

Cranford Chronicle

Vol. 114, No. 8

Thursday, February 21, 2002

50 cents

Around Town

Tourney warmup

Hanif Davis scored 26 points in Cranford's win over Bridgewater Feb. 14. Cranford will host Scotch Plains in the first round of state tournament play Tuesday. See story on C-1.

Funds available for new sidewalks

CRANFORD — The Office of Community Development is seeking applicants for its sidewalk replacement program.

Funds from a Community Development Block Grant cover 70 percent of the cost for replacing deteriorated sidewalks and driveway aprons. Homeowners pay the balance.

Income limits, set by the federal government, are \$36,750 for a one-person household up to \$69,300 for a family of eight or more.

Funds will be allocated on a first-come, first-served basis.

For more information, phone Elizabeth Zamorski at (908) 709-7294 or visit the Office of Community Development at 29 South Ave. West.

Parent training workshops beginning

CRANFORD — The Cranford Municipal Alliance sponsors two parent training workshops that begin next week.

The STEP (Systematic Training for Effective Parenting) program begins Tuesday night. An advanced program, "Children: The Challenge," begins Thursday morning, Feb. 28.

Both programs run for eight weeks. Fee is \$25 with a workbook at additional cost. Seating is limited. For registration, phone Karen Murphy at (908) 276-8091.

New duties

Kenilworth Police Chief William Dowd dons another hat and reads to children during story hour Saturday at the public library. See Page B-1.

Inside

CommentaryA-6

Community LifeB-1

SportsC-1

Prime TimeB-5

ObituariesB-2

Real EstateB-7

Police LogA-7

Police bust teen booze party

IS students arrested

By GREG MARX
THE CHRONICLE

CRANFORD — Sixteen local teenagers and young adults, including 12 Cranford High School students, were arrested Feb. 14 at a local home for underage possession and consumption of alcohol.

Police responded to the house at 9 Norman Place at 11:13 p.m. after receiving a call from a neighbor about a loud party. Once at the scene, a police spokesman said, officers observed about 50-60 young people consuming alcohol inside the house and on the porch.

The teenagers were scattered throughout the house when police entered, and about 40 left on foot. But police arrested Andrew Johnson, 18, the host of the party; and Cranford residents James Baker, 18; William Bennet, 18; Mazhar Elwardany, 18; Joseph Caravela, 18; James Seeman, 19; and Sam Warrington, 19, and charged them with underage possession or consumption of alcohol on private property.

Also arrested were Daniel Hemenway, 19, of Linden; Gregory Brown Jr., 20, of Scotch Plains; and seven Cranford juveniles, three 17-year-old boys, three 16-year-old boys, and one 17-year-old girl. They were all arrested on the same charge.

The home at 9 Norman Place where police found a large number of teenagers and young adults drinking while the home owners were on vacation. NICOLE DIMELLA/STAFF PHOTOGRAPHER

Brown was also charged with resisting arrest when he left

after turning over his driver's license to police.

The Cranford First Aid Squad responded to the scene to treat one of the arrested juveniles, who was intoxicated to the point of illness, police said.

An adult relative responding to the scene refused further medical treatment for the juvenile.

The other juveniles were also turned over to adult guardians.

The arrests marked the first use of a municipal ordinance adopted Feb. 27, 2001, allowing police to enter private property if there is a reasonable suspicion of

(Continued on page A-2)

Pedestrian-friendly plazas called the key to downtown

By GREG MARX
THE CHRONICLE

CRANFORD — The township should pursue downtown development that stabilizes the tax base while creating a more pedestrian-friendly environment, a planning consultant told the Downtown Management Corp. this week.

Former township and DMC employee Christopher Pye presented a draft copy of the Downtown Vision Plan to the board at its Monday meeting. Based on consultants' analyses and resident surveys and funded by a Smart Growth Grant from the Department of Community Affairs, the report makes four principal recommendations: that the township improve public spaces, target areas for new development, manage downtown parking and simplify its zoning

regulations.

Among public spaces, the report cites Post Office Plaza and the railroad station plaza as prime candidates for improvement. Both sites, Pye said, can be "greened" by installing more shade trees and even public fountains. Along with the clock tower plaza, he said, the improved spaces could provide anchors at either end of North Avenue and help create a more pedestrian-friendly "boulevard" atmosphere.

Pictures of improved public plazas were among the most popular images in a resident survey, Pye said, while sites emphasizing automobile use, such as the current intersection of North and Springfield avenues, were among the lowest-rated images.

While the township should "open up" its downtown plazas, Pye said, it should seek to build up underutilized downtown lots.

The plan recommends the township emphasize development that converts existing one-story buildings into two- and three-story multi-use buildings, along the lines of the coming Cranford Crossings development.

Were such development to take place at four cluster areas in the downtown — along North and South avenues west of the train station, in the Miln Street parking lot, and at Springfield and North avenues — the tax revenues could stabilize the tax base over a six-year period, Pye said.

But in one important way, the development proposed in the report varies from the Crossings project. One of the controversial elements of that project was the replacement of office with residential space; the report recommends "redevelopment plans..."

(Continued on page A-2)

3 face weapon, drug distribution counts

By GREG MARX
THE CHRONICLE

KENILWORTH — Police arrested three borough residents last week on drug distribution and weapons charges.

Joseph Rufalo, 46, his wife Laurel, 45, and her brother Eric Schering, 34, were arrested at about 6:45 a.m. Friday when borough police raided their 425 Coolidge Drive residence.

After arresting the sleeping suspects, officers led by Capt. Scott Phillips recovered a "substantial" amount of marijuana and cocaine, along with materials to package the drugs, police said.

Also seized were numerous weapons, including a loaded shotgun kept next to the bed of one suspect; a handgun with an altered serial number; an undisclosed amount of cash; and a vehicle allegedly used to transport the drugs.

The three were charged with possession of marijuana with intent to distribute, possession of cocaine with intent to distribute, possession of marijuana and cocaine with intent to distribute in a school zone, possession of weapons during a controlled dangerous substance offense, possession of a defaced firearm, and possession of narcotic paraphernalia.

Police Chief William Dowd called the arrests "extremely significant" because the house, allegedly the site of drug sales, is

(Continued on page A-2)

Cranford teenagers make their case

By GREG MARX
THE CHRONICLE

CRANFORD — If Tony Spiliotopoulos ever does get in real trouble with the law, at least he'll be prepared.

For the third straight year Cranford High School is playing the defendant in the school's mock trial team. This year, he is Pat Petrecca, a reformed ex-con who stands accused of attempting to run another vehicle off the highway in a fit of road rage, and killing an innocent woman and her two children in the process.

On a recent Tuesday evening, Tony and his teammates — prosecuting attorneys Alison Wischusen and Kaitlyn Boyle; prosecution witnesses Patrick Bither (shaggy-haired State Trooper Sam Stone), Beth Casciano (Petrecca's turncoat friend Ronnie Romer) and Mark Harley (expert witness Kelly Kendall); defense attorneys Kate Planer and Josh Lasky; and

defense witnesses Nick Zmijewski (Lee Lenape, a Good Samaritan eyewitness seeking to clear Petrecca of blame) and Sara Mados (expert Chris Crandon) — practiced their litigating skills before Judge James Bell in Cranford's Municipal Court.

With limited forensic evidence, both sides sought to undermine the credibility of the witnesses. Wischusen and Boyle painted a picture of Petrecca as a "vengeful rage" and "reckless disregard for human life," and Wischusen even baited the suspect into a heated debate about just how fast is too fast when driving on I-295.

Lasky and Planer, meanwhile, attacked Stone as "a corrupt cop" and Romer as a "convicted liar and criminal."

When the dust settled, a jury of four students returned a "not guilty" verdict — though Bell voiced the thoughts of many observers when he said the evi-

(Continued on page A-2)

Kaitlyn Boyle argues the case for the prosecution at a Cranford High School mock trial practice session. GEORGE PACIELLO/STAFF PHOTOGRAPHER

Planned new health rules could prove to be costly

By GREG MARX
THE CHRONICLE

CRANFORD — Proposed stricter standards for local boards of health could put an additional financial burden on municipalities, Health Officer Warren Hehl said recently.

The State Department of Health has proposed new standards for local boards that include retaining the services of a variety of medical and health professionals, Hehl said.

Under the proposal, local health boards would be required to have available an epidemiologist, an information technology specialist, a public health planner, a public health nursing director, a director of health education, and a medical director.

All are positions which require certification. Hehl said he may qualify as a public health planner, but the township does not currently employ individuals certified for the other positions.

Should the new standards take effect, Hehl said, a shared-services arrangement with other municipalities would "probably be the simplest approach."

Other options, he said, include paying qualified professionals a retainer, or more drastically, eliminating local health departments and establishing a regional or county department. A regional organization could better afford to pay the professionals, but such a move would eliminate local jurisdiction and might make same-day response to many health complaints less likely, Hehl said.

Hiring the officials full-time on a municipal level could cause a doubling or tripling of the Health Department's \$180,000 budget for day-to-day expenses, Hehl said.

That approach seems unlikely both because of the financial burden and because the township does not regularly require the specialists' services.

"In 10-12 years in Cranford, have I had a need for immediate

use of an epidemiologist? Once, maybe..." Hehl said. "(And) I don't need a public health planner on a daily basis."

The proposed standards have gone through a public comment period, and the comments are now being reviewed, Hehl said. A final decision on the standards could come within a few months or be put off until next year.

The new standards, which will be enforced by the Public Health Council, will likely be phased in over four years.

The move comes because state officials "want to revamp the public health system," Hehl said.

"Bioterrorism hit local and state officials out of the blue," he said; the new standards are part of an effort to make health and public safety operations more efficient.

Hold on to your hat!

Mrs. Benoit's afternoon kindergarten class at Bloomingdale Avenue School celebrated Summer Day as part of its study of the seasons. The theme of this year's event was the Fourth of July. In the photo above, Emily Roman stops to have her picture taken during the Uncle Sam relay race.

Weapon counts

(Continued from page A-1)
only a short distance from Harding School and a park.

There is no evidence of sales to juveniles from the house, said Lt. Richard Dopf.

Asked whether the raid targeted an isolated offender or is part of a broader investigation, Dopf declined comment. He also declined to specify the amount of drugs recovered or the time spent on the investigation, though he said the investigation, led by Det. Timothy Dowd, was "lengthy."

The Ruffalos and Schnering were taken to Union County Jail and held in lieu of \$100,000 bail. As of Monday, Laurel Ruffalo was out on bail, police said.

The Ruffalos have been listed at the Coolidge Drive residence since 1996. Contacted this week, a neighbor said she did not know the couple well but had never suspected illegal activity.

Garwood needs school candidate

GARWOOD — With the filing deadline rapidly approaching, the Garwood Board of Education has only two contestants for three open seats in the spring election.

Current members Richard Emmons, Karen Rusin and Georgia MacIndoe have all decided not to run. Two residents have filed nominating petitions, said Business Administrator Barbara

Carino, but three seats will be open in the election.

The deadline for petitions is Feb. 25. But, Carino said, because the April 16 election date will be postponed, the filing deadline may be extended as well.

Should no other candidates file a nominating petition, the third seat would be filled through a write-in candidate or a person appointed by the board.

(Continued from page A-1)
unsupervised underage drinking.

The ordinance, similar to others passed in Kenilworth and Garwood, drew reproach in some quarters. The criticism prompted Police Chief Harry Wilde to make a speech at a Township Committee meeting in which he defended his force and called on parents to take a more active stand against teen drinking.

The ordinance allows for a fine of \$250 and a six-month suspension of driving privileges. Dan Aschenbach was the only committee member to vote against it, saying at the time, "I'm just not sure this is the right approach."

The arrests also come just

weeks after a group of high school student leaders protested what they call the school's "zero tolerance" policy toward student offenses away from school property.

Current school policy calls for a student to be warned for a first offense, then removed from a leadership position in a co-curricular activity following a second offense. Athletes are removed from a team currently in season after the first offense.

A group of student leaders objected to the policy at a recent Board of Education meeting, saying the school should not discipline students for actions not committed on school property. A com-

mittee of students, staff, parents and administrators has since been formed to evaluate the policy.

Superintendent Lawrence Feinsod said he did not believe the arrests would influence the committee. "Whether these arrests occurred or not, the committee will come up with appropriate recommendations," he said.

In the meantime, existing disciplinary policies will be enforced, he said.

Tony Spiliotopolous, senior class president, said he was unsure how the arrests would affect discussions. But he argued the school should not take disciplinary action before a determination

of guilt has been made.

Spiliotopolous said he steered well clear of the party, suspecting it would be broken up by police. "Thursday, everybody (in school) was talking about it," he said. Another student said the party had been planned to last the entire four-day weekend, while the host student's parents were out of the state on vacation.

As for the 40-odd students at the party who were not arrested, Feinsod said they could be subject to school discipline, but "the evidence (of alcohol consumption) would have to be extremely credible. The odds are that's not going to happen."

WANTED: PSE&G CUSTOMERS

New Furnace

Worth \$2,442⁰⁰

For just
\$999

Buy Any Deluxe or Premium Air Conditioning System & Receive An 80% Efficient Gas Furnace for Only \$999!

Retail value \$2442.00 • Offer expires February 28, 2002

5 YEAR PARTS & LABOR GUARANTEE

Just imagine... You won't have to spend a dime on service and repair for 5 years!

**No Money Down
No Interest For 6 Months!**

**CALL TODAY!
1-800-386-4897**

Service Professionals

©2001 Service Professionals, Inc.

Cranford Chronicle

A Penn Jersey Advance, Inc. newspaper
NJN Publishing ©2001

Published every Thursday by NJN Publishing (USPS 136-800)
301 Central Ave., Clark, NJ 07066
Second Class postage paid at Cranford, NJ POSTMASTER: please send changes to NJN.
Publishing Fulfillment office, PO Box 699, Somerville, NJ 08876.
Subscription rates by mail, one year within Union County \$25, out of county \$28, out of state \$30, To subscribe call 1-800-300-9321.

Redfield Blonsky & Co., LLC

CERTIFIED PUBLIC ACCOUNTANTS NJ, NY, CA

More Than 40 Years Experience

15 NORTH UNION AVE., CRANFORD

www.rbcpa.com

PERSONAL FINANCIAL PLANNING & ASSET MANAGEMENT

- State Licensed Investment Advisors
- Tax & Estate Planning
- Tax Return Preparation
- Retirement Planning
- IRS Audits • Certified Audits
- Computer Consultants
- QuickBooks® Professional Advisor

ACCOUNTING SERVICES FOR BUSINESS

BUSINESS PLANNING
BUSINESS VALUATIONS

Phone (908) 276-7226

(Continued from page A-1)
encourage office use over residential" to avoid the service demands of residential use.

Both the public space and development recommendations are designed to emphasize pedestrian traffic. The same logic informed the parking recommendations, Pye said.

Long-term parking should be encouraged on outlying residential streets to alleviate the parking shortage and create pedestrian traffic, and any future long-term facilities should be at least 1,000 feet from the train station, Pye said.

Also, he said, rates for short- and long-term parking should be

raised. And in a suggestion likely to prove unpopular, the report recommends the township "increase enforcement activities" to prevent meter-feeding.

