILD CARE given in

my Summit home by

mother/nurse. References.

RELIABLE PERSON to provide

child care in my home 3 days a

week. References req. 822-

WANTED-RESPONSIBLE NON-

SMOKER to babysit infant boy

in your Summit home. Port-time

now, full-time Mon-Fri beginn

ing Jan. References required.

SUMMIT MOMwill give lots

FOR SALE

12x19 BROWN MULTI COLORED

carpet, 6 mos used, \$100.

Maxi-Taxi stroller, like new

\$40, infants cor seat, \$10,

\$442, present value, \$600-

\$700, asking \$300, hp 11/2,

voltage 230, never used. 464-

40" Wide Whirlpool Electric

range, white with storage, fully

operational, like new condition

cond, \$1500. 8x10 INDO-

KASHAN, 1 yr old, \$1500, 376-

ANTIQUE Kiliam unusuol, very

large. Pictured in architecural

ANTIQUE TRAINS for sale, 273

APPLIANCES: Must sell all.

Small & large. Refrigerator, microwave, washing mochine,

dryer, etc. Going overseas. Call

ARCHIES ICE SKATE EXCHANGE

Meyersville. New Jersey's

largest has a big supply of new

& used skates for sale & ex-

change. Open Sat & Sun, 10-5,

BRAND NEW MEMORY elec

tronic display typewriter machine, Adler 10040/16K

memory expandable to 32 000

character. Can be used as a

more info call eves 322-1795

BUESCHER TRUMPET w/ corry

ing case, \$75, doll house w/

\$25, ping pong table, \$100,

COLOR COMPUTER, 64KTRS80

cassette recorder, CCR81, 2

1 printer games. Asking \$200. Coll 464-

Joisticks.

furniture, \$25, 7' tobogga

printer with a disk drive.

weekdays, 3-5, 647-1149

\$100,771-0110

digest. 273-2975

9173

5144

647-6690

Champion compressor.

of **TLC**in my home, 273-1765

522-1175 or 233-0987

3836 after 5:30PM

Phone, 273-3125

07974 and buses. Call 665 9200 to- RN FULL TIME position 11.7. Excl working ovailable. Call Mrs Dyer,

James Care Center, Mon-Fri, 8 4. 822-1500 SALES HELP Retail Luc gage/gift store in The Mall at Short Hills seeks pleasant per

sons for full time/part time positions. Call 376 4120 for interview

SALES Serious money for good explainers. Bottom line \$10,000 monthly. Guaranteed in 36 weeks. Straight common sense. No hype! Far appt call

376-3293 SECRETARY FOR SUMMIT LAW FIRM, full time only, Legal experience preferred but willing to train. Someone with good typing & transcribing skills. Call Mrs.

Demine 277-2200 SECRETARIAL: Entry diversified position.

50wpm fast paced, congenial office Excellent benefits venient location Call Mary Alexander, 467-6321 SECRETARY, full time, school office Typing required. Salary

based on experience. Call Dr Sabo, Watchung Hills Regional Warren, 647 1510 AA / EOE

SECRETARY Summit Insurance Agency re quires experienced secretary with typing, dictaphone & word processing skills Excellent salary & benefits for right per son. For interview call Susan at

273 6100 STRONG, healthy, athletic in dividuals needed to teach the YMCA's new coed exercise class AEROFLEX Interest & expersence in health fitness reaured Call Maryann Downing,

SUMMIT CO will from you on WORD PROCESSING! Super op portunity in plush office won't last \$1170 mo Fee Paid. Call Marilyn, 273-6500, Snelling & Snelling, 450 Springfield Ave,

HACHERS ASSISTANT, F/T. Avail for day care & nucsery school. Call bet 1:30 2 30, 647 3838

HACHERS Language school seeks native speakers of French, Spanish, Korean & Japanese to be trained as part time in structors Please call 522 0622 **HACHER'S AID and substitutes** for local nursery school. Call 464-3848

TEMPORARY POSITION: Ideal or college student during end of Dec three mid Jan Larn extra spending money warehouse work, packaging for UPS Some local delivery. Must have driver's license. Call for interview, 464-6500, Bob Miller, Waltron Corp, 785 Central Ave. Murray Hill, N.J.

HELP WANTED **FOR SALE**

WO GIRLS 16YRS PLUS NEEDED TO HELP OUT AT COCKTAIL PARTY, SUMMIT, DEC 21 FROM O'CLOCK MUST BE ATTRACTIVE, POISED GOOD WORKERS. 273

3952 leave message TYPISTS: \$500 weekly at home! Write P.O Box 975, Elizabeth, NJ 07207 TYPIST -Small affice in home

Hours flexible. Please call after

6PM, 273-7355

TYPIST/RECEPTIONIST Permanent full/part-time, skills, telephone ability essential, congenial downtown Sum mit office, 522-1400. WAITER/WAITRESS experience

necessary. Apply in person Borghese Restourant, 279 Springfield Ave., Berkeley Heights, 464-8000. WAITRESS WANTED, Natale's Restaurant, Gillette, 5 eves. Call 647-

1834 WAITRESS/KITCHEN HELP, COF-Cafe, 464-1640. Hours, 7AM-3PM

housekeeping at your conve-References required. Call 647-3219 WSI needed for Saturday Learn

WOMAN WANTED for light

to Swim class. Call Summit YM-CA, 273-3330

WORK WANTED IF YOU NEED A HOUSEKEEPER? Live in or out? Cleoning lady, babysitter, care far elderly. Please call 964-8039.

EXPERIENCED CLEANING WOMAN will clean your house. apt, office. References. Own transportation. Avail im mediately, 465 1341. Leave

message EXPERIENCED WOMAN is looking for housecleaning job. Excl ref. For more infa please call 371-5308

POLISH-RUSSIAN speaking ladies with experience & housekeeper/live-in or out. Clean houses, condos, apts. Core for elderly. Coll 964-8039 READING PROBLEMS? Expert help for any reading pro-

any grade or TUTORING also available. Call Bill, 665-9817 after 7PM. TYPING-ALL KINDS. Full or part Thesis, term papers,

manuscripts a specialty. Call 464 8869 **CHILD CARE** after 6PM

ATTENTION WORKING MOTHERSBabysitting done in my hame . Call 635-8625 . BABYSITTING in my home for working or busy mother on part time schedule. Flexible hours to

Profes

meet your needs. Call 635-522-0444 CHILD DEVELOPMENT PRO-GRAM FOR - ages 2-6 full day. Emphosis on classical education. Music, dancing, swimming,

Call 665-7981 after 6 PM SINGLE organ,

1/2)Hanson racing boots, mens size 9, 665-1895 SNOW TIRES, steel belt radials on wheels-2JR78-15, 2 FR78-

15 with 2500 miles. \$25 each, 467-0078

8AM-5PM TOTAL KITCHEN plus op

273-0348 TOURMALINE MINK 1/4 cont. bell & snood. Size 12-14, tip

top shape, \$475, 273-0341 TRY US -For gifts, awards, plaques, engraving, laminations, etc. RYCO, 528 Springfield Berkeley Heights.