Shoppers and storeowners alike have complained about the lack of short-term parking, the and aggressiveness of parking officers. But the report's parking consultant concluded that while a commuter parking shortage exists, there is adequate short-term parking in the downtown.

Finally, the plan recommends that five of the seven downtown zones be consolidated into one Central Business District. The change would eliminate confusion and allow the greater flexibility to respond to market conditions, Pye said.

The DMC had little discussion on the report, but some board members did express concerns

about the recommendations. Chairman Tom Shaw asked whether intense multi-story development was consistent with the township's objectives.

And Paul LaCorte objected to the use of residential streets for parking. "I think you're looking for a headache," he said. "I would rather the parking problems be solved within the central business district."

The DMC will discuss the plan at future meetings, and the Township Committee will receive the document when a final draft is prepared.

The report consists only of recommendations, and its findings have no authority. But township officials have recently delayed some decisions, especially about parking, in the expectation that some recommendations would be implemented.

Teenagers make their case

(Continued from page A-1)
dence provided by the State Bar Foundation was "a little slanted toward the defense."

But in a mock trial, the verdict holds little importance. More significant is how the students argued the case, and the skills they gain in the process.

"It's a real activity — the rules that apply here are very much the ones that apply in the real world," said Lasky.

"It teaches you to speak really

well on your feet," agreed Planer, who may pursue a legal career in child advocacy. "...And it's fun to argue."

"It kind of combines a little bit of acting with the law," said Wischusen.

Bell, who presides regularly over the practice sessions, called the group "impressive... one of the better teams that I've seen!"

Bell praised both the lawyers and witnesses, and said Spiliotopolous, as Petrecca, was "very cocky. He fit the role of a former convict very, very well."

The judge did point out some areas for improvement, which the contestants seem to have taken to heart. The county champ two years ago, Cranford High has advanced through the county quarterfinals and semifinals, and takes on Linden for the county championship Wednesday. The trial begins at 5 p.m. at the Union County Courthouse in Elizabeth.

SINCE 1956

Your Environmental Headquarters
• Vacuums
• Sewing Machines
• Outdoor Power Equipment
• Janitorial Supplies
• Air and Water Purification Equipment

THE EARDLY T. PETERSEN COMPANY

SALES • SERVICE • PARTS
RESIDENTIAL OR COMMERCIAL

Question:

Does anyone in your Family have ALLERGIES or ASTHMA?

Answer:

Introducing the Ladybug XL Dry Steam Vapor System

What It Does:

It cleans and instantly sanitizes using hot, dry steam and **no chemicals**

Ladybug XL

"DRY STEAM" SANITATION SYSTEM

SEEING IS BELIEVING!
Call for a **FREE DEMONSTRATION**

Destroys Dust Mites, Mold, Viruses & Bacteria on contact!

Old Fashioned Quality and Service
224 ELMER STREET • WESTFIELD
908-232-5723
Closed Wednesday and Sunday

www.etpetersen.com

ROBIN'S NEST PLAYCARE CENTER

A Great Place For Your Preschooler

With You...

...or Without You

Drop in Child Care - child care on an hourly basis so you have care when you need it. Monday - Saturday 8am - 6pm

Parent/Child Play Classes - ages 6 months to 4 years designed to let you have fun with your child while helping them build motor skill development

Customized Children's Parties - have your preschooler's next party at our center and we'll help you throw a fantastic party, and ease your party stress level

361 South Avenue East • Westfield, NJ 07090
(908) 233-9151

IN THE PRINT TECH BUILDING - ENTRANCE IN REAR

GEDAIR FENCE

DISTRIBUTOR CO., INC.

The Wood Fence Specialist

We Sell: • A wide variety of fencing styles including Round & Split Rail Post & Rail, Stockade, Picket, Flat Board, Lattice Topped
• Board on Board Fencing
Wood & Decorative Metal Boca
Approved Fences for Pools

WE DO INSTALLATIONS

172 Rt. '22 • Green Brook
(732) 968-4188

www.cedarfence.com

Spring vote still planned

GARWOOD — The Board of Education is still aiming for a spring vote on its latest referendum, Superintendent William Murphy said this week. But without any information from the state about financial assistance, there is little the board can do.

The ad hoc Committee for the Referendum had planned to make a public presentation on the proposal March 4, but that meeting has been postponed. "There's no point in us meeting... until we have figures (from the state)," Murphy said.

The district had hoped to hold the vote during the April 16 school board elections. That date has been pushed back because of the delay in information from the state, but no new date has been set. The district still hopes to hold the vote with the spring elections, whenever they are scheduled, Murphy said.

Hot off the press!

The Kenilworth Public Library Pre-Teen and Teen Advisory Council has published its first newsletter designed especially for those aged 10 to 15. The newsletter contains top ten lists for books, CDs, videos and DVDs and word search puzzles and book and video reviews. Members of the council, from left, are Theresa Rodriques, Mikael Davis, Samantha Ries, Brittany Patterson, Kim Schielke, Kevin McCarthy, Raquel Rodriques and Ephraim Davis.

Blimpie, Citgo hearing continues Monday night

By GREG MARK
THE CHRONICLE

Cranford — The zoning board will continue hearing the application for a controversial North Avenue gas station and fast-food restaurant Monday night.

The application, filed by 120 North Avenue Corp., seeks to open a Citgo gas station and Blimpie's restaurant at the address. The site has been the location of several gas stations since the 1950s; it has been vacant since a Texaco station went out of business in 1996.

The restaurant is a principal permitted use in the zone, and the zoning board has previously established the gas station, a

non-conforming use, will be allowed to continue, said Zoning Officer Judith Brown.

But the developer for the site is seeking numerous variances to erect a canopy and kiosk for the gas station, place a sign on the canopy and a pylon sign and parking spaces closer to the property line than the ordinance allows, and use concrete rather than Belgian block curbing.

The application has drawn resistance from some residents, spearheaded by Frank Krause, who owns and operates a dental practice in a neighboring office building. In a letter to local newspapers, Krause said the proposed facility would be "a traffic nightmare and an eyesore," as well as an environmental safety hazard.

"(The) kiosk, lighting and building structure... are at odds with the Victorian theme of the (downtown)," Krause wrote.

Some of Krause's concerns have been echoed by the police department. Lt. John Baer, head of the Traffic Bureau, noted in a memo that the site — at North and Orchard avenues — already present safety concerns because of heavy volume, a bus stop and a nearby bank.

From January 1997 to September 2001, Baer reported, there were 25 accidents at the site. He also raised concerns about parking and gasoline delivery.

But the environmental concerns caused by abandoned gas tanks have been satisfied, according to the state Department of Environmental Protection. "No further action is necessary for... remediation," a DEP official wrote in a November 2001 letter.

The owners of the property also owe about \$54,000 in unpaid property taxes. Brown said the application can be heard with the money outstanding, and the board can stipulate in its ruling the money be paid before construction begins.

Several other residents have echoed Krause's concerns in letters in the township. But the project has also drawn residents' support. "(The site) will look a lot better than it does now," following construction, wrote one man.

Hearings on the application began in September, but were put off during the holiday season. A final decision from the board is unlikely at Monday's meeting, Brown said.

Schools' air quality poses no health risk

By GREG MARK
THE CHRONICLE

GARWOOD — Air quality at the borough's schools can be improved, but poses no immediate health risk to staff or students, an environmental specialist told the Board of Education Monday.

"No emergency situation was found at any of the sites," the Cherry Hill firm AET Environmental Inc. reported. "In general the indoor environmental quality in the study areas of the Franklin, Lincoln and Washington schools... is acceptable, yet could be improved."

The board hired the firm to study microbiological contamination arising from water seepage in the school buildings. AET tested the buildings Nov. 8 for endotoxins, fungi and bacteria.

While the firm emphasized in its report that current conditions pose no hazard, it did cite several areas of mold and fungus growth.

The firm found most problems at the Franklin School, which experiences water seepage through the boiler room floor, classroom unit ventilators, and exterior walls.

"Cracks and missing plaster have severely deteriorated the integrity of the building envelope," AET reported. "It is critical to repair the deficiencies in the building's envelope prior to any

remedial action."

The water seepage has resulted in wood rot in a classroom floor, and "active bacteria growth" in at least one classroom, the report said.

Remedial action, the report said, should include the removal of carpet from all the classrooms as soon as possible. Prior to removal, antimicrobial treatments can be applied to the carpets.

Board members said the carpets were treated over the four-day Presidents' Day weekend. Removal of carpets will not be

possible until the summer, members said.

Other problem sites included the principal's office at Lincoln School, which is experiencing fungi growth from an undetermined source, and an underground tunnel between the Lincoln and Franklin schools which experiences standing water and visible mold growth. The firm recommended further study of those areas and the Franklin School classrooms.

Other recommendations for improvement included increasing the efficiency of ventilation fil-

ters, periodically using of a HEPA vacuum to trap air-borne particles, and appointing Indoor Air Quality Managers from current employees to log any future complaints.

Superintendent William Murphy attributed the problems to weather conditions and the age of the buildings.

Voters have three times rejected a referendum to replace the existing schools with a new building; the district will seek approval later this year on a referendum to renovate the existing schools.

Big budget cuts planned at Johnson

GARWOOD — The Clark Board of Education is considering cuts to a host of elective activities and support programs to meet a budget crisis, Garwood Board of Education member Linda Zultank told the borough's board Monday.

The Clark board is considering cutbacks in athletics programs, field trips, SAT preparation courses, and the guidance department at Arthur L. Johnson High School, Zultank said.

Also likely to be cut back are physical education, home economics, auto mechanics, industrial arts and marketing educa-

tion classes.

Garwood sends its high school students to Johnson.

The cuts have been proposed in response to a serious budget crunch, said Zultank. Garwood's liaison to the Clark board. In addition to the tight times faced by every school board this year, Clark must repay a \$552,000 loan to the state.

"They're really in a bad situation," she said. "They don't have the money."

Zultank said she did not yet

have details on how each department would be affected, and how much each cut would save.

Board member Richard Emmons suggested the Garwood board send a letter opposing the proposed cutbacks, but Superintendent William Murphy discouraged such a move unless it was accompanied by a solution to the problem.

The Clark board next meets 7:30 p.m. Feb. 26. Garwood residents can speak to the board on any high school matter.

Garwood school names 2nd period top pupils

GARWOOD — Lincoln School has issued its honor roll for the second marking period of the 2001-02 school year.

Named to the honor society:

Grade 8A — Jenna Nierstedt.

Grade 7J — Erin Madden.

Grade 6H — Samuel Kwon.

Grade 6O — Zoei Mensching and Shannon Syciarz.

Grade 6C — Leah Cocco, Alex Siletti and Juliet Vinegra.

Grade 4E — Justin Greet and Bernadette Lago.

Grade 4S — Michael Boan, Megan Fiasconaro, Stephanie Lewis and Jessica Rustin.

Named to the honor roll:

Grade 8A — Marina Lokshina, Matthew Rusin, Allison Severage, Catherine Sinnicke, Meredith Spera, Sean Stachowiak and Sara Todisco.

Grade 8B — Anthony Del Conte, Allison DiGiacomo, Robert Dunn, Timothy Felice, Sarah Frazier, Christopher Greet, Erik Kelmartin, Patrick Kelmartin, Jessica Lewis and David Mensching.

Grade 7D — Brian Czapl, Kevin Emmons and Amy Kipnis.

Grade 7J — Stacey Legg, Christopher McCarrick, Devin McNelis, Emily Naples, Jason Nardone, Anthony Priore, Marissa Rusin, Brittany Smith, Natalie Stevens and Ashley Zultank.

Grade 6H — Steven Cancelliere, Ann Marie Carlucci, Andrew Chu, Brian Emmons, Melanie Farnsworth, Daniel Fiasconaro, Kimberly Hildebrandt, Meghan Howlett and Tara Kruper.

Grade 6O — James Matheson, Sean McDonnell, John Murphy, Steven Myers, Jake Parrot, Marlee Steiginga, Matthew Weissner, Nicholas Wilson and Kristen Yaquinta.

Grade 5A — Anna Adamovitch, Rebecca Bartolick, Michael Buska, Lauren Czapl, Emily Lubin, Dylan Maley and Nicole Nardone.

Grade 5C — Le-Quan Askew, Andrew Chu, Kelly Greene, Daniel May, Matthew Morelli, Kyle Edward Toth and Kaitlyn

Grade 4E — Haley Baker,

Brianna Barbey, Carley Bollard, Jacob Dadia, Kevin LaBarge, Nicole Lodato, Steven Menakis, Kaitlyn Pickett and Roger Tenore.

Grade 4S — Louis Christiani, Kevin Flanagan, Stephen Greet, Ashley Jackowski, Ken Kousaka, Sean LaBarge, Kegan Lago, Steven Meer and Gabriella Van Ness.

Announcing
A New Medical Practice

Magdalena Anisko, M.D.

PEDIATRICS

INFANTS • CHILDREN • ADOLESCENTS

198 North Avenue, East
Cranford, New Jersey
908-653-0035

Get A Big Edge.

3.50% APY*

guaranteed through March 31, 2002.

Introducing THE bankEdge.

It's a money market account linked to a Checking Edge account, and it provides all kinds of special benefits to you — including a big edge in your interest rate. And we mean big! Open THE bankEdge account now and you'll earn an introductory money market APY of 3.50%.

To qualify for this great rate, you'll need:

- A minimum daily balance of \$10,000**
- A linked Checking Edge account with a minimum daily balance of \$500†
- To open your account by March 31, 2002

THE bankEdge isn't the only edge you'll get at THE bank. As a checking customer, you can also enjoy:

- PC direct with bill-paying option
- An ATM bankcard with Visa® Check Card option
- A wide range of personal and business loans
- Plus so much more!

For details, and to open THE bankEdge, visit any of our convenient New Jersey branches. And discover THE bank that gives you a big edge in so many ways.

HOWELL 4261 Route 9N	LAKEWOOD 1 Rte. 70	LAKEWOOD-MADISON BRANCH 555 Madison Ave.	MARLBORO 342 Route 9N	BRICK 120 Jack Martin Blvd.	SILVERTON 2100 Flapper Ave.
JACKSON 741 Bowers Bridge Rd.	SPRINGFIELD 52 Millbank Ave.	CRANFORD 104 Walnut Ave.	KENILWORTH 470 Boulevard	EAST BRUNSWICK 227 Route 1B5	

*The Annual Percentage Yield (APY) for THE bankEdge account is effective as of the date of this publication. The interest rate is 3.44%. Account balances are limited to a maximum of \$500,000 per individual or business. After March 31, 2002, your rate is subject to change without notice. **Daily balances under \$10,000 will not earn interest. A \$15 monthly fee will be imposed if checking balance falls below \$500. Other fees and restrictions may apply. Terms and conditions and schedule of fees available upon request. Offer subject to change without notice.

THE bank for you.

Toll Free 1-877-4SI-BANK

ROOFING

Cape Cod \$2,500
Bi-Level \$2,700
Split Level \$2,900

\$100 Off
Any
Roofing Job

Price includes: removal of two layers of old shingles, dumpsters, complete clean up, 25 yr. shingles and all paper and permits.

CARLSON BROS. 908-272-1266

NEW EXPANDED STUDIO

YOGA

NEW PROGRAM STARTS MAR. 11

HATHA & ASHTANGA
YOGA (all levels)
MEDITATION
Back, breathing & rejuvenative classes
Yoga for kids (6 to 10)

OPEN HOUSE DAYS

Monday, Feb., 25 from 4 to 7pm - Monday, March, 4 from 4 to 7pm
Saturday, March, 9 from 1 to 4pm - Monday, March, 11 from 4 to 7pm
Call for a brochure or visit our website

NICOLE'S YOGA CENTER, LLC

94 NORTH AVE., GARWOOD • (908) 789-6426

www.nicolesyogacenter.com

NEW EXPANDED STUDIO

Atria Life Guidance.

Because there are still good memories ahead.

If you have a loved one with Alzheimer's or another memory impairment, our Life Guidance Neighborhood can mean more positive experiences for both of you.

- The Atria® Life Guidance program was designed to support the unique needs and abilities of individuals with Alzheimer's disease.
- Multiple and integrated security features
- Daily activities provide structure to simplify current and reinforce past lifestyles
- Supervised reminiscent programs that utilize familiar objects and activities
- Delicious and appetizing meals served three times daily

Amounts and services may vary due to availability and state regulations.

Atria Cranford 908.709.4300
10 Jackson Drive • Cranford, New Jersey 07016

Cranford seventh-graders Dana DeChiaro and Peter Collier performed with the American Choral Directors Association All Eastern Children's Honor Choir in Pittsburgh Saturday.

7th-graders perform with prestigious chorus

CRANFORD — Peter Collier and Dana DeChiaro, both seventh-grade students at Hillside Avenue School, performed Saturday with the American Choral Directors Association All Eastern Children's Honor Choir at the Eastern Division Biennial Convention in Pittsburgh.

The two are members of the Hillside Avenue School Chorus, under the direction Tom Pedas, and have been chosen as members of the all state Elementary Honor Choir in the past. Both have also had featured roles in the musicals at

Hillside Avenue School and are active in the peer program. Peter also plays with the school band, sings with the Celebration Singers, and has been in musicals with the Cranford Dramatic Club and the Cranford Repertory Theatre. Dana is an avid dancer.

In Pittsburgh, the two rehearsed with students from other states and performed in the closing concert of the conference at the Heinz Concert Hall, home of the Pittsburgh Symphony, for more than 2,000 choral directors and parents.

Harding teachers want to stop K-2 field trips

By KIMBERLY MERZ
CHRONICLE CORRESPONDENT

KENILWORTH — Harding School teachers would like to eliminate field trips for students in Grades K-2, Principal Fred Rica told the Board of Education Monday night. But board members were wary of the change, and said parents should have a say in the decision.

Rica came to the board seeking permission to send a letter to parents expressing teachers' concerns about traveling off school grounds with young students.

"The primary grade teachers came to me with some concerns about the field trips, concerns about the transportation and the trips themselves. In response to that we drafted a letter to get some suggestions, input, ideas from par-

ents," said Rica, who wants to replace field trips with activities such as special assemblies, or short trips near the school. Currently, the children travel as far as Point Pleasant.

"If you run into an unexpected (transportation) delay, it ruins your whole day," Rica said.

"The teachers of kindergarten, first and second grade students are very concerned about the safety and well-being of their students," the letter reads, in part. "We question the advisability of taking younger children away from the security of the school, in order to take them on a class trip. Due to recent events and heightened concern for safety, we feel that the children's needs would be better served by forgoing trips at this time. We are investigating the possibility of special programs at the

school. Such a program would provide the children with many of the same educational benefits as trips."

But many board members questioned whether parents shared those reservations about sending their children on field trips, and said the letter should be revised to solicit responses from parents who may object to the loss of field trips.

Board President George Schlenker suggested that a list of possible trip destinations be included in the letter.

Following the Sept. 11 attacks, Superintendent Lloyd Leschuk told the board that unlike other districts, Kenilworth would not curtail its field trips. "I remember you saying that you would not allow terrorists to shut it down," board Member Cathy Cohen reminded Leschuk.

The Rev. Carol A. Lindsay, new Calvary Lutheran pastor

Calvary gets new pastor

CRANFORD — The Rev. Carol A. Lindsay will be installed as the new pastor of Calvary Lutheran Church at 10 a.m. Sunday, March 3.

Bishop C. Roy Riley of the New Jersey Synod of the Evangelical Lutheran Church in America will officiate at the service in the church at 108 Eastman St.

The Rev. Susan A. Miller, as assistant to the bishop and a resident of Summit, will preach.

Music will be provided by the Calvary Choir, the adult and teen hand-bell choirs, the youth musical team and the Children's Choir.

Lindsay began her call at Calvary in early January. Before that she served as long-term interim pastor in Clifton, Carteret and Plainfield and for a short period served on the bishop's staff coordinating stewardship activities for the state. She also has held other pastoral roles in New Jersey, Holland, Switzerland and Missouri.

For this Sunday only, Calvary will hold no Sunday School classes and there will be only one worship service.

The church is a congregation of the New Jersey Synod of the Evangelical Lutheran Church in America, serving the Cranford-Westfield area and surrounding communities for 73 years.

College addresses ethnic hate

CRANFORD — Union County College has scheduled a number of events this week with the theme

"Overcoming Hatred/Creating Community."

All events are free and open to the public. The schedule:

Tuesday — "The Diary of Clara Kramer," Roy W. Smith Theater, Cranford campus, 7:30 p.m.

Wednesday — "Understanding U.S.-Middle East Relations and the Islamic Faith," Roy W. Smith Theater, Cranford campus, 11 a.m. "Address Unknown," Elizabeth campus, 7 p.m. Discussion related to "Address Unknown," Roy W. Smith Theater, Cranford campus, 9 p.m.

Thursday, Feb. 28 — "And Then They Came for Me," Roy W. Smith Theater, Cranford campus, noon and 7:30 p.m. Tickets are required.

For tickets and full program information, phone (908) 709-7505.

In addition, an exhibit in the Tomasulo Art Gallery on the Cranford campus includes photographs related to the events of Sept. 11. The exhibit may be seen 4-6 p.m. Tuesday, 1-6 p.m. Wednesday and Thursday.

Briefs

'Guys and Dolls' set next weekend

CRANFORD — "Guys and Dolls" is the winter musical for Orange Avenue School.

Showtimes are 8 p.m. Friday and Saturday, March 1-2 plus 5 p.m. Sunday, March 3. The post-World War II musical is presented by a cast of 67 middle school students.

Admission is \$5. Advance tickets are available at the Orange Avenue School office and Cindi's Book Barn. For more information, phone (908) 709-6257.

Cranford Crossing plan to get hearing before Planning Board

By GREG MARX

THE CHRONICLE

CRANFORD — The Cranford Crossings project takes its next step Wednesday, when applicant Cranford Building Associates, LLC make its first appearance before the Planning Board.

The firm, a subsidiary of Florham Park developer Kushner Companies, will seek a minor resubdivision and preliminary site plan approval for the parking garage, retail space and apartments planned for the site at South, South Union, and Walnut avenues.

"It is clearly not pedestrian friendly. The design does not provide ample footage for the anticipated foot traffic."

-Lt John Baer

The application process should be straightforward, because the Redevelopment Plan passed by the Township Committee was amended late last year to be consistent with the Kushner proposal. But some township agencies have raised questions about the design of the project.

One unresolved issue is the conversion of South Union Avenue into a two-way street. Currently, only south-bound traffic is allowed on the street. Though township officials expect the state Department of Transportation to authorize the change, the township has yet to receive final word. Lt. John Baer of the police department's Traffic Bureau called the change "crucial" to the project in a recent memo.

The project design calls for two lanes of south-bound traffic on the street, widening into three at the intersection with South Avenue, and one lane of north-bound traffic, which would be directed into the parking garage. A concrete island would separate north-bound and south-bound traffic.

Baer cited other traffic concerns along South Union Avenue in the same memo. The loading dock for the site will be behind the building in the current Blockbuster lot; Baer questioned whether a sufficient turning radius will exist on the street to allow large trucks on the site.

And while the project design calls for over 13 feet of sidewalk space along Walnut Avenue, the sidewalk narrows to less than

seven feet along South Union Avenue. "It is clearly not pedestrian friendly," Baer wrote. "The design does not provide ample footage for the anticipated foot traffic."

One way to increase sidewalk space along South Avenue, said Zoning Officer Judith Mazur-Brown, would be to eliminate a service alley between the Cranford Hotel and the Kushner building that will stand on the former "Round Bank" site. The township's Development Review Committee, on which Brown sits, feels the alley is unnecessary, she said, and its elimination would allow the developer to move the building away from the street.

Other questions of the DRC include the number and position of barrier-free parking spaces and the way that trash and recycling will be removed from apartments, Brown said.

The DRC, which includes Township Engineer Jeff Sias and Construction Official Richard Belluscio, also recommended the parking garage be set back five feet from the NJ Transit property line — it is currently on the line — and that more greenery be added to the site, Brown said.

When completed, Cranford Crossings will have 50 apartments, 22,000 square feet of retail space and a 310-space parking garage over two buildings at the site.

The project was approved by the Township Committee in last-minute December deal, following months of negotiation and vocal protests by some residents.

Valley Furniture Shop

Exquisite 18th Century Reproductions

PRESIDENTS WEEK SALE

Storewide Savings on All Furniture

20 Stirling Road, Watchung, NJ 07069 • (908) 756-7623
53 Forest Avenue, Hawthorne, NJ 07506 • (973) 427-1848

Monday - Saturday 10:30-5:30 • Thursday evening 'till 9 • Sun. 1-5

Watchung Leisure...

PRESIDENTIAL WEEKEND CLEARANCE!
ALL REMAINING 2001 MODELS MUST BE SOLD NOW!
\$100 TO \$1100 OFF!

SWIMMING POOLS

15ft SEASIDE POOL PACKAGE
\$599

FEATUREING:
■ Searay Pool Wall, Frame, Hardware
■ Heavy Duty Liner w/10Yr. Mfg. Warranty
■ Filter System & 1hp Pump
■ Pool Ladder
■ Automatic Skimmer
■ Water Test Kit & Chemicals

BONUS!
40% OFF POOL INSTALLATION
MUST BE INSTALLED BEFORE MARCH 20, 2002. BONUS INSTALLATION DOES NOT APPLY TO SEASIDE POOLS. PRIOR SALES EXCLUDED.

18ft. Astral Pool Package \$799
24ft. Astral Pool Package \$999

SPAS & HOT TUBS

3 PERSON PORTABLE SPA
\$999

FEATUREING:
■ Acrylic Spa Shell w/10Yr. Mfg. Warranty
■ Self Contained Equipment Package
■ Fully Portable
■ Adjustable Therapy Jets

AREAS LARGEST SELECTION!

POOL TABLES

SLATE POOL TABLES STARTING FROM...
\$799

Large Selection of Games for the Family Room-Pool Tables, Foosball, Air Hockey, Ping Pong, Dartboards & More!

PATIO FURNITURE

EXCITING SELECTION, Choose from America's Top Names: Beka, Casual Creations, Casual Living, Homecrest, Shae, & More!

DESIGN CENTER-CHOOSE YOUR FRAME & FABRIC

FREE UMBRELLA
WITH ANY 5 PIECE SET* PURCHASED

BONUS! 20% OFF ANY 5 PIECE SET PURCHASED!

Watchung Leisure

GREEN BROOK
HOURS: MON-FRI 10-9
SAT 10-5, SUN 11-5
199 ROUTE 22 EAST
(732) 968-7210

*Save ends 2/28/2002 and is limited to stock on hand. All items of purchase please hurry for the best selection! (Discount shown is off list in season.) MSRP prices are shown for complete details price sales excluded. 21.99% APR! accrues from date of purchase, with approved credit.

Cranford squad prepares to bill for ambulance rides

By GREG MARX
THE CHRONICLE

CRANFORD — For nearly 50 years, the Cranford First Aid Squad has provided emergency medical treatment to residents free of charge. Pressured by budget constraints, the squad may decide soon to begin billing, but the change will focus on insurance companies rather than residents, squad officer Matt Nazzaro said this week.

The squad will likely begin

third-party billing of insurance carriers within a few months, Nazzaro said. But the charges will apply only to calls which require ambulance transport, and the squad will not aggressively pursue charges denied by carriers.

"It's not going to be billing people — it's billing insurance companies," Nazzaro said. "We were looking for something that would be beneficial to the squad and the township. Third-party billing may be our best option."

Should a bill be denied by a carrier or a person be uninsured, Nazzaro said, the squad will make an initial request to the resident, but "we won't be chasing down people who are unable to pay it."

The only other effect for residents should be whatever co-payment is required by the insurance company, Nazzaro said.

The change is necessary because the volunteer squad can no longer raise enough in donations to cover expenses, he said.

Faced with a volunteer shortage, the squad began hiring EMT professionals for daytime shifts several years ago. Operating expenses now approach \$250,000 annually, but last year residential donations totaled \$90,000, while business contributions numbered only \$6,000.

"Our fund drive just wasn't as successful last year because of Sept. 11," Nazzaro said.

The township provides the squad with free gasoline and \$10,000 annually, but does not

purchase equipment such as ambulances. The squad, which handles over 2,000 calls per year, is an autonomous agency and can make the change without township approval.

No charges have been set, but preliminary numbers are \$275 per call, with lower rates possible for Medicare and Medicaid members, Nazzaro said. The expected revenues should allow the squad to meet expenses, and any excess funds will be invested in training or capital programs such as new equipment or the eventual move to a new building, Nazzaro said.

He said the squad was initially "apprehensive" about the change. New Jersey is one of the last states in which free emergency medical services are offered, he said.

But "the policy of billing is becoming very popular. It's the only way for squads to survive," he said. "But we will always be there. That's our promise to the township."

Board, teachers are still talking

By THOMAS SCOTT
THE RECORD-PRESS

SCOTCH PLAINS — In an effort to try to break the contract stalemate, talks continued Wednesday night between the Board of Education and the Scotch Plains-Fanwood Education Association in a second meeting with the state fact finder.

The fact finder has met once with each side to gather as much information as possible. It is hoped that he will "create a package we can live with," said teachers' union President Edward Leonard on Monday.

Board of Education President Donald Sheldon also wants closure. The first two meetings with the fact finder are mediation sessions that he expects will lead to a settlement.

The teachers' union planned to forgo their attendance at the regular meeting of the Board of Education on Thursday night. The also plan to circulate a brochure to parents presenting their case.

"We have not seen any movement," said Leonard of the teacher attendance at past meetings of the Board of Education, "Our requests have fallen on deaf ears. This is the first time negotiations have been held without any interruption of school. You would think that would help," said Leonard. "Our backs are against the rope. We have low morale and people are looking for other jobs."

Leonard said he feared that if a contract could not be agreed on that the board would impose a contract on the teachers.