9x12 PERSIAN HAMADON, excl

TYPEWRITER-IBM FLECTRONIC 75, needs some work. Best of Call Alice, 665-2100 bet BAM-5PM

36x51, 6-36x43, 1-36x39, 3-24x39, \$3 each, screens also Call after 6:30PA1, 273-5470 YELLOW SIMMONS CRIB W. waterproof 564-9032 mattress, \$65,

FURNITURE FOR SALE

HONEY PINE dining room set secretary, butcher block table & 5 chairs, andirons, screen, anti que medicine cabinets, cherry desk, tiffany style lamp shade sofa, rugs, girls bike, chls pic nic table, 379-5364

BULL & BEAR ANTIQUES GALLERY annual Christmas sale of investment antiques. Up to 50o/o off. Sundays 11-4-30. 3 floors, 543-7788 EATHAN ALLEN DINING ROOM,

chairs, 2 arm chairs, 2 side

chairs, buffet china. Asking

GARAGE SALE

CHINA DINNER SERVICE: Com plete Wedgewood Runnymede 6 setting dinner service plus cot fee cups/saucers. Brand new original packaging. Wonderful gift, \$1,050. Call 522-1895,

eves/weekends CUSTOM MADE POOL TABLE, \$950, 647-3843 after 3PM DROP LEAF chrome dinette set. wood grain, formica, 2 chairs. \$135, 522-0444

ELEGENT WHITE CASHMERE COAT size 12, never worn \$90. Stunning leopard hat, \$75. Fine allegotor bag, like hardly used \$85, 376-5511. EXERCYCLE

\$150. Call 635-6292 during the FOR SALEI Refrigerator, GE, 19 cu ft, side by side, \$900 OBO, Kenmare Freezeer, 31 cu ft, upright, \$400 OBO, Washing Machine, \$175,0BO, Dryer \$150 OBO, Sanyo Carousel II

Ergometer, practically unused

convection microwave oven, 1 mo old, \$375, 647-6690 GE REFRIG/FRFFZER 20 cu ft yrs old, good cond, \$175, 464-1643

GIFTS FROM EGYPT: copper

ivory statues, bone iewelry, 635-6042 HAND CRAFTED FULL SIZE pool table & accessories, \$125 Queen size hide a bed couch

\$125, Fisher receiver, turntable, \$35, 277-3631 ICE HOCKEY GOALIE PADS Cooper GP 58, 29", \$175 Bauer Turbo skates, size 10,

mens, \$40, both slightly used, KIRBY UPRIGHT VACUUM includes shampooer, ather extras, \$75, Sears electric dryer,

\$15,665-1649

LADIES FESTIVE, elegant, like new 1 of a kind dresses, sportswear, cocktail, evening clothes, cruisewear, sizes 8 10, 12. Mens suits & jackets like new, sizes 40, 42, 43, fxcl quality & condition. Low prices size custom quilted spread, draperies, shoms, like new, natural background floral print. Twin size comforters, sheets & shams, grey & white

reversible. All low prices, 273-LIONEL TRAIN SETS -on 8'x12' table: 0-27 and HO gauges: Too sell to one buyer. Best offer Also pinball machine (Gottliebe Central Park), Call 464-0475

days. 356-1492 Eves. MAGNAVOX, 23" color tvstereo-tape deck console. Ook wood finish, \$350, 277-6048

MICRO WAVE - Convection oven, brand new, unopened carton. Sharp model Corousel II, 1 cu ft. Call 464-9247 after 6PM, \$275

PLAYER PIANO Good condition \$750, 464-5108 PRACTICALLY NEW drafting

table & light (used once), \$150 SEARS-BRIARWOOD pool toble & accessories, \$150. Pedestal desk, wood / formica top, \$35.

KEYBOARD console \$400, American Tourister blue luggage, 3 pcs \$125, red painted student desk & chair, \$25, maple rocker, \$25, old crib, new mattress,

\$50. Call 635-7142 SKI-EQUIPMENT: Dynastor, high performance skis w/ Solomon racing bindings, 2 yrs old, 180 Rossignal top perfor cent. mance skis w/ Solomon bin dings, 2 yrs ald, 170 cent, olomon SX80 mens boots like size 3.4.5.(8½

STOVE-gold hotpoint w/ 2 ovens, top & bottom, \$200. Coll Alice of 665-2100 bet

pliances/ no refria must sell before Dec 20 Call after 7pm

Ave., Ber 464-9288 TV, SONY 19", Trinitron, elec tric organ, snore drums, prac tice pad, compound bow, hall carpet, 12x5'6", silver Levelor blind, 68x55. Call 635-9321

WOODEN STORM WINDOWS: 2

spoon foot aval table w/ 2 ex tension leaves, 4 Gov. Bradford

SAGE RESALE SHOP

Hours: Mon-Frl 12-4:30 If having a house sale is not "Your Thing" but you have saleable turniture, china, bric a brac you no longer need we will be hoppy to issue a TAX CREDIT. Proceeds will be used

50 DeForest Ave., Summit, NJ

Please call MRS. SPERCO, 273-5564

STOCKING

STUFFERS! Christmas ornaments, toys artificial trees, gifts, kit-chenware, dishes, 78 Jazz 15th, 83 Ryder Way, Murray

FURNITURE

FOR SALE **BULL & BEAR ANTIQUES** GALLERY annual Christmas sale af investment antiques. Up to 50o/o off. Sundays 11-4:30, 3

322-7063 floors, 543-7788 DINING ROOM SET: Contempory CAIRN TERRIER PUPPY, male, 10 weeks old, home raised, vet Oak, includes 2 piece hutch and sup. Call (201) 889-8962 after 6 chairs. Excellent condition \$1.200. Call after 7pm 464-

MUSICAL **INSTRUMENTS**

4684

FOR SALE BEGINNER 4 PC DRUM SET w/ 3 cymbals. Good condition, \$150.

Call 635-1245 PIANOS: 5'3" grand light mahogany, \$2500, Hardman French Prov console, Kohler & Campbell traditional cansole & Everett dark walnut console. Any used console, \$1295 incl. ch, delivery & tuning. 923-

1983 or 273-2744 PLAYER PIANO, Hardman w/ mandolin accessory. Over 125 rolls. 744-4972

books. \$275. Call 464-4413 <u>PERSONAL</u> **WEIGHT CONTROL**

WURLITZER fun maker organ,

touch tone w/ bench & song

anage your weight successful **EATING AWARENESS** TRAINING Call for details, 635-0121

Stop the yo-yo effect of on ogain, off again dieting.

MRS. WALTERS READER & ADVISOR if you are worried about business, love or family problems, cell her today for con-sultation. Specializ-ing is terot card and

Call: 233-1281

\$50 REWARD For a positive identification of the person(s) who chopped down the evergreen tree on the corner of Rose and Union Avenues on Dec. 6th.

Call 464-2859 after 5

PERMANENT SLIMNESS concept reprogram emotions. Sound nutrition & positive self development. Groups form

ing now. Call 635-5474. CALL HOT LINE Free confidential telephone help for any problem. Someone car-Sunday-Thursday, 7PM-11PM

Friday-Saturday, 8PM-Midnight

766-6200 ar 647-6565 NOVENA TO ST. JUDE: O Holy Jude, Apostle & Martyr areat in virtue & rich in miracles faithful intercessor of all who invoke your special patronage in time of need to you I have recourse from the depth of my hear rund humbly beg to Whom God has given such great power to come to my assistance. Help me in my present & urgent petition. In return I promise to make your name known & cause to be invoked. Say three Out Fathers, three Hail Marys & 3 Glorias. Publication must be promised St Jude pray for us & all who invoke your aid. Amen This novena has never been

quest granted. Publication pro mised, L. V THERAPEUTIC MASSAGEby Leslie. Great for aching muscles & relaxation

known to fail. I have had my re

Specializing in maternity. Cal for appt, 376-5754 TOGETHER, the nations larges dating service, has over 56 of fices, including Morristown and Woodbridge. Just the nicest way to meet a special person. For brochure or information coll

634-3500 PETS

5-6 mos old who are spayed & neutered with all shots. One of us is a black & white male, one a beautiful calico, and one a jet black male, all part Siamese

WE ARE THREE

KITTENS

We are now at Jerry's Gift Center, 33 Maple Summit, 273-3553. Please give us a gift of love for Christmas and we will love you in return and you kindness to us.

GARAGE SALE

MOVING SALE! ONE DAY ONLY

EVERYTHING MUST GO! Sat,

SOMETHING FOR EVERYONE in

cluding much RR material.

Saturday, Dec 14th, 9AM-4PM.

PETS

AKITA PUPPIES AKC, Ch Dam

Grand Sire no. 2 dog in US. Bred

for type, soundness & excl

temperament. Brilliant colors.

Pet & show. Written guarantee,

WANTED

ANTIQUE FURNITURE, collec-

tibles, china, jewelry. Fair

WANTED

TO BUY

GOOD BOOKS

BOUGHT & SOLD

High prices paid. Prompt removal. Browsers weicome.