"Ultimately if all steps in the negotiation process don't work, the board certainly does have a right to impose a contract," said Sheldon, who noted there were only a handful of cases where that has occurred. "Though that is not what we want to do and out of context to where the board is."

A stumbling block in the negotiation has been giving equal health benefits to new teachers and longer-tenured teachers. The board is pushing reductions in health benefits for starting teachers.

As to how far apart that leaves the two parties in actual dollars, Leonard said, "the board won't tell us, they don't give us any figures."

GEORGE PACCIELLO/STAFF PHOTOGRAPHER

Gift exchange

Leigh Esposito checks out a book at the Mothers & More book and gadget swap held recently at Hanson House in Cranford. The idea behind the swap was to trade holiday gifts for more desirable items.

Westfield students continue marking Black History month

WESTFIELD — Students in the Westfield Public Schools are reminded of the contributions of African-Americans and the challenges they have faced during the month of February, when Black History is celebrated.

Westfield High School hosted its 12th annual Black History Celebration and Dinner on Thursday in Cafeteria B. The theme was Major Eras of Change, which was portrayed through skits, music and poetry. In addition, former WHS graduates were honored, and through a partnership with a Newark high school, a choir sang.

Edison Intermediate School kicked off the first week of Black History Month with a guest appearance by Ramona Gray, the African-American woman who was in the first "Survivor" TV show. Her inspirational anecdotes were especially appropriate to the student body whose theme for Black History Month is "I'm A Survivor."

Edison students will also be treated to a performance by an African American dance group this month.

From 7-10 p.m. Friday night, Edison Intermediate School will present an evening program open to the public that will consist of youth choirs, poetry readings, creative dancing, skits and a special presentation of the "Legend of Sojourner Truth."

Westfield's elementary schools are also conducting special events and activities to commemorate Black History Month.

At Jefferson School, for example, students today will welcome Dan Gutman, author of both biographical and fictional accounts of Jackie Robinson. Some classes studied the positive effect that African-Americans had on the country through jazz. Other students watched and discussed a video on the younger years of Martin Luther King, Jr.

Wilson School third-grade students are scheduled to see a performance of the Freedom Train, a story about the Underground Railroad, at the Morristown Theatre. Also, first-grade students teamed up with their fourth-grade buddies to make paper bag displays of famous African-Americans.

A variety of artwork and projects commemorating Black History Month continues to be produced and studied by students throughout the Westfield Public School district.

"There's New Hope For Carpal Tunnel Sufferers!..."

Union County, N.J. — A controversial **FREE** report has just been released which is angering doctors all over the country. If you suffer from symptoms related to **carpal tunnel syndrome** and are tired of wearing splints, taking pills, or hearing about surgery, then you need this **FREE** report. To order your copy of this *stunning* new report call toll-free 1-800-286-4937 24 hr. recorded message.

HEADACHE
NECK PAIN
BACK PAIN
LEO PAIN
ARM PAIN
SPORTS
INJURIES
PHYSICALS

Union Medical LLC
Health Care & Rehabilitation Center

STRESS
FATIGUE
NUTRITION
WELL-CARE
AUTO-ACCIDENTS
WORK-ACCIDENTS

MEDICAL CARE

CHIROPRACTIC CARE

PHYSICAL MEDICINE & REHABILITATION

(908) 851-2666

- MEDICARE & BLUE CROSS PROVIDER
- MOST OTHER INSURANCE ACCEPTED
- CASH PAYMENT PLANS AVAILABLE
- TRANSPORTATION ARRANGED

Conveniently Located Near The Five-Points Section Of Union :

381 Chestnut St.
Union, NJ 07083
FAX: (908) 851-2299

Office Hours: M, T, W, F
10AM-7PM

Melanie Niles, M.D., Physical Medical & Rehabilitation

Vincent M. Papp, D.C., Chiropractic Physician

John M. CMEI, Certified Massage Therapist

MENTION THIS AD AND RECEIVE A COMPLIMENTARY CONSULTATION*

*New Patients Only, Appointment Value Of Consultation - \$175.00

Town tax may rise 4% in Scotch Plains

By THOMAS SCOTT
THE RECORD-PRESS

SCOTCH PLAINS — Township residents could be facing a 4 percent increase in the municipal portion of their property tax this year.

But it could have been worse. If all municipal departments received all that they asked for, the municipal tax hike would have been 8 percent higher.

Township officials cut budget requests by nearly \$750,000, but that still represents a 2.36 percent increase in municipal spending.

The total recommended appropriation for 2002 is \$18,045,552, an increase of \$417,426, over the 2001 appropriation of \$17,628,126.

At least 1 percent of the increase is due to the length of service pension perk offered to volunteer fireman and emergency medical technicians that was approved in a referendum last year.

The 4 percent municipal tax increase is contingent on the unlikely scenario of unchanged revenues. Township Manager Thomas Atkins, said that revenues have fallen because interest income on invested monies has fallen.

A total of \$743,037 in budget cuts was spread out among township departments: \$187,000 for four full-time firefighter/EMT positions; \$84,000 for two new police officers; \$75,000 in general operating expenses and new equipment; \$158,325 from the Parks and Recreation operating expenses

for general equipment and improvements; and \$80,712 for the Public Library for a new position and reduction in book requests.

Negotiations will also affect the budget. The township is in the final year of a four-year contract with the Scotch Plains Public Works/Recreation Association and the township is presently in collective bargaining with PBA Local 87.

Health insurance is still a "nightmare," Atkins said. A change to Oxford will save taxpayers a few hundred thousand dollars in 2002, but the township will still have to make a supplemental payment of \$211,000 to Bergen Medical Health Insurance Fund to be released from that contract.

The streets and roads budget will be financed in March or April through a capital ordinance. There will be a \$1 million to \$1.5 million road plan over the next five to six years.

There will be no pension contributions once again in 2002 to the overfunded Police and Fireman retirement system.

An emergency appropriation of \$62,000 is required to pay for auditing and legal work done last year due to the embezzlement by the former township treasurer. An appropriation for additional legal and auditing expenses will also have to be made this year.

House-to-house recycling and the residential spring cleanup program add about \$400,000 to the budget, but Atkins recommends that the programs be maintained.

LOSERS AND PROUD OF IT!

"I was referred by my doctor because I needed a special medical diet."
P. Harris, Union

"It meant a great deal to know that my sessions were covered by my insurance plan."
M. Paterson, Scotch Plains

"I reached my goal by losing weight naturally, and was inspired through motivation and encouragement."
E. Stern, Westfield

Personalized Programs for Good Health & Lasting Success
(908)-789-5300
Fax (908)-789-5335

BARBARA POTASHKIN, M.S., ASSOCIATES
Dietitians Nutritionists

Celebrating Our 12th Anniversary

2253 South Ave., Scotch Plains, NJ 07076/Plaza South Medical Bldg.

Bi-monthly forum scheduled tonight

CRANFORD — The Cranford High School discussion group will host its bi-monthly open forum 7:30 p.m. tonight in the high school library.

The principal, dean of students, director of guidance, and director of athletics will be present to speak with parents and residents. The meeting is an informal forum for discussion of high school issues.

The tooth fairy is real!

PEDIATRIC DENTISTRY
NJ specialty permit #5197
Mary Flanagan, D.M.D.
at
777 RARITAN ROAD
CLARK, NEW JERSEY
732-815-1977
www.drmaryflanagan.com

Dr. Mary and daughter Katie

- Extensive training in comforting fearful children.
- Experienced staff that enjoys working with children.
- Kid-friendly environment - gameroom & prizes.
- Hi-tech office with the warmth and charm of home.
- Honored by the American Association of Women Dentists, the NJ Society of Dentistry for Children, and the Dental Honor Society.

PRESIDENTS WEEK SALE
First 25 Customers Receive FREE 51870 Home Phone

Over \$230 In Accessories & Rebates

WE WILL BEAT ANY PRICE TO THE EXTREME
FREE Super Bonuses
Hands Free Kit • Rapid Car Charger • Leather Case • Battery • Car Mount • Travel Charger

Reactivate Your Old Phone and Receive \$100 Cash Back

\$19.99
250 ANYTIME MINS
1000 Nights & Weekend Mins
FREE LONG DISTANCE

NOKIA 3360 FREE

NOKIA 8260 \$39.99
400 ANYTIME MINS
3000 Nights & Weekend Mins
FREE LONG DISTANCE

\$29.99

FAMILY PLAN
\$55.55 per Month
500 ANYTIME MINS
1000 Weekend Mins
Unlimited Phone to Phone
Up To 5 phones
ONLY \$59.99 per month

\$14.99 Per Month
60 ANYTIME MINS
500 Weekend Mins
FREE LONG DISTANCE
FREE Roaming Charge

ERICSSON T-29
or **NOKIA 3360**

Note: \$300 FREE offer \$50 rebate. All AT&T plans receive \$10 rebate per month for the first 6 months from extreme wireless. All phones require one year activation.

23 WESTFIELD AVE., CLARK

732-381-1800 • 732-381-7222

OPEN SUN-THUR 10AM-7PM • FRI-10AM-4PM • CLOSED SATURDAYS

Commentary

Waking up from complacency

The chickens are coming home to roost and the cows are coming home — if there are any chickens or cows left in New Jersey.

The state's current (and probably future) fiscal crisis has revealed just how badly New Jersey has been mis-governed by both political parties over the past two decades. Much of the problem can be traced to the malignant dependence on property taxes to fund public education and other functions of local government.

How many of us remember that when the state income tax was introduced a quarter century ago we were promised lower property taxes because the state was going to pick up at least 40 percent of the tab?

For a variety of reasons, that promise was never fulfilled, even as the cost of providing public education escalated with higher teaching salaries and layers and layers of state mandates. But nobody cared because in the last two decades, with the exception of the deep recession around 1990, New Jersey enjoyed unprecedented prosperity. You could overlook the basic flaws in the financial management of the state because the money just continued to pile up. Officials at all levels of government, from the local municipal building to the Statehouse, became complacent. And the state, particularly during the Whitman administration, was able to use that money to plug the holes of inequity in the property tax system. Can anyone outside of Trenton explain how all the property tax rebates work?

But now the money has stopped coming into Trenton. And there are signs it's going to be an awfully slow recovery. Plus, as Gov. James E. McGreevey is discovering, the mess may be worse than anyone can imagine. His budget message last week called for austerity and pain; his next message should be about the need for reform.

McGreevey's task is to educate the public about why the state's fiscal policies — and perhaps even the way government is organized at all levels — needs a radical overhaul. McGreevey has to explain how the property tax system has led to sprawl overtaking the state's precious farmland.

He has to explain why the reliance on property taxes causes an endless pursuit of ratables that affects the quality of life and causes traffic jams on country roads where once the only disruption were cows crossing to their pasture.

He has to explain why it makes no sense to have more than 600 school districts in a state where there may be too many municipalities (566).

He has to explain why it is more important to change the property tax system than worry about the tolls on the Garden State Parkway.

McGreevey had no time to offer a comprehensive reform package; the timeline for the state budget gave the governor no other choice than to offer a patchwork of solutions that will only be good for the coming fiscal year.

But he has the time to start explaining to the people why basic changes are needed. That campaign may be McGreevey's toughest.

The Chronicle is here for you

The following information should help you get your ideas and community news into *The Chronicle*:

Call Editor Kathleen Phillips at (908) 575-6686 with story suggestions, questions or comments. For sports, call Dan Murphy at (908) 575-6691.

Our address: *The Chronicle*, P.O. Box 699, Somerville, N.J. 08876. Our fax number is (908) 575-6683. Our e-mail address is union@njnpublishing.com.

Deadlines

The deadline for the submission of news articles is 5 p.m. Friday. The deadline for submitting letters to the editor is noon Monday.

Correction policy

The Chronicle will correct errors of fact, context or presentation and clarify any news content that confuses or misleads readers. Please report errors to Editor Kathleen Phillips at (908) 575-6686.

Cranford Chronicle

Since 1881

A Penn Jersey Advance, Inc. Newspaper

NJN Publishing © 2002

Thomas H. Krekel

President

Rosemarie Maio

Publisher

Vice President - Advertising

Michael Deak

Executive Editor

Kathleen Phillips

Editor

Eileen Bickel

Advertising Director

Allan Conover

Sports Editor

John Tsimboukis

Production Manager

Jane Yoder

Circulation Director

NJN

Published every Thursday by NJN Publishing (USPS 136-800)301 Central Ave., Clark, NJ 07066 Second Class postage paid at Cranford, NJ POSTMASTER: please send changes to NJN Publishing Fulfillment office, PO Box 699, Somerville, NJ 08876. Subscription rates by mail. One year within Union County \$25, out of county \$28, out of state \$30. To subscribe call 1-800-300-9321.

Circulation: 1-800-300-9321 ■ News: 908-575-6686

Advertising: 732-396-4223 ■ Classified: 1-800-578-1435

Letters to the editor

Goose droppings are a nuisance

To The Chronicle:

I totally agree with Angela and Peter Lisciotto concerning the goose problem. It is impossible to spread a blanket in Nomahegan Park and it is even difficult at times to walk the paths in the park without stepping in goose dung. I walk past Sperry Park every day

on my way to the train station and constantly have to dodge goose droppings. Their numbers are expanding and every year they move farther up the hill. I am concerned and feel something should be done.

MARY J. WILFORD
Cranford

It's time to rethink flood control

To The Chronicle:

Well, it looks like Cranford is going to get the kind of flood control that it really wants. The present estimate has gone up to \$9.5 million and we don't quite have the drawings for the initial phases of the project down yet. In fact, the lawsuits haven't even started yet. It's an easy bet that we'll be at \$12 million before a single tractor breaks ground for Phase I. Following that will be the usual cost overruns and things that just weren't figured on when the planning was done (see Community Center/library). The state money is gone now and it won't be back. The county money is tenuous and could evaporate just as easily. I commend Commissioner Morin for having the courage to publicly suggest that the property owners who benefit from this project might consider taking on a disproportionate responsibility for the spiraling costs associated with it.

Naturally, the remark drew an immediate, collective gasp and a hush from an audience overwhelm-

ingly representative of people who got a deal on property located in an area of town that has been historically notorious for its tendency to flood. If the project must proceed (and it should not), there is merit to the idea that at least some (most) of the financing should be arranged through a neighborhood association-type plan or a "flood tax" on properties located within the target protection area. After all, this is a very expensive project for all of Cranford's taxpayers to enhance the real estate values of only a small fraction of Cranford's homeowners. This project is headed for certain disaster. The rest of Cranford better open their mouths or they'll be kicking themselves in the backside later. The brotherhood of civil engineers has made it clear that once this thing is under way it will be difficult to justify stopping in midstream. There are smarter, more practical and less expensive ways to deal with this problem. They just aren't being considered.

JAMES LODERSTEDT
Cranford

Allow the driveway construction

To The Chronicle:

The issue of 480 Washington Ave. being a three-family dwelling has been proven and agreed upon that, in fact, it has been a three-family unit all along.

Now an issue has been made of the driveway. The volunteer fire chief contends the driveway would prohibit fire trucks from safely entering and exiting the firehouse. But he fails to acknowledge the other two existing driveways in front of the firehouse.

The firehouse is going to be considerably larger. Therefore, the parking lot beside the firehouse will no longer exist. According to town ordinance 197-86, one parking space per 500 square footage of gross square footage of floor area is required. The firehouse doesn't comply with the town ordinance now. When construction is finished, they will no longer have adequate parking. Obviously they will be parking on the street. Does this mean they will park in the yellow zone? This most certainly will

be an unsafe environment for all.

The Puglieses' driveway provides a place for tenants to park off the street. How can this be unsafe? It will free up on-street parking for whoever needs it.

Just like the three-family status, the Puglieses were given permission to construct the driveway and the rescinding of that permission was followed by the volunteer fire chief's voicing his opposition.

The truth be told, the volunteer fire chief just has a problem with the Pugliese family having a driveway where he doesn't want it. There is no safety issue. He also doesn't like it that they have proven many, many times it is and always was a three-family. In this case, though, there aren't any ordinances to be followed. There is no town ordinance stating this driveway cannot be constructed where the Puglieses wish to construct it.

ELIZABETH DeSANTIS
Kenilworth

Generous gifts made holiday happy

To The Chronicle:

The Kenilworth Welfare Department would like to offer our sincere thanks to the people, agencies and corporations that gave so generously to the needy people in our community this holiday season. We were able to service over 30 families. This would not be possible without your loving support.

I also wish to take this opportunity to thank all the volunteers who helped with the Salvation Army kettle, especially the Kenilworth senior citizens. Without them we could not do this activity. Thank you to the A&P management who let us

stand at the store between Thanksgiving and Christmas to collect money and for those who gave. God bless all of you.

A special thanks to some Schering-Plough Corp. employees; Schering-Plough Corp.; Harding School PTO; St. Theresa's Social Concerns; Elks of Union; Rotary Club of Kenilworth; Salvation Army; American Legion Post 470, Kenilworth; American Legion Ladies Auxiliary; CKI, Union; A. Robbins Foundation; Dr. Klugman; Cybercorp.

PAULETTE DROGON
Director, Kenilworth Welfare Department

Good neighbors make a difference

To the Chronicle:

Many of us Cranford residents are blessed by God with good neighbors and former neighbors.

My former neighbors, Jim and Ethel Brady, have enriched my life with their kindness and knowledge.

I'm proud of the fact that the Brady family is Irish and Germanic, like I am, and that we share a

love of animals.

Ethel and Jim have provided me with good advice during times when I was insecure. I'm grateful to God to live in a wonderful town like Cranford, and to have good friends like the Bradys, who are intelligent, thoughtful people.

Martha McLoughlin,
Cranford

Jersey Boy

Mike Deak

There's no right to be eccentric

A quarter century ago, when I was a pimply nerd slithering through the halls of Somerville High School, my driver education teacher — the legendary Boomy Malekoff — guaranteed there would be one question on the New Jersey Driver's Exam and by golly, he was right. A driver's license, Mr. Malekoff said, was a *privilege*, not a right. You had to first earn that privilege by passing the written and driving tests and you kept that privilege by maintaining a good driving record. Mr. Malekoff had drummed it into our heads so well that it has never escaped me. It is perhaps the most useful bit of knowledge I learned in those four never-ending years.

That same philosophy should also apply to character quirks; in another time, they were called eccentricities. People do not have the right to be eccentric; they have to earn the privilege.

I'm losing my tolerance for people who believe it is their inalienable right to flaunt their character quirks and expect everyone else to accept them. I suspect this loss of patience is the first sign of creeping old fogeyism, but I'm getting tired of people who demand the rest of the world condone their behaviors and attitudes without question. This is why I shed no tears when the self-indulgent characters on *Seinfeld* went into video purgatory.

Not long ago, eccentrics kept their quirks to themselves. Strange behaviors were reserved for the home and restricted from public display. There were always a few people in every neighborhood and family who danced in their own private conga line, but they never sought to impose their oddities on anyone else. They were content to keep their peccadilloes private, whether it was playing Twister with goats or performing the flatulent version of "The Flight of the Bumblebee." No one cared as long as the kookiness remained respectfully private, nobody got hurt and property values didn't go down.

But times have changed. In a land of abundance where most of us don't have to struggle with the demands of everyday life, we have the luxury of self-indulgence. Because we don't have to worry about where the next meal is coming from, we are free to seek happiness in the ethereal fulfillment of the self's desires. It is the fault of the Baby Boomer generation who rebelled against The Establishment so we could do on our thing. (How grossly quaint those phrases now sound!) What started as a need for creative self-expression has mutated into the selfish expression of an encapsulated self. The prevailing attitude is: "That's the way I am and I'm not going to change. And I don't care whether you like it or not. Accept me for what I am."

Eccentrics now leave no room for compromise. That's still OK in private life, but now employers are expected to make concessions to their workers' character quirks that were unthinkable not so long ago. Managers have now become enablers of bizarre behavior; if you look around your workplace, I'm sure you can find examples.

It's fine to be eccentric, but don't expect me not to pass judgment if you subject me to your eccentricity. Your behavior can be either cute, endearing, tolerable, annoying or destructive. It would help, of course, if you earned the privilege to be eccentric; brilliant performance on the job usually leads to a certain tolerance of the odd. And just as bad motorists can expect their driving privileges to be revoked, so too can those overbearing eccentrics who want the world to change can expect less and less sympathy from their friends, neighbors and co-workers.

I do have a live-and-let-live attitude. If you want to be strange and difficult, that's all right, but don't impose that behavior on me. Perhaps that's the biggest reason why I now believe that dull is beautiful.

Couple sings praises about rewards of Contact work

SCOTCH PLAINS — Gene and Joanne Bloomwell are an ordinary couple with an extraordinary mission.

Married 42 years, the Middlesex County residents are both volunteers for Contact We Care, a 24-hour crisis intervention telephone helpline reaching out to New Jersey residents in need of help. The Bloomwells share a passion for life, and a passion for serving humanity. They are committed to giving back to the community, and express this by stepping out of their own comfort zone to bring hope, comfort and dignity to people struggling with difficult circumstances.

Joanne, a retired banking executive, was the first to join Contact. She became aware of Contact USA when they lived in Virginia. Shortly after the couple relocated to New Jersey in 1969, a guest speaker from Contact made a presentation at their church. Joanne immediately registered for the volunteer training program, and it wasn't long after that she became an active volunteer.

"The training is the best," she says. "It is intense, practical, and prepares you well to deal with all kinds of life situa-

What you can do
The next volunteer training class meets Thursdays through May 10, at temple Emanu-El in Westfield. For more information or to register for the class, call: (908) 490-1480.

tions." In addition to spending time on the hotline, Joanne also served as training director for five years. "I find the rewards to be intangible" she says. "The experience has broadened my outlook and makes me grateful for what I have."

Because of a hectic corporate schedule, Gene did not become a volunteer until after his retirement in 1993. Little did he know that his career as a management development trainer for a leading New Jersey pharmaceutical company would be ideal preparation for his role at Contact. "My first project was to revise the training manuals, as well as to provide input to the Recruitment Training Committee" Gene remembers.

In addition to working on the hotline, he is also a volunteer trainer and speaker.

The Bloomwells are among the more than 100 trained volunteers who staff the crisis hotline. These phone lines have become the lifeline for thousands of New Jersey residents who are victims of loneliness and despair. When vulnerable people need to talk — when they need to know someone is listening — Contact volunteers provide hope and a caring voice on the other end of the phone. "For us, this is more than a social service — it is a ministry to people in need. Our rationale for doing this is to carry out Jesus' mandate to 'Love Thy Neighbor,'" Gene said.

Not only do Contact volunteers answer calls, they also make daily outbound calls as part of Contact's Care Ring outreach program for homebound, socially isolated elderly, and disabled residents. In this free-of-charge program, highly trained volunteers make daily calls to check on the person's well-being and let them know that someone cares.

"Loneliness is the root cause of many of the more than 14,000 calls handled by

Contact volunteers, and Care Ring is a great way to address that problem head on. Our homebound clients express their appreciation regularly for the daily contact provided by the Care Ring Program," Gene said.

Contact volunteers are trained before staffing the phones. They receive more than 50 hours of professional training in active listening skills,

including 12 hours of internship before going solo on the crisis hotline. They learn how to listen non-judgmentally and emphatically as they interact with callers in need of comfort and reassurance. Once trained, volunteers must commit to two 4-hour shifts per month, and can select the schedule that best fits their needs. "What I like best is the flexibility of the schedules," Joanne said. "Even

with my other activities, it isn't difficult to donate eight hours of my time each month to help someone in need."

If you would like to become a Contact We Care volunteer, or know someone who is homebound and in need of the Care Ring service, please call (908) 490-1480.

CONTACT We Care serves Union, Middlesex, Somerset and Essex counties.

Church outreach encourages children to help other children

By THOMAS SCOTT
THE RECORD-PRESS

WESTFIELD — Working with the children at the Ozanam Family Center in Edison has been an eye-opening experience for youth volunteers from St. Helen's Catholic Church. But mostly, it's just a lot of fun.

The volunteer work emphasizes helping others through community service and sharing the gifts volunteers have with those less advantaged.

Patti Gardner, the director of youth ministry, has been the driving force behind the program for the past four years. Every Tuesday afternoon over the course of the year, a van full of volunteers from grades 9-12 departs from the St. Helen's parking and heads over to Ozanam Family Center, located on Truman Drive in Edison.

The involvement of the volunteers with program varies from newcomers to veterans. On Tuesday there were seven volunteers from the church: Cathryn Brucia, Caitlin Stanley, Eileen Gessner, Megan O'Shea

and Ashley Alverness, Tess Griffin and Mike Krieger.

"I've been coming since the eighth grade," said Tess Griffin. "It's a lot of fun."

"I've been two times," said Megan O'Shea, who noted that school commitments had limited her volunteer opportunities.

The Ozanam Family Center is a shelter for about 90 people, of which about half are children.

"The focus of the volunteers is on the children," said Patti Gardner. "We're primarily there for the kids, from the babies to teenagers. They have real needs."

The volunteers' van full of school supplies, toys, and games is often greeted by the kids who can't wait for Tuesday afternoons.

"Parents at the center are often involved with their own problems," said Ozanam Supervisor Connie Karli. "So there's no enrichment for the kids."

"But Patti knows how to motivate and has done a phenomenal job with the volun-

teers," she continued. "We trust them with the kids, and that helps us turn to other areas."

Activities at the center include painting and crafts, reading, helping kids with homework, or using the computer room. The computer room is the jewel of the center and a vital resource for the residents.

With eight terminals and two young explorer stations for young kids, not only does the room provide an outlet for the children, it also gives parents a means of seeking work opportunities on the Internet.

The funds for the computer room, \$20,000, were raised by the youth volunteers through a Sleep Out for Homeless fundraiser. The volunteers also throw holiday parties for the kids at St. Helen's and organize summer trips to playgrounds, parks, the zoo, and the beach, as well as the movies and the Rain Forest Café at the Menlo Park Mall.

"Without the kids we couldn't do a lot of things, like overnights," said Karli. "They give extra us extra support."

4 suspects face drug charges in separate Cranford arrests

CRANFORD

Four individuals were arrested on drug possession charges in separate incidents since last weekend.

Emil Kuriata, 22, of Springfield, was charged Tuesday with possession of a controlled dangerous substance (believed to be marijuana) and possession of narcotic paraphernalia. Kuriata was stopped on Centennial Avenue at 12:35 a.m. because his vehicle had a taillight out. He was also charged with operating a vehicle with fictitious plates and operating an unregistered vehicle.

Jesse Graham Jr., 31, of Roselle was charged Monday with possession of a controlled dangerous substance (believed to be marijuana) and possession of narcotic paraphernalia. Graham was stopped on Raritan Road at 9:34 p.m. because his vehicle had a taillight out.

John Fiorenza, 40, of Clark was charged Saturday with possession of a controlled dangerous substance (believed to be marijuana) and possession of narcotic paraphernalia. Fiorenza was stopped at 7:04 p.m. at Centennial Avenue and Hayes Street because of a malfunctioning headlight. He was also charged with failure to maintain lamps.

And Jackie Johnson, 49, of Roselle was charged Friday with possession of a controlled dangerous substance (believed to be marijuana), possession of narcotic paraphernalia and possession of a controlled dangerous substance in a motor vehicle. Johnson was stopped at 2:16 p.m. at Raritan Road and Coleman Avenue for a seatbelt inspection.

KENILWORTH

Springfield resident Jeffvory Alexander was charged Feb. 10 with driving while intoxicated. Alexander was arrested on the Boulevard at Dorset Drive at 12:25 p.m. He was taken to police headquarters and released on his own recognizance five hours later.

An employee of a Lafayette Place business reported an attempted burglary at the company building. The suspected attempt took place the night of Feb. 8.

A Lee Terrace resident reported Feb. 11 less than \$200 had been stolen from her wallet during the previous night by a personal acquaintance.

Police are investigating an alleged cell phone fraud. A Belle Mead resident alleged Feb. 11 that a Kenilworth man had made more than \$1,000 worth of phone calls from his cell phone.

A Pembroke Drive woman reported Feb. 11 her Wal-Mart card had been fraudulently used in two different Georgia stores to make purchases totaling over \$1,500.

Subsequent investigation revealed the borough woman is one of many victims targeted by an ongoing Miami-based scam. The information was turned over to the Secret Service, which is conducting the investigation.

Police Log

A North 21st Street resident reported Feb. 12 a BB pellet had been shot through the front window of his house during the previous night.

A North 15th Street resident reported Feb. 12 his bicycle has been stolen the previous day.

Several individuals were charged with motor vehicle offenses.

Union resident Herman Kennon was charged Feb. 11 with operating an uninsured motor vehicle. Kennon was stopped at 11:08 a.m. on the entrance ramp to the Garden State Parkway.

And Jose Hernandez of Elizabeth was charged Feb. 14 with driving with a suspended license. Hernandez was stopped at 2:46 p.m. at 1700 Galloping Hill Road, and was issued a summons and released. **KENILWORTH**

James Aikens of Irvington was charged Monday with possession of a controlled dangerous substance (believed to be marijuana), credit card theft, and providing false information.

Aikens was stopped on the Boulevard at South 31st Street at 11:24 a.m. He was found to have fraudulent credit cards, and a driver's license with the same personal information as the cards.

He was also charged with driving with a suspended license, operating an unregistered vehicle, and operating an uninsured vehicle.

Aikens was taken to the Union County Jail that evening in lieu of \$5,000 bail.

Two Elizabeth residents were arrested Saturday on shoplifting charges.

William Stanley and Kimberly Anderson were charged with shoplifting after they were arrested in the parking lot of the Boulevard A&P at 10:57 a.m.

Stanley was subsequently charged with possession of narcotic paraphernalia.

Both suspects were taken to the Union County Jail that afternoon.

Cranford resident Adina Fruchtmann was charged Feb. 14 with disorderly behavior after police responded to a complaint at the Dunkin' Donuts at 534 Boulevard.

Fruchtmann was released on her own recognizance that afternoon.

A Newark man reported Saturday the passenger sideview mirror on his car had been stolen while the car was at a local impound lot.