8 Green Village Rd, Madison

822-1361

LIONEL, IVES, AMERICAN FLYER

and other toy trains, Immediate

cash. Top prices paid. 635-

NANCY HERMANCE ANTIQUE

BUYING SERVICE - 81 North

etc. Quality household sales conducted. Free appraisals for

PAY CASH - for used Oriental

rugs and tapestries. 837-0080.

PIANOS WANTED

FREE APPRAISAL

273-2300

PHYSICAL

<u>FITNESS</u>

THE RUNAROUND

office exercise program. DR JEFFREY FISHER of WOR's

motivating my patients to ac-

tion. I know she'll help you

too!" Do give her a call, 273-

SERVICE

OFFERED

BARTENDING SERVICES -Home

or office parties. Large and

small. Uniformed and profes-

sional. Call after 5:30PM, 752-

ED'S MAINTENANCE SERVICE

WE offer fixing old to installing

new. Light electrical repairs,

corpentry repairs. Light plumb-

ing repoirs, window and screen

repairs and much more. Call for

HOME REPAIRS, INC.

All minor home repairs. Pain-

ting, carpentry, gutter clean-

etc. You name it -We fix it

SMALL HOME REPAIRS

work, inside and outside pain

ting. Patios, decks, bathrooms

Sheetrocking, Free estimates.

SNOWPLOWING -All Sum-

mit residence & businesses get

discount. Call Danny at 522-

TYPESETTING and design - We

can design and typeset your

leaflets, brochures, posters

etc. to your specifications. Call

Please call 665-0652

647-1748

small household repairs

free estimate, 277-6463.

personalized in-home, in-

EXTENSION PROGRAM

"Her caring enthusiasm is

Citizens. 635-2733, 377-

Passaic Ave, Chatham. Tues-

1-4. Crazy about buying

jewelry, dolls, oriental furniture, silver, china,

2058 or 334-8709

2138, 377-2054.

rugs,

LIFE

soys,

5106

5624

Free parking.
The Chotham Bookseller

Browsers weicome.

prices paid. Call 635-2685

Lone, Berkeley Heights

32 Milton Ave, Summit

Dec 14th, 9-3, 374 Emerson

OFFERED

Electrician

SPURR

SERVICE

ELECTRIC New and old work. Recessed lighting, track lighting. Licensed and bond-

STEVE'S SMALL

Snow blowers, leaf blowers, mowers and saws. All makes. Over 30 years experience After 2 on weekdays and any time weekends, 277-0935.

Interior, Exterior Painting Stuccoing, plastering, a sheetrack insure insured. References available. Call

after 5, 273-9094 TYPING-ALL KINDS

WANT A SMASHING LEAFLET or Attractive Brochure? Just call Dimensions in Design at 464-1025, make an appointment

ED RUBBISH REMOVED AND LIGHT HAULING. REASONABLE RATES.

CALL 273-4340.

SERVICE ON MOST APPLIANCE INCLUDING room airconditioners, dehumidifiers, vacuums, irons, toasters, etc. 110 Park Ave., Summit. 273-5499.

pumps installed. Complete line of water drainage. 30 years ex-perience. 464-7575 or 746-

AUTO REPAIRS ATTENTION ALL CAR OWNERS! Not too late to winterize your auto. \$19.95 special offer. Ap-

and sliding door replacement experts. Call for more details. 277-6351 Craia.

DIEDRICH STRELEC -Carpentry, additions, alterations, roofing,

CARPENTRY/ **JOBBING** easonable

CATERING

nouncements, place cards, envelopes, certificates, menus. Reasonably priced, 273-0865. **CLEAN UP**

big for A-1 Clean Up. Insured, Call 273-7083. CLEANUP

CELLARS, GARAGES

1025 for an appointment

Factory Authorized Sales & Service

ELECTROLUX

Can't afford a full-time public

HELEN WHITCOMB ASSOCIATES

ed. No job too small. 851-9614

ENGINE REPAIR

WALLS ALIVE

Professional work for reasonable rates. Student discount. Coll 522-1951, 10AM-

and we will work up your dream leaflet, brochure, calendar, YARDS, CELLARS, AT-TICS, GARAGES CLEAN

APPLIANCE REPAIRS

COOK'S APPLIANCE SALES AND

BASEMENT WATERPROOFING

WATER SPECIALIST

V. & J. MERCADANTE. Sump

nience, Call 273-4664. CARPENTRY DAUGHERTY RECONSTRUCTION Four Seasons Greenhouse additions and Anderson windows

kitchens, decks. Fully insured

Estimates given. Call Danny, 271-5826, after

lettered invitations, an

CALLIGRAPHY -Expertly hand

A-1 CLEAN UP Attics, basements, garages, brush, debris of any kind. No job is too

Dimensions in Design at 464cleaned out, rubbish removal M.J. Prendeville, 635-8815.

ATTICS,

RICHARD LUISI 561-4411

14 Years Experience

relations or advertising staff?

do the job: publicity, editing, speechwriting, brochures.

Berkeley Heights . IJ 07922

CLASSIFIED

CLEAN UP

CLEAN UP -Any appliances, household, yard, etc, etc, debris. Charlie Vincent. 647-

CLEAN UP-RUBBISH REMOVAL

Garages, basements, attics etc. Serving Central Jersey. Competitive rates. Free Estimates. Greg, 647-4297. AST RELIABLE SERVICE CLEAN JP basements, attics, garages, yards, gutters. Appliances removed, all types of trash emoved. minor household chores and repairs. Please call Michael Haley 635-7098.

CLOCK REPAIR

DAVIES & COX done on premises. Antique and Beechwood Rd, Summit. 273-

ELECTROLYSIS Huntington,

Certified Electrologist Royal College of Nursing 47 Maple St, Summit For appt, 522-0180

ENTERTAINMENT

***** Video tape that special occasion and capture the memory forever: Weddings, Ber Mitz-kvaha, Baptisma, Reunions, Mitthday Parties, ale-

VIDEO IMAGES

MOOD MUSIC For Listening or Dencing 'band' for parties, weddings, Jocelyn Kelly Call 273-4143.

FENCING

HORIZON FENCE

All type fence in-stalled. Repairs and removal. Call 771-

STOCKADE/SPLIT NEW OR REPAIR MELE BROTHERS. 464-9492

FIREWOOD ACTION TREE SERVICE, INC

Fully seosoned firewood, all hard woods, 1 full cord dumped,

Wood chips, \$8/ yd, 7 yd min Please call for further info on tree pruning, removals & fer-tilizing. Free estimates given.

FIREWOOD FOR SALE, seasoned oak. Good price, Call 379-6041 FIREWOOD-PICKUP PRICE, one/10 cord (trunk load)\$15 1/4 cord (station wagon) \$35. 1/2 cord, \$65. Pine after Pine

Nursery, 647-3047. FIREWOOD FOR SALE, oil easoned hard wood ready to ourn. Avail in cord or truck load. Cord prices log raund \$70, split \$100. Stucking avail. Call 271-0787. We deliver, Haskell

Tree Experts **GUARANTEED SEASONED 100%** hardwoods. Delivered and stacked. \$85 ½ cord. \$155 full

cord. Charlie Vincent, our 29th year. 647-2236 FIREWOOD, H&J, all split,

delivery available. Cord, \$95. 755-4723

SPLIT HARD WOODS, 1 cord, \$100. ½ cord, \$50. Fast delivery avoil. 647-2642 **GUTTERS**

CHEAP RATES, GUT-TERS & LEADERS CLEANEDReliable & prompt. Coll between 6-9PM, Andrew Weeks, 635-8977

HAULING DELIVERY

JIM'S HAULING Garages, cellars, attics cleaned out. No job too big. Everything gutters also. Call after 5PM, 522-0811

HOME **IMPROVEMENT**

BATHROOM -TILE REPAIRS. Reglue loose tiles, repair loose walls, and regrouting. Coll Rich, 862-5277 Eves and weekends. BATHROOM TILE

REPAIRS. Specializing in regrouting. Coll 464-0445, evenings.