A North 20th Street resident reported Saturday a suspect had entered his garage and stolen a bicycle belonging to his father. The bicycle was valued at more than \$200.

Dwayne Sharpe of Roselle Park was charged Sunday with driving with a suspended license. Sharpe was stopped on the Boulevard at 8:55 p.m. and taken to headquarters on outstanding Elizabeth motor vehicle warrants totaling \$2,274. Sharpe was released on bail that night.

And John Holder of Bradley Beach was charged Feb. 14 with driving with a suspended license. Holder was stopped at 11:39 p.m. on the Garden State Parkway entrance ramp. He was later taken to Neptune on an outstanding criminal warrant.

MINOR PLUMBING PROBLEMS FIXED FOR \$19.95*

WE'RE DOING THIS TO WIN YOUR BUSINESS!

You'll be so pleased with our Fast & Friendly On-Time Service, Quality Workmanship & Guaranteed Satisfaction...

WE BELIEVE YOU'LL BECOME A CUSTOMER FOR LIFE

Service Professionals
Richard Bogda - Master Plumber License #09897
800-386-4897
*We will fix any problems up to \$100! FOR \$19.95 Dispatch fee of \$39.95 is additional
©2001 Service Professionals, Inc.

Witty's Discount Wines & Liquors

870 St. George Ave., Rahway, CVS Shopping Center • 732-381-6776 • FAX 732-381-8008

LOWEST PRICES GUARANTEED
Bring in any competitor's ad or coupon and we will meet or beat that price subject to ABC regulations.

HOURS: MON.-THURS. 9AM - 9PM
FRI. & SAT. 9AM - 10PM • SUN. 10AM - 6PM

Not responsible for typographical errors. Sale items cash & carry only. Sale prices effective 2/20/02-2/26/02. Prices do not include sales tax. Beer prices represent 24-12 oz. bottles unless otherwise noted.

JACK DANIELS 1.75 liter 31.99	DEWAR'S WHITE LABEL 1.75 liter 30.99	ABSOLUT Vodka 80° 1.75 liter 27.99	BACARDI RUM Light • Gold 1.75 liter 16.99
CANADIAN MIST 1.75 liter 13.99	JOHNNIE WALKER RED 1.75 liter 31.99	TANQUERAY Sterling Vodka 80° 1.75 liter 24.99	JOSE CUERVO Gold Tequila 1.75 liter 31.99
CROWN ROYAL 1.75 liter 37.99	CHIVAS REGAL 1.75 liter 48.99	SMIRNOFF Vodka 80° 1.75 liter 18.99	LEEDS Gin • Vodka 80° 1.75 liter 9.99
1.75L CANADIAN CLUB 18.99	1.75L WHITE HORSE 20.99	1.75L SKYY Vodka 80° 22.99	1.75L MALIBU RUM Coconut 20.99
1.75L SEAGRAMS 14.99	1.75L JOHN BEGG 19.99	1.75L SVEDKA Vodka 80° 17.99	1.75L BACARDI O • Limon. 20.99
1.75L FLEISCHMANN'S PREFERRED 12.99	1.75L CLAN MacGREGOR 15.99	1.75L WOLFSCHMIDT Vodka 80° 13.99	1.75L CASTILLO RUM Silver 12.99
750 BELVEDERE or CHOPIN Vodka 80° 24.99	1.75L INVERHOUSE Scotch 14.99	1.75L GORDONS Vodka 80° 13.99	1.75L BEEFEATER Gin 26.99
750 STOLICHNAYA Cherry • Raspberry • Strawberry • Vanilla 16.99	750 GLENFIDDICH Single Malt 26.99	1.75L POPOV Vodka 80° 11.99	1.75L SEAGRAMS GIN Regular • Lime Twist 14.99
750 FINLANDIA Vodka 80° • Cranberry 14.99	750 JOHNNIE WALKER RED 15.99	1.75L FLEISCHMANN'S Vodka 80° 10.99	1.75L GORDONS Gin 14.99
750 TANQUERAY 10 Gin 22.99	1L GRANTS Scotch 12.99	1L SMIRNOFF Vodka 80° 11.99	1.75L FLEISCHMANN'S Vodka 80° 11.99
COOL Extra Gold 9.99	BUDWEISER Regular 18-Pack 9.99	TECATE 15.99	GROLSCH or HARP Lager 19.99
NATURAL LIGHT 8.99	RED DOG 30 Pack or SCHAEFER 30 Pack 9.99	CORONITA Nips 15.99	HEINEKEN Regular or AMSTEL LIGHT 19.99
MILWAUKEE'S BEST 30-Pack 8.99	BUDWEISER Regular Nips 8.99	BALLANTINE Ale 10.99	CORONA Reg. • Light or BECK'S Reg. • Dark 19.99
BUDWEISER Regular Nips 8.99	COORS Alcohol Free 9.99	ROLLING ROCK 13.99	GUINNESS Stout 25.99
CHAMPAGNE 750 BOSCA Sparkling 3.99	CORDIALS 750 EMMETS Irish Cream 9.99	AMERICAN WINE 1.5L VANDANGE White Zinfandel 4.99	WORLD OF WINE 1.5L CITRA Montepulciano Trebiano • Chard. • Merlot 5.99
750 J. ROGET Extra Dry 3.99	750 ALIZE PASSION Gold • Red 12.99	1.5L ARBOR MIST Chardonnay • Zinfandel • White Zinfandel 5.99	1.5L CANE White • Rose 6.99
750 COOKS Brut • Dry 4.99	1.75L T.G.I.F. Mudslide and Other Flavors 13.99	1.5L NATHANSON CREEK Cabernet • Merlot 5.99	1.5L RIUNITE Bianco Lambrusco • Rosato • D'Oro 6.99
750 NANDO Asil Spumante • Fragolino 6.99	750 ZAMBELLO Red Sambuca 13.99	1.5L GALLO Twin Valley Chardonnay • Pinot 5.99	1.5L CONCHA Y TORO Cab. Merlot • Chard. Blend 7.99
750 CINZANO Asil Spumante 8.99	750 KAHUA Coffee Liqueur 14.99	1.5L GALLO Hearty Burgundy Sauv. Blanc • Cab. Zinfandel 6.99	1.5L LANCERS Rose • White 7.99
750 KORBEL Brut • Dry • Brut Rose • Chardonnay 9.99	750 GOLSCHLAGER Cinnamon Schnapps 15.99	1.5L MERINGER White Zinfandel 8.99	1.5L BOLA Bardolino • Valpolicella • Soave 9.99
750 MOET & CHANDON White Star 24.99	750 AMARETTO DI SAKORNO 16.99	1.5L GOSSAMER BAY Cabernet • Merlot • Chard. 8.99	1.5L CAVIT Pinot Grigio • Merlot 9.99
750 PIPER HEIDSIECK Extra Dry NV 25.99	750 FRANGELICO Hazelnut Liqueur 16.99	1.5L GLEN ELLEN Cabernet • Chardonnay 9.99	1L HARVEYS Bristol Cream 11.99
BRANDY & COGNAC 750 STOCK 84 6.99	750 HIRAM WALKER Blackberry Brandy 16.99	1.5L R. MONDAVI Woodbridge Cabernet • Chardonnay 11.99	750 AVIA Cabernet • Chardonnay • White Zinfandel 2.99
750 E & J VSOP Brandy 8.99	750 LICOR 43 16.99	1.5L PETZER Sundial Chardonnay • Valley Oaks Cab. Sauv. • Eagle Peak Merlot 12.99	750 CHANTELEUR Cabernet • Merlot • Chardonnay 3.99
1.75L CHRISTIAN BROS. Brandy 16.99	1.75L SOUTHERN COMFORT 19.99	750 SUTTER HOME White Zinfandel 3.99	750 BLACK TOWER Liebfraumich 4.99
750 HENNESSY VS Cognac 22.99	750 GRAND MARNIER Liqueur 25.99	750 SUTTER HOME Cabernet • Chard. • Merlot 4.99	750 MOUTON CADET Red • White 5.99
750 COURVOISIER VSOP Cognac 28.99	JUG WINE 3L LIVINGSTON CELLARS Chablis • Burg. • Red Rose • White Grenache • White Zin. 6.99	750 FOREST GLEN Merlot • Chardonnay • Cabernet • Shiraz 6.99	750 LUNA DI LUNA Pinot Grigio • Red Bottle • Sang. Merlot 6.99
VERMOUTH 1L CINZANO VERMOUTH Sweet • Dry 4.99	4L CARLO ROSSI Chablis • White Grenache • Burg. • Rhine • Vin Rose • Passano • Bush • Sangria • White Zinfandel • Chianti 7.99	750 TURNING LEAF Cabernet • Chard. • Merlot • Red Zin. • Sauv. Blanc 6.99	750 CASA LAPOSTOLLE Cabernet • Sauvignon Blanc 7.99
4L G & O VERMOUTH Sweet • Dry 10.99	4L TAYLOR CALIF. CELLARS Chablis • Burgundy 8.99	750 CLOS DU BOIS Chardonnay 9.99	750 LOUIS JADOT Beaujolais Village Macon-Burgundy Villages 7.99
SODA 1L SCHWEPPES Mixers 89¢	4L CH CELLARS Fruittissimo • Bravissimo 11.99	750 GALLO OF SONOMA Chardonnay • Merlot 7.99	750 MARQUES DE RISCAL Red 11.99
2L PEPSI Regular • Diet 99¢	5L BOX FRANZIA Chablis • Burg. • Chianti • Vini Rose • White Grenache 8.99	750 MERIDIAN Cabernet • Chardonnay 7.99	750 GEORGES DUBOUEF Pouilly Fuisse 12.99
24-12 oz cans COKE • SPRITE • DIET COKE 6.49	5L BOX PETER VELLA Chablis • Burgundy • Hitting • Delicious Red • Blush • White Grenache 8.99	750 R. MONDAVI Napa Chardonnay 14.99	750 HUFFINO Ducal Tait 14.99

Simply...

rest

take some time out in
St. Lucia, rest your mind
and body...

revive

your spirit in the
Caribbean...

relive

those moments in life
that are precious...

revisit

the time you spent
away from home...

St. Lucia

simply beautiful

Simply... because it's easygoing,
uncomplicated, unspoiled.
Take time out in St. Lucia,
rest your mind and body,
then go and experience the rest...

SAVE UP TO 40% OFF

COMPLETE VACATIONS FROM JFK OR NEWARK INCLUDING AIRFARE, HOTEL, AIRPORT TRANSFERS, HOTEL TAXES & SERVICE CHARGES

WINDJAMMER LANDING
AIR & HOTEL 4 Days 7 Days SAVE
Now - Apr 6 \$759 \$1049 \$790
Apr 16 - May 15 \$689 \$919 \$670
A perfect village overlooking a luminous sea.
Includes non-motorized watersports & tennis.

Air & Hotel
Bay Gardens BP... thru May 16
Rex St. Lucia... April 6 - May 19
Stonefield Estate... April - June 15
Ladera... April 18 - June 10

4 Days 7 Days
\$649 \$819
\$679 \$879
\$739 \$939
\$979 \$1479

JALOUSIE HILTON RESORT & SPA
AIR & HOTEL 4 Days 7 Days SAVE
Now - Apr 30 \$1189 \$1639 \$760
Jun 1 - Jun 15 \$839 \$1079 \$810
Settle into a villa with your own private plunge pool.
Enjoy 4 restaurants & bars, relax by 4 pools

ALL-INCLUSIVE VACATIONS

ALSO INCLUDES ALL MEALS, SNACKS, COCKTAILS, LAND & WATERSPORTS, ENTERTAINMENT, TIPS & MORE

SUNSWEPT RESORTS
SAVE 35% OFF
May 12-Jun 15 4 Days 7 Days SAVE
Rendezvous \$979 \$1319 \$1130
LeSport \$1159 \$1619 \$1550
Rendezvous, the escape for romantics with free
weddings. LeSport includes 2 spa treatments daily.

CLUB ST. LUCIA BY SPLASH
SAVE 40% OFF
Now - Apr 6 4 Days 7 Days SAVE
Apr 7 - Jun 15 \$839 \$1189 \$830
\$769 \$1049 \$830
A fun & festive beachfront resort for everyone.
Five restaurants, five bars & five pools.

WINDHAM MORGAN BAY
SAVE 35% OFF
Now - Apr 6 4 Days 7 Days SAVE
Apr 7 - Apr 30 \$859 \$1269 \$1050
\$789 \$1139 \$1490
The perfect beachfront setting.
Even includes Waterskiing.

REX RESORTS
SAVE 40% OFF
Apr 6-May 19 4 Days 7 Days SAVE
Rex St. Lucia \$779 \$1089 \$1370
Papillon St. Lucia \$749 \$1019 \$1130
Rex Resorts offers an exciting variety of activities
including excellent dining and great watersports.

THE CARIBBEAN'S #1 ULTRA ALL-INCLUSIVE LUXURY RESORTS

With a total of nine gourmet restaurants,
unlimited premium brand cocktails, all land
and water sports including world-class golf,
scuba diving and snorkeling, and the option of
a full service European spa* Sandals creates a
mega-vacation perfect for the two of you.
*Spa services additional

SANDALS
HALCYON ST. LUCIA
4 Days 7 Days
Now - Mar 21 \$1069 \$1609
Mar 22 - June 15 \$1049 \$1689

SAVE 30%

SANDALS
ST. LUCIA GOLF RESORT & SPA
4 Days 7 Days
Now - Mar 21 \$1099 \$1789
Mar 22 - June 15 \$1089 \$1749

TWO RESORTS FOR THE PRICE OF ONE!
Stay at One Play at Two

**LOVE BONUS
DISCOUNTS
WORTH \$800
IN ST. LUCIA**

ST. LUCIA VACATIONS

airJamaica

**24-HOUR
ON-ISLAND
CUSTOMER
SERVICE**

Voted Best Airline to the
Caribbean Four Years in a Row
by Travel Agents Worldwide!

We do more than just get you there!

NON-STOP CHAMPAGNE FLIGHTS FROM JFK OR NEWARK

airJamaica

We do more to ensure your enjoyment when
you fly with us on the newest fleet to the
Caribbean. Our state-of-the-art aircrafts will
get you there in style and comfort with jet
champagne service all the way to St. Lucia
via our Montego Bay Hub. You'll be
pampered with our friendly Lovebird
Hospitality and Red Carpet Treatment. We'll
treat you to complimentary champagne,
wine or Red Stripe Beer and serve you the
finest meals in the sky. These are just a few of
the things we do. That's why travel agents
worldwide continue to vote Air Jamaica the
best airline to the Caribbean.

airJamaica VACATIONS

When you travel with Air Jamaica Vacations,
you are assured the finest vacation service in
the world. We're proud to include St. Lucia
Vacations as an important part of our product.
In addition to providing the best values to the
Caribbean, we are committed to an
unequaled level of knowledge, expertise and
customer care. From the moment your
reservation is confirmed, every detail is
arranged with meticulous care. Once you've
landed, you will experience first hand
unparalleled personal service. On-island
representatives are available to assist our
customers 24 hours a day, 365 days a year.
You will also enjoy our exclusive Love Bonuses
with valuable discounts and special offers at
shops, restaurants and attractions across the
island. So, don't settle for less than the finest
vacation service. Ask your travel agent for
St. Lucia with Air Jamaica Vacations.