INCOME TAX

PERSONAL & SMALL BUSINESS income tax payroll & accountant with 20 yrs experience Satisfaction guaranteed. 277

INSTRUCTIONS RIDING **LESSONS**

Dressage, hunt seat, jumping. Beginners welcome. School horses available in Meyersville. Please call 963-3886 evenings or 647-2574 days. Ask for Jane.

TUTORING BY BELL LABS SCIENTIST and experienced teacher, ALGEBRA, TRIG, PHYSICS, and Math

SAT'S. Can help with any problems. Reas. Rates. 233-6210

MASONRY

D.A. CHIERA, INC. Mason work. All kinds and waterproofing. 277-0445.

MASONRY

V. & J. MERCADANTE work. 464-7575 or 746-0410.

VIKING CONSTRUCTION COMPANY

Concrete sidewalks, patios floors. Block or brick veneer, porches and steps, R/R tie walls, basement waterproof ing.

467-1302

LANDSCAPING

GRASS-SHRUBS McGregor Landscaping -Weekly lawn service, chemical program. Complete landscape se vices. 277-1867, 755-6652.

SHRUBS Patios, walls, walks, Landscap ing, 25 years experience. MELE BROS 464-9492

LIMOUSINE

Superior LIMOUSINE, INC.

Weddings•Theatre Parties Dinner Parties®Airports Rail Stations Ship Piers PromseExec. Services Catered Affairs Pickups Deliveries Sport Events

> 24 Hr. Service 7 Days a Week

464-4954 **Berkeley Heights**

MOVING

MOVING. Charlie Vincent. 3251 Valley Rd, W. Millington, NJ Lic. No. PM00315. 647-2236.

MUSICAL INSTRUCTION 464-2610

Village Shopping 1260 Springfield Ave. New Providence

Authorized Gibson & Epiphone Dealer

Musical Equipment Discounted Professional Private Instruction Guiter, Banjo, Bass, Mandolin, Violin, Drums, Flute and Piano All Styles for all Ages

> Bands available for all students

Sales of Instruments Accessories, Sheet Music & Records Rentals also Available

464-2610

FLUTE ALL LEVELS OF STUDENTS including very young children beginning on Heod Start Flute. Program includes flute Club, Flute Choir and Recitals Virginia McGann Schulze, 822-

PIANO, ACCORDION, GUITAR Free instrument, free triol PLASTER & SHEETROCK lesson, certified teacher. 464-

6674 or 761-4065. PIANO ELECTRONIC) KEYBOARD

GUITAR Private lessons by certified in-structor for serious study or

JOCELYN KELLY PIANO LESSONS -Offering o fresh and stimulating approach toward study of the instrument for adults, children, all levels.

JAMES VAUGHAN, 277-6453. **PAPERHANGING**

E. FRITZ BOEGERSHAUSEN -AII types of woll coverings. Quality workmanship since 1931. Estimates cheerfully given. 376-2384

EUROPEAN DECORATORS- compulsive perfectionists will paint home or apartment flawlessly. Expert wollcoverings. Excellent references. Reasonable rate. We aim to please. Call after 7pm 672-7654.

PIANO TUNING

FOR FINE PIANO TUNING AND REPAIRING CALL L. HORVATH. 277-3529

PIANO TUNING AND REPAIRING -40 years experience. 15 years Unity Concerts. Call 239-4253, Robert G. Heilig <u>UPHOLSTERING</u>

ROBERT YOUNG - concert tuner, rebuilder. Serviced pionos for NBC-TV, NY Metro Opero. Guild member, Cail 755-1120

PLASTERING

PLASTERING Expert repair or new sheetrock toping. Carpentry & Alterations.

PHIL EPISCOPO

PAINTING

PAINTING

PAINTING

********** DOW PAINTING CO.

NEW PROVIDENCE, N.J.

"QUALITY SECOND TO NONE"

EXTERIOR - INTERIOR PAINTING **ROOFING • GUTTERS AND** MASONRY WORK

464-0319

HORIZON

PAINTING & CONTRACTING

"Old Time Pride" Residential & Commercial For Free Estimate Call:

273-9240

AUTO MART 1977 SCOTT- 4 wheel drive, great for winter. Call 277-1020

1978 TOYOTA COROLLA, very good cond, auto, new tires,immaculate. 273-0888, before 2

1982 FORD MUSTANG, 37,000

mi. 4 cylinder, automotic, A/C.

radio. Asking \$3,995 or best

offer. Denise, 464-7025 ofter

1982 MERCEDES 380 SEL, mid-

night blue, grey leather,

beautiful, 1 owner, \$27,500.

1982 TOYOTA CELICA GT lift

back, o/c, am/fm, 5 spd, new

1971 VW BUG, good mechanical

36K miles, blue,

Call 233-1467 (Westfield)

\$6600. 464-0856

1980 PLYMOUTH HORIZON, 4 dr, auto trns, radio, reor defroster. Good cond. Call 464-

0258

ORMSBY 1981 TOYOTA CELICA GT liftback, p/s, p/b, a/c, stereo, PAINTING tilt, cruise, moan roof, snows, INC. 58,000. \$4,875. Call 464-

Residential & commercial. Free Estimates.

BRIAN

COTTER

CUSTOM

INTERIOR &

EXTERIOR

PAINTING

277-6537

464-3303

TAYLOR BROTHERS

Exterior/Interior professional painting. Ex-perience -- Over a decade the field. Electric sanding, power washing, recommendations, Ins.

668-4850 leave message

CHANDLER PAINTING Top notch interior and exterior work at sensible prices. Fully in sured and free estimates. Call

464-1579 or 647-6271. EXPERIENCED PAINTER, inestimates. Call 635-0267

AINTING INTERIOR / EXTERIOR Paperhanging. Excellent work Reasonable rates. Free estimate. Insured. Call after

5:30.464-5539. BRADCO COMPANYPainting experts. Fully insured. Special holiday season prices. Free estimates, 469-7280, days, 647-1565, eves

PLASTERING

Chimney Pointing

CHRISTOPHER GEORGE 273-5139

secees

ROOFING

HUGO HODULICH - Roofing, Gutters & Leaders, Aluminum and vinyl siding, 273-4094.

SEWING &

<u>ALTERATIONS</u> SEAMSTRESS MAKES HOUSE CALLS -Bolloon shades, dust ruffles, curtains, pillows. Alterations on clothing. Rosalie, 762-8848.

CESARE BADOLATO 68 Park Avenue, Summit Alterations for men, women, & children, 277-6747.

SNOWPLOWING SNOWPLOWINGReasona-

ble & reliable. Senior citizen rates. Free estimates. Andrew Weeks, 635-8977. Call bet 6-

SNOW PLOWING Reasonable & reliable. Coll Mike at 464-0477 SNOWPLOWING

Reasonable rates, reliable. All snow removed, 464-5749

UPHOLSTERY CARL'S upholstery Reupholstering, re-gluing, furniture repair. Antiques restored. Custom foom cushions. 30 yrs quality upholsterer. Shop at home service. Free estimates. 647-5471

AUTO MART

1969 RAMBLER, good running condition. Good second cor, \$400,665-2261

AUTO MART

1972 FORD MAVERICK, good cond, new tires, 78,000 mi, aut, p/s, \$500. 273-5793

1972 VW SUPER SEETLE-AM/FM cassette, good mechanical condition. Asking \$650, call 665-0407 after 5:30, weekends mornings only.

1973 PLYMOUTH FURY, 4 dr sedan, p/s, p/b, a/c, auto trons, good running cond. Call Mr Brown, 635-2495

1977 BUICK CENTURY WAGON -Excellent condition, AM / FM. P/S P/B tilt wheel 9 psgr. new tires, \$1,000, 665-0234. 1977 DATSUN 280Z, very good condition. Please call 522-9201 after 5pm.