The Finest Vacation Service in the World!

FOR RESERVATIONS
CALL THE AIR JAMAICA VACATIONS SPECIALIST NEAREST YOU:

Cranford, NJ
Butler Travel
25 ALDEN ST
908-276-8887

Prices are per person, double occupancy in lowest room category based on non-refundable midweek airfares valid for travel through June 15, 2002 unless otherwise specified. Airfare blackouts apply Southbound March 28 - 29 and Northbound April 1 - 3. Prices valid for a limited time only. Travel must be completed within effective dates where specified. U.S. departure taxes & related fees up to \$68 are additional and due with final payment. Restrictions and penalties apply. Number of days include departure and return days. Hotel blackout dates apply over holidays and peak travel periods. Savings are per couple based on 7-night stay in comparison to undiscounted hotel rates and airfare. Not responsible for errors or omissions in the content.

For brochures or information call:
1-800 LOVEBIRD
or visit us at www.airjamaicavacations.com

Community Life

Briefs

Best Friend shop holding clearance

GARWOOD — The Best Friend Second Chance Shop is holding a clearance sale — because it's moving out at the end of the month.

The thrift shop at 109 Center St. has all its merchandise on sale at 25-75 percent off through Thursday, Feb. 28. Sale hours are 10:30 a.m.-7 p.m. Thursday, 10:30 a.m.-4:30 p.m. Friday and Saturday.

Donations will be accepted after Friday, March 1 in the thrift shop's new location at 1750 E. Second St., Scotch Plains. Needed especially are collectibles, antiques, jewelry, small furniture, china, silver and unused gifts, plus new clothes with the tags still on.

In addition, a "Craft Corner" will be set up in the Scotch Plains location. Craftsmen and craftswomen can donate their original goods for sale and receive special recognition.

For more information, phone (908) 233-9041 or (732) 388-8930. Thrift shop proceeds benefit homeless, rescued pets awaiting adoption.

Day of Prayer service next Friday

CRANFORD — Church Women United of Cranford hold their annual World Day of Prayer 10 a.m. Friday, March 1 at First Baptist Church, 100 High St.

This year's service is prepared by Church Women United of Romania. A social hour at 9:30 a.m. precedes the service.

For more information, phone Ursula Vogel at (908) 276-9440. The public is invited.

Democrats seeking potential candidates

CRANFORD — The Democratic Municipal Committee has begun a search for potential Township Committee candidates.

All registered Democrats are eligible for the screening process. If you are a registered Democrat and wish to be considered, phone municipal Democratic Chairman Carolyn Vollero at (908) 276-4542.

Lenten service at 4 p.m. Sunday

CRANFORD — An "Evening Prayer Service" 4 p.m. Sunday marks the second Sunday of Lent at St. Michael's Roman Catholic Church, 40 Alden St.

Music is by the parish's Adult Choir and Youth Choir under the direction of Stephen Powers. Vocal works include the 23rd Psalm, arranged by John Rutter; "O for a Closer Walk," based on a Scottish psalter by Charles Stanford; and "Let Us Love in Deed and Truth," adapted by Larry King from 1 John.

A vocal recital with members of the Adult Choir follows the service. Melissa Wilkison, soprano, and David Wallach, tenor, will sing excerpts from "Messiah" by George Frederic Handel and "Requiem" by Gabriel Faure. Ginger Burd and Barbara Krause, soprano, will sing "Pie Jesu" from "Requiem" by Andrew Lloyd Webber. Krause also will sing "Domine Deus" from "Gloria" by Antonio Vivaldi.

Admission is free to members of all faiths. For more information, phone Powers at (908) 276-0360. New singers are welcome to join the Adult Choir, especially basses.

K of C planning communion breakfast

GARWOOD — Monsignor John M. Walsh Council 5437, Knights of Columbus, holds its annual communion Mass and breakfast on Sunday, March 10.

The breakfast is in the Knights' hall on South Avenue and follows the 8 a.m. Mass at St. Anne's Church on Second Avenue. Rev. Thomas Arminio, pastor of St. Anne's Church, is the guest speaker.

Cost is \$8 for adults and \$3.50 for children under 12. For tickets, phone (908) 789-9809 after 4 p.m. No tickets will be sold at the door.

Read all about it

GEORGE PACCIELLO/STAFF PHOTOGRAPHER
Above, Assistant Librarian Naomi Desiderio and Director Carol Lombardo show off the stocked new shelves at the Garwood Library during an open house Saturday. The library had been closed for renovations and the installation of new shelves. To the right, the latest releases have a place of their own in the newly renovated Garwood Public Library.

Chief doesn't cop out

Kenilworth Police Chief William Dowd reads to children during story hour Saturday at the public library

Borough takes on the NFL

By GREG MARX
THE CHRONICLE

KENILWORTH — Stephen Baker was known as the "Touchdown Maker" when he played wide receiver for the 1990 Super Bowl champion New York Giants. This week, borough residents hope he and other current and former NFL players can score a touchdown for David Brearley High School's Project Graduation and the Municipal Drug Alliance.

Baker and his former Giants teammate Lee Rouson are two of several NFL players who will suit up at 7 p.m. Saturday at the Brearley gym for the borough's first Benefit Basketball Game. The football players will face a host of Kenilworth all-star teams, including the David Brearley High School Student All-Stars, the St. Theresa's "Ain't Gotta Prayer" All-Stars, and teams from the police, fire, and rescue squads and the David Brearley faculty.

"The inaugural basketball game will be a definite benefit to our community," said Mayor Michael Tripodi. "And more importantly, it conveys an anti-drug and alcohol message to our children."

The NFL players were also scheduled to visit local schools this week to speak to students about building self-esteem and the importance of staying away from drugs, Tripodi said.

Proceeds from ticket sales will be shared between Project Graduation and a charity chosen by the football players, Tripodi said.

The night, co-sponsored by the Kenilworth Knights of Columbus and St. Theresa's Home School Association, will also feature many other activities, including door prizes, a 50-50 raffle, and a \$10,000 half-court shot contest. Doors will open at 6 p.m.

And the Municipal Drug Alliance is sponsoring a sports memorabilia silent auction, featuring items autographed by members of the New Jersey Nets, New York Jets, New Jersey Devils, Philadelphia Eagles, Philadelphia Flyers and Baltimore Ravens.

Several collectibles from the Topps Trading Card Company, including an autographed Jerry Rice Football Card, will also be on the auction block.

Advance tickets are \$6 for students and senior citizens and \$8 for adults. They may be purchased at Penny Lane on North 20th Street, and PerQup on the Boulevard and the Harding, David Brearley, and St. Theresa's schools.

Tickets will also be available at the door for \$8 students and seniors and \$10 adults.

For more information, call Denise Cantaloupo at (908) 245-8151 or Madonna Bogus at (908) 931-0295.

The NFL team roster is tentative and subject to change.

A taste of diversity

GEORGE PACCIELLO/STAFF PHOTOGRAPHER
Above, the Cranford Jazz Band provides the music at the achievement program at Lincoln School's multicultural day Feb. 14. To the left, students participating in the Cranford Achievement Program at Lincoln School are able to sample a large selection of ethnic food at their Multicultural Day festivities on Feb. 14.

Joseph E. McMahon; school board president.

CRANFORD — Joseph E. McMahon, 73, died Feb. 13 at Muhlenberg Regional Medical Center in Plainfield. A Mass was held at St. Helen's Parish in Westfield Tuesday.

Surviving are his wife, Irene Hartman McMahon; a son, Joseph of Cranford; three daughters, Karen DiGiovanni and Kathleen, both of Cranford, and Suzanne of Washington, D.C.; two sisters, Janet Jablon of Linden and Ann Queenan of Bayonne; and nine grandchildren, Ryan, Daniel, Connor, Tyler and Kelly McMahon, and Matthew, Ana, Thomas and Grace DiGiovanni.

Mr. McMahon graduated from St. Peter's Prep and earned a bachelor's degree in business administration from St. Peter's College in 1950. He was active in the alumni associ-

ations of both schools.

Mr. McMahon was a first lieutenant in the Army during the Korean War. He later worked for Prudential Insurance Company for 37 years before retiring in 1990 as group claims director.

He was a past-president of the Garwood Board of Education and a member of the Garwood Knights of Columbus and the Cursillo Reunion Group at St. Helen's Church. He was also an active member of the St. Helen's Community in Westfield for over 20 years.

Mr. McMahon was born and raised in Bayonne and lived in Garwood before moving to Cranford in 1974. Contributions in his memory may be sent to St. Peter's Prep, 144 Grand St., Jersey City, NJ 07302.

Paul C. Ten Eyck

KENILWORTH — Paul C. Ten Eyck, 78, died Feb. 12, 2002 at the East Orange campus of the Veterans Affairs New Jersey Healthcare System. He retired in 1986 after 10 years as the manager of a Hostess thrift store in Roselle.

Mr. Ten Eyck was born in Elizabeth and had lived in Kenilworth since 1962. He was awarded the European-African-Middle Eastern Campaign Ribbon and two Bronze Stars for his Army service in Italy during World War II.

Surviving are his wife, Bridget F. Philippi Ten Eyck; four sons, Paul M., Ramon P., Frank M. and James W.; a brother, Franklyn; eight grandchildren and five great-grandchildren.

Services were held Saturday at Mastapeter Funeral Home, Roselle Park, followed by a Mass at St. Theresa's Roman Catholic Church. Burial was in Graceland Memorial Park.

Memorial donations may be sent to the Veterans Affairs hospital in East Orange.

Anne Lee Calhoun

CRANFORD — Anne M. Lee Calhoun, 80, died Feb. 15, 2002 at Morristown Memorial Hospital. She worked part-time for the past 18 years as a library technician with New Jersey SHARE in Scotch Plains.

She was born in Brooklyn and had lived in Cranford since 1969.

Mrs. Calhoun was a bridge player and from 1972-83 a teacher at St. Michael's School. She earned a degree in business in 1942 from St. Joseph's College in Brooklyn.

She was a member of the

Nomahegan Swim Club in Westfield.

Her husband, Walter R., died in 1988.

Surviving are two sons, Peter and Paul; two daughters, Joan Miller and Barbara; a brother, Thomas F. Lee Jr.; and four grandchildren.

Mass was offered Tuesday at St. Michael's Roman Catholic Church. Burial was in Fairview Cemetery, Westfield, with arrangements by Dooley Funeral Home.

Donations may be sent to the American Heart Association or Deborah Hospital Foundation.

Kenneth Van Blarcom

CRANFORD — Kenneth A. Van Blarcom, 51, died Feb. 15, 2002 at Overlook Hospital in Summit. He retired in 1998 after 18 years as a fireman with the Westfield Fire Department.

A native of Rahway, he lived in Westfield before moving to Cranford in 1997.

Mr. Van Blarcom earlier was a licensed respiratory therapist on the staffs of Overlook Hospital, JFK Medical Center in Edison and Robert Wood Johnson University Hospital in New Brunswick. He received an associate's degree from Union

County College.

He was a member of Firemen's Mutual Benevolent Association Local 30 in Westfield.

Surviving are his wife, Kathleen B. Walsh Van Blarcom; two brothers, Donald Kliesch of Westfield and James G. of Middlesex; two sisters, Joan Powell of Garwood and Kathy Ann Martinetti of Oxford; and many nieces and nephews.

Services were held Tuesday at Gray Funeral Home in Westfield. Burial was in Fairview Cemetery, Westfield.

Obituaries

Margaret Hartie

KENILWORTH — Margaret E. Baer Hartie, 82, died Feb. 11, 2002 at Old Bridge Manor. A native of Newark, she lived in Union before moving to Kenilworth in 1949.

Mrs. Hartie was a bingo worker for Thursday afternoon bingo games at St. Theresa's Roman Catholic Church.

Deceased are her husband,

William; two brothers, Johna Baer and Frank Baer; and a sister, Doris Dimmick.

Surviving are a sister, Rose Marie Hnatuk; and several nieces and nephews.

Services were held Saturday at McCracken Funeral Home, Union, followed by a Mass at St. Theresa's Church. Burial was in Hollywood Memorial Park, Union.

June Hoffman

CRANFORD — June Bennett Hoffman, 91, died Feb. 16, 2002 at her home in Lakewood. She retired in 1975 after 25 years as a secretary at the former Murray Hill offices of Allstate Insurance Co.

Mrs. Hoffman was born in Newark. She lived in Garwood, Union and Cranford before moving

to Lakewood in 1993.

Services were held yesterday at Higgins & Bonner Echo Lake Funeral Home in Westfield. Burial was in Fairview Cemetery, Westfield.

Donations may be sent to June Hoffman Foundation, P.O. Box 2535, Westfield, NJ 07091.

Benjamin Rastelli Jr.

KENILWORTH — Benjamin Rastelli Jr., 73, died Feb. 15, 2002 at Overlook Hospital in Summit. He had been a welder for 28 years with the former Hyatt Bearing Division of General Motors Corp. in Clark.

He was born in Brooklyn and lived in Roselle Park before moving to Kenilworth in 1930.

Mr. Rastelli was a custodian at Governor Livingston High School in Berkeley Heights after Hyatt Bearing closed. He also worked at Galloping Hill Golf Course in

Union.

He served in the Army during World War II and the Korean War.

Surviving are his wife, Marion Bezdziecki Rastelli; a son, Gary; a daughter, Debi Thielling; a sister, Anna Schroeder; and four grandchildren.

Services were held yesterday at Mastapeter Funeral Home, Roselle Park, followed by a Mass at St. Theresa's Roman Catholic Church. Burial was in Graceland Memorial Park.

Florence Segebade

CRANFORD — Florence E. Segebade, 88, died Feb. 14, 2002 at Genesis ElderCare-Lacey Center in Forked River. A native of Irvington, she lived in Cranford before moving to Forked River more than two years ago.

Her husband, George, is deceased.

Mrs. Segebade is survived by two sons, Bernard R. and

George L.; a daughter, Melda Schwalbach; six grandchildren; 10 great-grandchildren; and many nieces and nephews.

Services were held Tuesday at Gray Memorial Funeral Home. Burial was in Graceland Memorial Park, Kenilworth.

Memorial donations may be made to Cure Autism Now Foundation, 5455 Wilshire Blvd., Los Angeles, CA 90036.

Philip L. Bloom

CRANFORD — Philip L. Bloom, 87, died Feb. 18, 2002 at his home. He had been a bookkeeper with a number of New Jersey companies prior to his 1977 retirement.

A native of Holborn, England, Mr. Bloom came to the United States at age 3 and lived in Newark before moving to Cranford in 1956. He was a member of the Cranford Senior Citizens Monday Club and a

parishioner of St. Anne's Roman Catholic Church in Garwood.

Surviving are his wife of 58 years, Florence Kane Bloom; a daughter, Lois Skubish of Westfield; and three grandchildren.

Mass will be offered at 9:30 this morning at St. Anne's Church, 325 Second Ave., Garwood. Burial will be in Fairview Cemetery, Westfield. Arrangements are by Dooley Funeral Home.