'77 CHEVY CAMARO 305 V8 auto, p/s, p/b, a/c, 2 BBL, dual exhst. Good running cond. AM/FM stereo cassette, rear louvers, mags, traction bars & many extras. Asking \$2500. Coll 665-9575

'77 FORD MUSTANG, good rel. car 65,000 mi,stereo \$800. 665-2146

'78 CUTLASS CALAIS-V8, 5 sp man, A/C, P/S, P/B, snow tires & rims, very cleon, \$2500, 277-3287

'81 HONDA CIVIC 1300, 5 spd, good condition, am/fm cassette. \$2,700. Call 273-

19B5 Mercedes-Benz 190E

Auto Anthracite Gray 8,000 miles Mint Condition \$19,900 Doys 201-573-2246, Eves 914-425-2423. 1985 VOLVO, DL, auto, air, 4 door, excl cond.

(201) 464-5144. leave phone if out message (1963) CHEVY CLASSIC PICKUP, new brokes, new clut-ch, rebuilt engine, rebuilt front end, new tires. Good body.

\$12,500.

AUTO

PAINTING

DATSUN, 280Z, 1978, Excl shape, a/c, am/fm stereo, 5 spd. MUST SEEI Call 757-5776

DODGE COLT, 1977, 4 dr. auto, am/fm stereo cassette, 28 mpg. Very reliable, good cond, asking \$1475, days, 582-

ELECTRA 1982, 4 dr, loaded w/ extras. Lost of the big 8 cyl. Long trip mileage. Excl cond. Best offer over \$7,000. Call weekdays after 7PM, 464-0748, any time weekends FORD GALAXIE, 1971, 4 dr,

bronze, radio, V8, auto, p/s, p/b, air, \$650. Call after 6PM, HONDA PRELUDE, 1984, a/c, 7 band equalizer, bumper guards, carpet mats, \$10,700. Contact

OLDS, 1982, Cutlas Supreme, excl cond, 2 dr, fully equipped, 1 owner, \$5500 or best offer, 464-4308

PLYMOUTH SCAMP, 1976 w/ a/c, p/s, 66,000 mi. Asking \$600.647-3009.

PORSCHE 944, 1983, platinum w/ brn Itr sport seats, 5 spd, air, p/w, sunroof, stereo w/ cass, 22,000 miles. Perfect! \$19,000 ar B.O. Days (201) 273-7773, eves & wkends (201)273-4893

AUTO WRECKER

1-A ABLE AUTOWRECKERS-We buy all junk cars, trucks, and vons. Running cars wanted. Call 464-8695.

AAA AUTO WRECKERS -100 good used cors needed right away. Running cars wonted. Any junk cors or trucks bought. CASH. Call 464-6408 anytime.

WANTED -Cars, running or not, high prices paid, guaranteed \$50 and up for complete cars.

 \star

condition, \$350/Best Offer. Runs well. Best offer. Call 377-464-1412 after 6. 1410 after 4PM RIEGLER DODGE

OF SUMMIT

A FAMILY OWNED & OPERATED BUSINESS

1985 DODGE 600 CONVERTIBLE

AMERICA'S CONVERTIBLE **SELECTED RECONDITIONED USED CARS:**

984 DODGE DAYTONA 17995 Turbo, 4 cyl., 4 spd., PS/PB, Air, AM/FM Stereo, R. Defrost, Alum. Whis. 33,634

1975 V.W. BEFTLE 12395" 1983 PLYMOUTH COLT . 4 cyl., 4 spd., Man. Str., Man. Brks., Air. 44,711 Miles.

1981 BUICK REGAL 2 dr., 6 cyl., Auto. Trans., PS/PB, Air, R. Defrost, AM/FM Stereo. 27,431 Miles. 1980 PONTIAC PHOENIX 13295**

4 dr., 6 cyl., Auto Trans., PS/PB, Air, AM/FM Cass. 45,980 Miles.

1981 DODGE OMNI.......3295**

LJ 4 dr., 6 cyl., Auto. Trans., PS/PB, Air, R. defrost. AM/FM Radio, 31,350 Miles.

4 spd., 4 dr., AM Radio, P/B, Air. 41,233 Miles. 1981 DODGE OMNI 024 '3995"

4 dr., 4 spd., Man. Str., Man. Brks., AM Radio. 32,324 Miles. 1981 PONTIAC CATALINA 14995** Wagon, 8 cyl., Auto Trans., PS/PB, Air, AM/FM Radio, Lug. Rack, 51,934 Miles.

1976 PLYMOUTH FURY *1995** 4di., 8cyl., 318c.i., Auto. Trans., P/S, P/B, Air, Tint. Glass. 59,404 miles.

1979 HONDA CIVIC WAGON 12595** 4 cyl., 4 spd., AM/FM Stereo cass. 53,555 Miles.

4 cyl., Auto Trans Man. Str/B rks., Air, AM Radio, Tint Glass, 30,013 Miles 4 dr., 4 cyl., Auto. Trans., P/S P/B, AIR, R. Defroct. 11,311 miles. RIEGLER DODGE INCORPORATED

273-4800

312 SPRINGFIELD AVE., SUMMIT, N.J.

Frank Rea named senior financial officer of The Money Store, Inc.

Alan Turtletaub, founder and chairman of the board of The Money Store, Inc., has named Frank Rea of Summit as senior financial officer for the indepen-

dent home mortgage lender.

THURS. 9-9; WEDS. & FRI. 9-6;

financial planning, cash management, and special projects working out of the company's headquarters in Union. Previously, Rea worked as director of treasury operations and analysis for City Federal Sav-

ings & Loan Association in

Rea will be responsible for

Piscataway. Born and raised in Summit, Rea earned a Bachelor's Degree in Business and Economics from Lycoming College in Williamsport, PA, and an MBA in Finance from Fairleigh Dickinson University, Madison. He currently resides in Summit with his

The Money Store, Inc., operates in 19 states and the District of Columbia.

PARTS & SERVICE

New form of cocaine spreads, Summit Helpline reports

AREA — A more powerful form of cocaine called "crack," first reported in New York City and on the West Coast, is appearing across the nation, according to researchers at the national 800-COCAINE Helpline based in Summit.

'Crack," or freebase rocks, are light brown or beige pellets of ready-to-smoke freebase cocaine packaged in small vials. It is being used from such diverse areas as Iowa, Maryland, Michigan and Washington state, as well as California and New York, according to a recent sampling of helpline callers. The survey sampled 200 callers, randomly selected over six weeks (October -November 1985). Twenty-eight percent reported using freebase

rocks. For the first time, individuals are showing up for treatment because of crack addiction, drug

abuse specialists report. "Use of cocaine in this form appears to cause more rapid addiction and severe changes in the brain's chemistry," said Mark S. Gold, M.D., director of research at Fair Oaks Hospital, Summit,

and founder of the Helpline. "Crack magnifies all the cocaine-related problems we've seen to date," said Dr. Arnold M. Washton, director of research for 800-COCAINE and director of addiction research and treatment at Regent Hospital, New

"Inhaling purified cocaine gets the substance into the blood stream faster (within 10 seconds) than snorting cocaine powder and at high concentrations," says Dr. Washton. "It is the faster and more potent action that makes crack more addicting, more toxic and more physically harmful. Lung damage, brain seizures and heart attacks are far more likely to occur with freebase

rocks," adds Dr. Washton. Callers who were using crack ranged in age from 16 to 35, with 48 percent under age 25, reports Dr. Washton. Ninety-eight percent said that they once snorted cocaine occasionally, but since using crack, they became rapidly

addicted. Crack users report doubling or tripling their weekly amount of cocaine. "The dosage escapates more rapidly because crack is so addictive," says Dr. Washton.

Crack's price makes it a far more seductive substance. In New York City, addicts report purchases of three rocks for as little as \$20. It can sometimes be bought for less than cocaine powder which may cost \$75 to

\$100 a gram. Eighty-five percent of those using freebase rocks said they experienced feelings of paranoia, and violent behavior was displayed by 38 percent, Dr.

Washton reports. In order to support their habit, 40 percent of callers resorted to dealing drugs, and an additional 45 percent stole, the sampling in-

dicated. The 800-COCAINE Helpline, based at Fair Oaks Hospital, operates 24-hours a day, seven days a week, to give advice, information or treatment referrals. Established in May 1983, the helpline averages 1,200 calls a

Local boards to discuss cuts in school aid

TRENTON - Cuts in aid for school districts that educate large numbers of students whose parents live or work on federal military installations will be discussed by representatives of New Jersey's local boards of education today.

Meeting as the Delegrate

Assembly of the New Jersey School Boards Association, the local school district representatives will act on approximately 12 resolutions submitted by local school boards. The assembly is the major policy-setting body for the federation of the state's 611 local school boards. A measure from Monmouth County's Colts Neck school

board calls for NJSBA to seek

restoration of full funding of

federal "impact" aid. The fun-

ding is provided to certain school

their governmental status, do not contribute to the local property tax base. "New Jersey receves approximately \$10 million a year in impact aid," explained Margaret Mueller, NJSBA president.

installations which, because of

'However, in recent years, the federal government has severely curtailed this funding, placing a financial burden on local school districts which house military installations within their boundaries.' In fiscal 1980, Congress appropriated \$825 million in aid for impacted districts, according to Mueller. Yet, by fiscal 1982, the

aid was slashed to \$474.7 million.

'Impacted districts have con-

tinued to suffer through the past

three years, and some lawmakers

are proposing that the aid be eliminated entirely," said districts to offset the cost of educating students from military CADD helps make holiday roads safer

The Department of Transportation states that during holidays as many as one in four

drivers could be intoxicated. CADD is Chauffeurs Against Drunk Driving working toward lowering alcohol related car accidents. CADD, a rent-achauffeur service catering to this specific need, says, "Take Your Car, But Let Us Drive." All drivers are licensed and insured and although no one can guarantee a no accident situation, CADD will get you there and back safely while eliminating any chance of losing a license due to a driving while intoxicated convic-

tion (DWI). CADD was created by Steve Hoye, a veteran in the transportation business most recently from Denver, Colorado. He now centers his attention on the Summit-Madison-Short Hills area and is studying the surrounding areas and New York City. Hoye quotes a recent Summit client attending a reunion, "My mind is completely at ease knowing you're handling all the driving and I can relax with my guests ... and in my own car.'

Now enforced in 37 states the so called "Dram Shop" laws which make the server of drinks partially responsible for accidents incurred as a result. The implications of this law for guests leaving your in-home party, wedding

reception, or tavern are frighten-

The crusade against drunk driving has come a long way with the aggressiveness or organizations such as MADD, SADD, and AAIM. CADD is doing its part in our own community and the services are available at a nominal 1/3 the cost of a typical limosine. For more information

about CADD, call 832-9411. Martucci is named director at Bear **Stearns Companies**

Frank Martucci of Summit is among directors recently named at the new Bear Stearns Companies Inc., which became public Oct. 29. Martucci, 37, joined the part-

nership in September 1977 and

became a general partner in May

He has been in charge of fixed income trading in the International and the Corporate Bond Departments since 1977.

The Bear Stearns Companies Inc. is continuing the business formerly conducted by Bear, Stearns & Co., a New York limited partnership.

Solecki leads workshop on education

SUMMIT — At a recent conference on "Downs Syndrome -New Hope," Lea Solecki, special education teacher at Washington School, led a workshop on Program for the Trainable Level Downs Child."

Parents and professionals, including teachers, therapists and others in the medical field, attended the day-long conference which was sponsored by the Jersey City State College Depart-

purpose of the meeting was to share information and provide an opportunity for those attending to discuss the latest advances in the quest for answers to Downs Syndrome. In her workshop, Solecki

ment of Special Education. The

discussed the techniques that are used in the classroom for improving the skills of the Downs child and how these techniques can be adapted at home.

Hats off to Senior High School honor roll students

SUMMIT — The Senior High School has named the following students to the honor roll for the last marking period:

High Honors Grade 12

Brooks, Hallie; Hill, Paul; Lorenz, Kate; Natale, Dana; Osmun, Suzanne; O'Rourke, Molly; Pietrantuono, Mar; Ryan, Kelly; Schwarz, Matt; Taylor, Susan; Zotti, Deborah.

High Honors Grade 11

Elizabeth; Fellows, Kristin; Fisher, William; Phillips, Julie; Plaut, Joshua; Roman, Paul; Schwenck, Susan; Stahl, Martin.

High Honors Grade 10

Elizabeth;

Emily; Underwald, Suzann.

Honors Grade 12

Bally, Sally; Barlage, Gregory; Barry, Beth; Beason, Amos; Berry, Mark; Cunningham, Andre; Curry, Caroline; De Cesare, Joan; De Jong, Sarah; Di Mayorca, Mark; Dimitry, Christin; Dresdner, Andrew; Everling, Karen; Ferguson, Beverly; Ferrante, Sandra; Fiander, Paige; Friedman, Steven; Furlong, Scott; Gasson, Suzanne; Glnocchio, Meliss; Glatz, Chris; Hines, Karen; Holt, Roger; James, Kenny; Jenks, Christophe; Kopp, Nadya; Laudati, Carleen; Mann, Stacey; Martin, David; Massa, Robert; Meyer, Elke; Miller, Jacquelin; Nelson, Stephanie; Olson, Brad; Peskin, Lisa; Pretterhofer, Bar; Rothberg, Abra;

Sanathanan, Tara; Schneider, Doron; Schucker, Amy; Shipley, Christia; Siegel, Karen; Sinclair, Matthew; Sivartsen, Daniel; Smith, Kristen; Tell, Melissa; Vlattas, John; Wallach, Kenneth; Welch, Leif; Werner, Karen; Zhou, Qing.

Honors Grade 11

Arellano, Robert; Bonifay, Amy; Carlson, Anna; Cluse, Kathy; Conroy, Jill; Decker, Kelly; Ensinger, Dorothy; Furlong, Edward; Gately, Thomas; Ginouves, Christi; Guida, Andrew; Guthrie, Duke; Heaton, Amanda, M.; Hill, Jennifer; Jones, Rustin; Kendellen, Lindse; Kole, Shannon; Kou, Stephen; Krupka, Lara; Leonard, Jeffrey; Leventhal, Liza; Leventhal, Tama; Lo

Dolce, Ann Marie; Mackin, Timothy; Manzella, Kelly; Martin, Matthew; McDonough, Kathe; Mingle, Timothy; Munn, Margaret; Murphy, Stephen; Narayanamurti, Ar; Nasr, Daria; Neonakis, Dimitra; Peskin, Margery; Peterson, David; Ping, Michelle; Ross, Douglas; Scatcherd, Jennifer; Schwarz, Frances; Solmssen, Kate; Sondey, Elizabeth; Stevens, John; Tinker, John; Tully, Patrick; Vass, Diana; Vicinelli, Paolo; Von Auenmueller; Voorhoeve, Lucy; Weber, Paul; Weiss, David; Wheeler, Gregory; Winter, Catherine.

Honors Grade 10

Anderson, Sumner; Ashe, Leah; Barefoot, Joseph; Bauhs, Tracy; Bender, Matthew; Bennett, William; Boughton, Bren-

dan; Button, Carolyn; Carver, Jennifer; Celli, Linda; Danforth, Mercede; De Guzman, Daniel; Drake, Laine; Driscoll, Daniel; Ferrante, Michael; Galatt, Darren; Glatz, Lisa; Graff, Toby; Harris, Jonathan; Harrod, Jonathan; Horowitz, John; Jackson, Amy; Johnson, Eric; Koenig, David; Krejci, James; Lew, Olesia; Lewis, Sara; Lydon, Bedford; Lynch, Tara; Mackin, Laurel; Margolis, Deena; Margolis, Karyn; Martin, Juliet; McDermott, Dawn; McEwan, Natalie; McGuire, Jude; McLendon, Brian; Messineo, Karen; Nadel, Joshua; Nagy, Laura; Natale, Patrick; Ngo, Hang; Owren, Jennifer; Parker, Thomas; Pearson, James; Poate, Timothy; Raab, Sara; Reidenbach, Kurt; Ring, Margot; Schliemann, Anna; Schneller,

Stephen; Sears, James; Shields, David; Smith, Craig; Smith, Rebexxa; Sontakay, Spohn, Kristen; Stevens, Brett; Torell, Stephen; Vacchiano, Jennifer; Vicinelli, Cristi; Wagner, Elizabeth; Weiss, Gregory; Welch, Kevin; Whipple, Amy; White, Tanya; Williams, Jonathan; Wilson, Amy; Wroblewski, Patrick.

PUBLIC NOTICE

SHERIFF'S SALE

SUPERIOR COURT OF NEW JERSEY, LAW DIVISION, HUNTERDON COUNTY, DOCKET NO. L-61223-81/J-4996-82, FDN&P ADVERTISING, PLAINTIFF VS. HUGO FRANK ASSOCIATES, INC., A N.J. CORP., and HUGO FRANK, Individually, DEFEN-DANT. CIVIL ACTION, WRIT OF EXECU-TION, FOR SALE OF PREMISES.

By virtue of the above-stated writ of execution to me directed I shall expose for sale by public vendue, in ROOM 207, in the Court House, in the City of Elizabeth, NJ, on WEDNESDAY, the 8th day of January, A.D., 1986 at two o'clock in the afternoon of said day, all named defendant in and to the following

property, to wit: ALL that certain tract or parcel of land and premises, hereinafter particularly described, situate, lying and being in CITY OF SUMMIT in the County of Union and

State of New Jersey.

BEGINNING at a point on the westerly side line of Hobart Avenue at a point therein distant 150 feet southerly from the intersection of the southerly side line of Springfield Avenue with the said westerly side line of Hobart Avenue; from said point of beginning running thence (1) North 87 degrees 36 minutes west 178 feet; thence (2) South 5 degrees 11 minutes west 55 feet; thence (3) South 87 degrees 36 minutes east 178 feet to a stone monument on the aforementioned westerly side line of Hobart Avenue; thence (4) along the westerly side line of Hobart Avenue north 5 degrees 11 minutes east 55 feet to the point or place of BEGINNING.

Subject to the rights of William Darling, ar his successors or assigns, if any, in the sewer drain across the corner of said premises to Hobart Avenue.

BEING the same premises conveyed by Union County Trust Company, Howard J. Cameron and Rascoe C. Ingalls, Executors of the Last Will and Testament of Mary Firch Tooker to H. Edward Lindquist and Hilda P. Lindquist, his wife, by Deed dated March 30, 1961, and recorded April 10, 1961 in the Union County Register's office in Book 2530 page 340. H. Edward Lindquist, husband of Hilda P. Lindquist, died domiciled in Summit, Union County, New Jersey on December 15,

Also known as Lot No. 10, Block 164 on the Tax Map of Summit, New Jersey.
PREMISES COMMONLY KNOWN AS: 34 HOBART AVENUE.

There is full legal description on file in the Union County Sheriff's Office. There is due approximately \$25,456.60 and

The Sheriff reserves the right to ad-

RALPH FROEHLICH Sheriff Kirsten, Friedman & Cherin S.H.: December 7, 14, 21, 1985

Honor rolls in at Summit Junior High School

SUMMIT — Honors at the Junior High School for the past semester have been accorded as follows:

FIRST HONOR ROLL

Ninth Grade Ahlers, Karen; Aleman, Ada; Anzaldi, Matthew; Arnold, Katharine; Balchunas, Rosemary; Bruton, Elizabeth; Bultman, Michael; Chang, Grace; Clapp, Elizabeth; Cole, Matthew; Druhot, Peter; Dunning, John; Fisher, Richard; Gallo, Alisa; Hindelong, John; Krejci, Kent; Kreuzer, Kevin; Lukas, Daniel; Maher, Shannan; Mitchell, Nan; Nasr, Sussann; Norwood, Leslie; Olson, Doug; Pechter, Adam; Pierce, Heather; Puzella, Elisa; Rapuzzi, Ann; Robb, Margaret; Scarcia, Frank; Schnoll, Joshua; Semchyshyn, Terry; Taylor, Howard; Tiernan, Jennifer; Varsanyi, Monica; Voorhoeve, Niels; Ward, Kimberly; Waters, Karen; Westfall, Stephen; Zerweck, Jeffrey; Zotti, Lisa.

Eighth Grade Bennett, Elizabeth; Callahan, Mark; Cho, Deidre; Cushing, Lisa; Fiory, Andrea; Gardner, Laura; Ginocchio, Amy; Hamann, Hillary; Hodde,

Booth; Jones, Norman; Lewis, Katherine; Lipmanowicz, Katia; Martin, Jennifer; McEwan, Paul; Mistler, Carolyn; Moore, Megan; Natale, Christine; Nock, Lara; Osmun, Carolyn; Pearson, Steven; Pennucci, Christine; Pohndorf, Kristen; Roman, Stephen; Schneller, Suzanne; Sofie, Christine; Stahl, Berthamarie; Stefan, Aimee; Sullivan, Lara; Turner, Jay; Wang Vanessa; Wydra, Wang,

Seventh Grade

Batjer, Bronwyn; Buhl, Leah; Cawthorne, Barbara; Cole, Treska; Cox, Elizabeth; Fisher, Carol; Hawk, Amy, Hopper, India; Horowitz, Nancy; Huang, Jean; Ikle, Stephen; Johnson, Janet; Kreuzer, Jason; Lucas, Scott; Medick, Frederick; Mullery, Laura; Napiorkowski, Beata; Peer, Alison; Pincus, Julie; Poate, Rebecca; Quinn, Christina; Rogers, Elizabeth; Sarkar, Raj; Shinkawa, Takashi; Swatland, Cindy; Weis, Catherine; Weiss, Sharon; Williams, Christine; Zwick,

SECOND HONOR ROLL Ninth Grade Andersen, Martha: Baez, San-

dra; Buhl, Jennifer; Callahan, Kimberly; Castles, Kathleen; Cox, Christopher; Cucciniello, Louis; Eckert, Gregory; Farber, Emily; Ficchi, Gerald; Godderie, Amaryl; Golm, Heather; Grenci, Lisa; Griggs, Nelson; Guild, Eleanor; Hager, Jennifer; Hardy, Meredith; Hedges, Stuart; Henry, Kathryn; Jacobson, Patrick; Kane, Julie; Landwehr, Rebecca; Leatherbee, Amy; Lentini, Holly; Leonard, Elizabeth; Levin, Stephanie; Lifland, Elizabeth; Lipnianowicz, Tina; Lowery, Blake; Maloney, Meghan; McGuire, Andree; McKelvey, Brian; Minton, Michael; Neonakis, Nicholas; Northrop, Kathryn; Orr, Jennifer; Plesh, Lisa; Schwarz, Elizabeth; Sherman, Amy; Shipley, Alix; Smith, Mark; Stavert, Misa; Stenstrom, Karen; Tinker, Dori; Wade, Kelley; Wagner, Edward; Weiland, Michael.

Eighth Grade

Alberti, Thomas; Barr, Meredith; Berman, Jessica; Burns, William; Cromwell, Tyhesha; Daly, Jennifer; Devlin, Jennifer; Dimeck, Carol; Duetsch, Timothy; Facchinei, Anthony; Fieldsend, Peter;

Fienemann, Monica; Flanagan, Michael; Francht, Allison; Gallina, Eleanora; Gately, Garrett; Grant, Dorleen; Kalb, Jennifer; Keeley, Johanna; Kessler, Ann; Kettenring, Brian; Lawlor, Kathleen; Lee, Kerry; Madden, Jerome; McCann, Matthew; McLynn, Robert; Merrick, Jocelyn; Michlovitz, Douglas; Millard, Cynthia; Mixon, Nagle. Meredith; Martin; Palihnich, Nicholas; Parcells. Matthew; Peterson, Karen; Placke, Jennifer; Ryan, Philip; Schliemann, Carrie; Senn, Laurie; Shuttleworth, Andrea; Sinclair, Timothy; Stengone, Rosamaria; Umbs, Scott; Vogel, Jill; Weiland, Carolyn; Yulga, Stephanie.

Seventh Grade

Abruzzese, Stephanie; Adams, Colleen; Baldwin, Madelene; Belka, Jennifer; Blasko, Andrew; Bleckner, Erik; Cardone, Kimberly; Cerny, Grant; Chaikivsky, Stephanie; Chang, Judy; Clark, Christina; Cole, Martin; Cox, Heather; Coyle, Maura; Coyle, Bethann; Danfor-

LIFE, misfortunes, isolation, abandonment, poverty are battlefields which have their heroes' obscure heroes, sometimes greater than the illustrious heroes. — Victor Hugo.

PUBLIC NOTICE

th, Stewart; DePalma, Kimberly;

Dilallo, Eva; Ensinger, William; Gaeckle, Lynn; Good, Chelsea;

Gulden, Courtney; Hodson, Christopher; Huneke, Benjamin;

Lees, Cara; Lindabury,

Jonathan; Madden, Laura; Maher, Sean; Malangone, Carmen; Miller, Dawn; Min-

neman, Elizabeth; Mosca, Ann

Marie; Officer, Graham; Ozel,

Begum; Prunier, Craig; Reback, Daniel; Stubbs, Christina; Tomp-

sett, Karen; Van Dusen,

Christine; VanHorn, Stephen;

Wright, Geoffrey; Wroblewski,

Jennifer.

NOTICE TO CREDITORS

ESTATE OF WILLIAM F. SONNEKALB, JR., also known as WILLIAM F. SON-NEKALB, WILLIAM SONNEKALB and WILLIAM SONNEKALB, JR., Deceased. Pursuant to the order of ANN P. CON-TI, Surragate of the County of Union,

made on the 6th day of December, A.D. 1985, upon the application of the under signed, as Executrix, of the estate of said deceased, notice is hereby given to the creditors of said deceased to exhibit to the subscriber under oath or affirmation their claims and demonds against the estate of said deceased within six months from the date of said order, or they will be forever barred from prosecuting or

JEAN F. SONNEKALB, 74 Blackburn Road Summit, NJ 07901 S.H.: December 14, 1985 \$12.40

The Business Directory Of Services

ADDITIONS • ALTERATIONS

ADDITIONS • ALTERATIONS

FLANNING & DESIGNING . KITCHENS & BATHS dutters & Leaders - Rooting - Siding - Masonry & Brick Walkways Storm Doors & Windows - Skylights - Sun Decks & Florida Rooms

IORIO CONTRACTORS 522-0467

FURNITURE REFINISHING • STRIPPING

Carriage House Refinishing **Alternative Interiors**

INTERIOR WOODWORK: Windows, Doors, Baseboards, Kitchen Cabinets, Ceiling Beams (water, fire, & smoke damage)

Stripped and Refinished

Custom Refinishing
Touch up Service
Antique Restoration
Executive Desks
- Caning
Rush
- Rush
- Custom Repairs
- Insurance Claims

Executive Dasks Metal Polishing

24 FRANKLIN PLACE, SUMMIT 277-3815

THE CHAIR-MAN

Furniture Refinishing

Repair - Antiques Restored

CANE • RUSH • SPLINT SEATS

Martin Urbanski

Myersville

OPEN 7 DAYS. 10-5

647-1959

PAINTERS

P&G PAINTING

FREE ESTIMATES

1 YR WARRANTY

Special Seasonal Discounts

Licensed Insured

CLEM

MANGANELLI

ZO YRS EXPERIENCE IN PAINTING FIELD

EXTERIOR-INTERIOR PAINTING

CILLY INSURED ALL WORK WARRANTEED

ESTIMATES 464-0268

Students:

NEED EXTRA

MONEY?

Advertise All

Those Items You

Don't Want in the Classified

Section

Call

464-1025

276-4253

371-0540

CLEANING

Chinney Smilt CHIMNEY CLEANING SERVICE

BILL IZYKOWSKI 464-4768

CHIMNEYS

CLEANED-REPAIRED

PESTS REMOVED . CAPS DAMPERS
GUTTERS CLEANED ROOFING-ALL TYPES

Special Sr. Citizen Rates C.J. CONDON EST 1978 SUMMIT | MORRISTOWN 273-2938 267-9455

> **GUTTERS & LEADERS**

GUTTERS

CLEANED-REPAIREL CHIMNEY CLEANING PESTS REMOVED . CAPS • DAMPERS . ROOFING - ALL TYPES

Special Sr. Citizens Rates C.J. CONDON 150 1928 SUMMIT | MORRISTOWN 273-2983 | 267-9455

GUTTERS • LEADERS Cleaned & Flushed

Screening Installed Minor Tree Trimming INSURED -- CALL 7 DAYS NICK KOSH 226-3322

Richard V. Carney

ELECTRICAL CONTRACTORS

277-6961

NJ LIC. 6857

SUMMIT, NJ

PAINTERS

RESIDENTIAL

377-7198 COMMERCIAL Serving the Area for over 14 Yrs.

PAINTERS

MELIA' DVER 15 YEARS • EXTERIOR & INTERIOR . GUTTERS & LEADERS

P.O. BOX 852, SUMMIT

▶ 273-0227 R.J.'s PAINTING "WHERE QUALITY COUNTS"

Interior Specialist FREE ESTIMATES GET READY FOR THE HOLIDAYS WINTER DISCOUNTS Licensed and Insured

CALL 276-4253 ANYTIME 763-8803

PLUMBING & HEATING

40 Years Experience Victor

Guidetti Licensed • Insured Experienced

Bathroom, Kitchen, Rec. Room Alterations: Hot Water Heating Specialists in Steam and Hot Water Heating Commercial and Industrial Work Sewer Connections

Call 464-1810

PAUL

SCAPPETTO Plumbing & Heating Lic. No. 6653 522-9456

Colonial Painting

INTERIOR

Known for Top Quality Work at Reasonable Rates FREE ESTIMATES • REFERENCES • INSURED

HEATING Full Line Plumbing & Heating **Old Country** ANY C BONIFIED ESTIMATE CAN BE BEATEN

FULLY INSURED CALL TAKEN 24 HRS. Designer Lines

PLUMBING & HEATING 273-2202 or 884-0220

RENTALS PIONEER RENTALS, INC.

Party Needs . Tools-Beds . Lawre Equipment • Automotive Tools
Contractors Equipment

635-7870 N. Passaic Ave., Chatham **SEWING MACHINE REPAIRS**

SINGER

EXPERT REPAIRS ON ALL MAKES **SEWING MACHINES** Vacuum Cleaners
 Factory Trained Mechanics
 Free Estimates - We Guarantee
 Prompt Service
 tw n Mali - Lower Level Near Bam's

994-2515

PLACE YOUR AD HERE AND WATCH THE RESULTS!!

FRESH-BAKED SWEET CIDER APPLES Sweet cider made daily without preservatives. ALL varieties of apples various fruits &

SPRUCE, TABLE TREES, GREENS, AND BOURMET FOODS BALSAM. ALSO POINSETTIAS, WREATHS, HOLLY, SPRAYS & "ROPING" DECORATIONS PURE HONEY & MAPLE SYRUP WIGHTMAN FARMS

RT. 202, 5 Mr. So. of Morristown • Open Daily 9 AM- 6 PM

"WHAT?"

Do you have trouble hearing?

You might be one of the over 17 million Americans with a hearing problem.

The Center for Communication Disorders is a comprehensive, multi-service facility that offers state of the art lesting, evaluation and treatment of communication disabilities.

If you are experiencing difficulty hearing, call for an appointment. (201) 731-6115

CENTER FOR COMMUNICATION DISORDERS 101 Old Short Hills Road, Suite 211 Opposite St. Barnabas Medical Center West Orange, New Jersey 07052

BICYCLES BICYCLES BICYCLES BICYCLES

January 4, 1986

EXPERT SERVICE & SALES 21 Industrial Place, Summit • 273-0003

and the contraction of the contr Holiday Greetings from

Permanents . Haircutting Hair coloring • Manicures Pedicures • Cosmetics Professional Make Up Skin Care • Facials • Waxing

464-2688

816 Old Springfield Ave. Across from New Providence

Train Station

FREE PARKING

Faced With A **Drinking Problem?**

Are you sick and tired of being sick and tired? Perhaps Atcoholics Anonymous Can Help

Write P.O. Box 315 Or Call 763-1415