Edward Nowakowski

CRANFORD — Edward J. Nowakowski, 78, died Feb. 16, 2002 at Union Hospital. He retired in 1982 after 24 years as a dispatcher at the Newark plant of the Sherwin-Williams Co.

A native of Newark, Mr. Nowakowski served in the Army during World War II and had lived in Cranford since 1962.

Surviving are his wife, Stella Tavaska Nowakowski; two

daughters, Helen Paul and Jane Capuan; a sister, Nellie Binkowski; three grandchildren and four great-grandchildren.

Services will be 8:45 this morning at Mastapeter Funeral Home, 400 Faltoute Ave., Roselle Park. Mass will follow at 10 a.m. at St. Casimir's Roman Catholic Church in Newark. Burial will be in Holy Cross Cemetery, North Arlington.

John R. Montag

CRANFORD — John Richard Montag, 85, died Feb. 16, 2002 at Francis E. Parker Memorial Home in Piscataway. He retired in 1982 after 22 years as a machinist with the former Hyatt Bearing Division of General Motors Corp. in Clark.

He was born in Roselle and lived in Cranford before moving to Westfield in 1960.

Mr. Montag was in charge of medical supplies in British Columbia, Canada, while serving in the U.S. Army during World War II. He was a member of the Westfield Historical Society and the American Association of Retired Persons

chapter in Westfield.

Surviving are his wife of 56 years, Elizabeth Wegelin Montag; a son, Richard Christopher Montag; two daughters, Marianne Stanley and Nancy; and four grandchildren.

A memorial service will be 10:30 a.m. Saturday at First Presbyterian Church on Springfield Avenue.

Arrangements are by Gray Funeral Home in Westfield. Memorial donations may be sent to Alzheimer's Association, Greater Northeast Chapter, 400 Morris Ave., Suite 251, Denville, NJ 07834-1365.

Betty Hanson Murray; artist and draftsman

CRANFORD — Betty Hanson Murray, 86, an artist and draftsman who won many awards for her Impressionist paintings, died Friday at her home in Chatham.

She studied at the New York School of Fine Arts and from 1978-94 was chairman of the Chatham Community Art Show. Mrs. Murray was a member of the Drew Art Association in Madison, the Millburn-Short Hills Art Association, the New Jersey Center for Visual Arts in Summit, the Women's Club of Chatham and the New York Ski Club.

As a draftsman Mrs. Murray contributed designs for munitions used by the U.S. military in World War II and guided missiles in the 1960s. She worked for Public Service Electric & Gas Co. in Newark, the Picatinny

Arsenal in Rockaway Township and Allied Chemical Co. in Morristown. She retired in 1964 as a drafting supervisor with Boland & Boyce in Madison.

Mrs. Murray was born in Newark. She lived in Millburn, Cranford, Irvington and Pine Brook before moving to Chatham in 1960.

Surviving are her husband, George R.; a sister, Francis Wyglendowski of Palm Desert, Calif.; a brother, Marcus Hanson of Lyons; and eight nieces and nephews.

Visitation is 2-5 p.m. tomorrow at the Wm. A. Bradley & Son Funeral Home, 345 Main St., Chatham, where a memorial service will follow 5 p.m.

Memorial donations may be sent to Chatham Emergency Squad, Passaic Avenue, Chatham, NJ 07928.

Annette O'Malley

KENILWORTH — Annette L. Kellerman O'Malley, 82, died Feb. 18, 2002 at Union Hospital. She had been a bookkeeper with the Consolidated Fence Co. of Kenilworth prior to her retirement.

Mrs. O'Malley was born in Scranton, Pa., and lived in Newark before moving to Kenilworth in 1960. She was a member of Court St. Theresa, Catholic Daughters of the Americas; the Kenilworth Senior Citizens Club; the AARP; the Ladies Auxiliary to Elks Lodge

1583, in Union; and the Altar Rosary Society at St. Theresa's Roman Catholic Church.

Her husband, Thomas P., and a son, Thomas M., are deceased.

Surviving is a son, William.

Services will be 9 a.m. tomorrow at Mastapeter Funeral Home, 400 Faltoute Ave., Roselle Park. Mass will follow at 10 a.m. at St. Theresa's Roman Catholic Church, 541 Washington Ave. Burial will be in Graceland Memorial Park.

Visitation is 2-4 and 7-9 p.m. today at the funeral home.

Rufus Chapman

CRANFORD — Rufus "Jack" Chapman, 76, died Feb. 16, 2002 at Union Hospital. He retired in 1990 after 26 years as a bus driver with the Drogen Bus Co. of Bayonne.

A native of Twiggs County, Ga., Mr. Chapman lived in Jersey City and Bayonne before moving to Cranford in 1972. He was a past-president of a union local in Bayonne.

Surviving are his wife, Cornelia; a son, Christopher; a daughter, Laura; a sister, Nancy Hughes; and three grandchildren.

Visitation is 7-9 p.m. tonight at Friendship Baptist Church, 22-24 W. 20th St., Bayonne, where services will be at noon tomorrow. Burial will be in Hollywood Memorial Park, Union.

Arrangements are by G.G. Woody Funeral Home in Roselle.

Philomena Facchini

CRANFORD — Philomena M. Vernaci Facchini, 68, died Feb. 18, 2002 at her home. A native of Brooklyn, she lived in Hoboken and Union City before moving to Cranford in 1986.

Mrs. Facchini was a homemaker and a parishioner of St. Michael's Roman Catholic Church.

Surviving are her husband of 41 years, Mauro; a daughter, Catherine Meyers of Cranford; a son, Vincent of Clark; and three

sisters, Antoinette DeFilippis, Rosalie Vernaci and Ema Kelley.

Visitation is 8:30 this morning at Dooley Funeral Home, 215 North Ave. West. Mass will be offered at 9:30 a.m. at St. Michael's Church on Alden Street. Entombment will be in the Holy Cross Chapel Mausoleum, North Arlington.

Memorial donations may be sent to Center for Hope Hospice, 176 Husa St., Linden, NJ 07036.

Briefs

Library offering a taste of joe

KENILWORTH — The Kenilworth Public Library is serving some "Java Jive" 7 p.m. Thursday, Feb. 28 with Lesley Dimor, owner of the Per Q Up coffee bar on the Boulevard.

She will conduct a "cupping" ceremony much similar to a wine tasting. According to Dimor, the "cupping" technique allows people to appreciate coffee in much the same way a wine connoisseur would sample wine.

Dimor graduated from the Culinary Institute of America and was a restaurant chef in the Southeast before opening Per Q Up two years ago.

Admission is free. Seating is limited and registration is required; phone (908) 276-2451 or visit the library at 548 Boulevard.

'Labyrinth Walk' slated March 3

CRANFORD — The First Presbyterian Church on Springfield Avenue is sponsor-

ing a "Labyrinth Walk" 1 p.m. Sunday, March 3.

The 11-ring pattern is painted on a canvas and based on a labyrinth that appeared in a 13th century cathedral in Chartres. In those days "walking the labyrinth" symbolized a pilgrimage to Jerusalem for those who could not go on such a trip.

For more information, phone (908) 276-8440. The public is invited.

Lawmakers plan office open house

Legislators from the 21st District are holding an open house 2-4 p.m. Sunday to open their new district office to the public at 203 Elm St., Westfield.

Sen. Richard Bagger, Assemblymen Thomas Kean Jr. and Eric Munoz represent the 21st District, which includes Cranford and Garwood. All three legislators and their staffs are scheduled to attend.

Bagger and Kean will be based out of the Westfield office while Munoz will have his main office in Summit.

For more information, phone (908) 232-3673. Refreshments will be served.

Village group holds its party

CRANFORD — The GFWC Village Improvement Association held its valentine party at The Westwood in Garwood with President Marge Bowman officiating.

Cranford High School senior Lindsay Della Serra spoke about what she did at the Girls' Citizenship Institute, held at Douglass College of Rutgers University in New Brunswick. Dolores Clarke sang with piano accompaniment by Mark Italiano.

PLACES OF

Worship

Evangel Baptist Church

242 Shunpike Rd. Springfield
973-379-4351

9:30 am - Sunday School
10:30 am - Sunday Worship
5:30 pm - Sunday AWANA
6:00 pm - Sunday Eve. Service
7:15 pm - Wed. Prayer Meeting
www.evangelbaptist.org

HOLY CROSS LUTHERAN CHURCH

639 Mountain Ave., Springfield
973-379-4525

Sunday School & Worship
Services-10am at
Jonathon Dayton
High School
Adult & Music Ministries
Youth & Children's Programs
Christian Nursery School &
Kindergarten
www.holycrossnj.org

UNITARIAN CHURCH IN SUMMIT, N.J.

(Temporary Location)

330 Central Ave.

New Providence, N.J.

908-273-3245

www.ucsunnj.org

"We welcome people of all

Affectional Orientations"

Rev. Vanessa Southern, Min.

Rev. Carol Haag, Min., Min. Rel. Ed.

Mitchell Vines, Music Director

Sunday Services & Rel. Education

Classes 10 a.m. • Fellowship 11 a.m.

Trinity Pentecostal Holiness Fellowship

Cranford

(908) 276-6244

Rev. Frank Sforza, Pastor

11:00am Sunday School

6:30pm Sunday Evening Worship

7:30 Wens. Worship/Bible Study

7:30pm Sat. Pentecostal Prayer

Age-Integrated

A "Whole Family" Approach to ministry.

"God sets the solitary in families!"

Consideration

It is far easier for the family if a family plot is arranged prior to need. The considerate staff at Hillside Cemetery will assist your selection. All plots, graves, cremorial graves and bronze cremorial niches are in fully developed areas and include perpetual care. Located on Woodland Avenue in Scotch Plains, a non-profit, non-sectarian organization. 908.756.1729

Hillside Cemetery

Established 1886

www.hillsidecemetery.com

Edward J. Hobbie ATTORNEY AT LAW

476 SOUTH AVENUE E.
CRANFORD, N.J. 07016

908-276-4777

FAX: 908-709-1663

GENERAL PRACTICE INCLUDING:

• ESTATE PLANNING • PERSONAL INJURY
• ELDER LAW • MATRIMONIAL
• WILLS AND TRUSTS • ZONING
• REAL ESTATE • BUSINESS LAW

TO ADVERTISE CALL CHRISTINE
1-800-981-5640

Golden Nuggets SENIORS

Thursday Club

The Cranford Senior Citizens Thursday Club meets 1 p.m. at the Community Center, 220 Walnut Ave. Activities:

Feb. 21 — Trivia game.

Feb. 28 — Dennis Lysaght.

Trips sponsored by the Thursday Club:

Tuesday, Feb. 26 — Atlantic City (Caesars). Phone (908) 276-8593.

April 26-May 5 — New Orleans and Biloxi, Miss. Cost is \$1,197 per person, double occupancy. For full details, phone (908) 272-5375.

Members celebrating birthdays are Betty Butler, Ann Fairchild, Marian Clay, Mary Zavila, Rosalie Bagenski, Fran Baker, Mary Occi, Eileen Smith, Arleen Walsh and Marge Daly.

Celebrating an anniversary are Nancy and Bill Babos, 59 years.

Friday Club

Trips sponsored by the Cranford Senior Citizens Friday Club:

Wednesday, March 13 and April 10 — Atlantic City. Cost is \$15. The bus leaves the Centennial Avenue pool at noon.

Friday, March 15 — St. Patrick's Day festival at Woodloch Pines. Cost of \$46 includes a buffet luncheon and show. The bus leaves the Centennial Avenue pool 9 a.m. and returns 6:30 p.m.

May 20-24 — Virginia Beach, Norfolk and Williamsburg, Va.

For reservations, phone (908) 276-2849.

Monday Club

The Cranford Senior Citizens Monday Club will have a social Feb. 25.

Officers for 2002 are Barbara Pawlick, president; Alice Mueller, first vice president; Leonora West, second vice pres-

ident; Mary Soehnlein, secretary; Mary Sicko, treasurer; Helen Augustine, financial secretary; Ronnie Thompson, trustee, 3 years; Margaret Coates, trustee, 2 years; and Rita Eilbacher, trustee, 1 year.

Wednesday Club

The Cranford Senior Citizens Wednesday Club is sponsoring Atlantic City trips Monday, March 11 and April 8 to the Showboat. Cost is \$15; you will receive \$13 in coin. The bus leaves Meeker Avenue 11 a.m. For reservations, phone Grace Vondrak at (908) 497-0349. Outsiders are welcome on trips.

Seniors Fellowship

The fellowship holds its regular monthly meeting 1 p.m. Thursday, Feb. 21 at the Grace & Peace Fellowship Church, 950 Raritan Road. Guest speaker is Rev. Dean Gavarais, executive director of Gateway Pregnancy Centers in Elizabeth and Irvington. The public is invited.

Membership is open to all over age 55. Meetings conclude by 3 p.m. For more information, visit www.graceandpeace.net or

phone (908) 276-8740.

AARP Chapter 4269

The chapter meets 9:30 a.m. Friday, Feb. 22 at Lincoln Avenue School in Cranford. Rev. Elijah Holmes is the guest speaker with a Black History Month program.

Trips sponsored by the AARP chapter:

Wednesday, Feb. 27 — Atlantic City (Showboat). Cost is \$14; you will receive \$15 in coin. The bus leaves the Centennial Avenue pool 8:45 a.m. Phone Michael Doncrank at (908) 486-6679. Other Atlantic City trips are scheduled March 27, April 24 and May 22.

May 3 — Carnevale at Platzl Brauhaus in Pomona, N.Y. Cost of \$54 includes dinner and show. Phone Mike Finnigan at (908) 276-0814.

June 4 — "Yankee Doodle Dandies" at The Tides. Cost of \$54 includes lunch and show. Phone Michael Doncrank at (908) 486-6679.

June 12 — Foxwoods casino. Cost is \$25; you will receive a \$10 voucher. The bus leaves the Centennial Avenue pool 8:30 a.m. Phone Michael Doncrank at (908) 486-6679.

Natasha Frazier and Cranford High School graduate James Holland plan to marry in November.

Frazier-Holland nuptials planned for this November

James Holland of Rahway announces his engagement to Natasha Frazier of Norristown, Pa.

James Holland is the son of Mr. and Mrs. James Holland of Fredricksburg, Va. Natasha Frazier is the daughter of former heavyweight champion "Smokin Joe Frazier" and Ms. Florence Smith Frazier of Philadelphia.

The future bride is a graduate

of Plymouth-Whitemarsh High School. She is employed as an administrative associate with Joe Frazier's Gym of Philadelphia.

Her fiancé is a graduate of Cranford High School, class of 1989. He is employed with Prudential Mutual Funds, Woodbridge, as an administrative associate.

The couple are to be married in November of this year.

Women's Club has busy February

CRANFORD — "Who Gets Grandma's Treasures" was the question Dr. Karen Ensle answered at the Feb. 6 business meeting of the GFWC Wednesday Morning Club. The meeting took place at 10 a.m. at the Cranford Community Center on Walnut Avenue.

Dr. Ensle is a family and consumer sciences educator and County Extension department head of Union County.

Department Meetings: Members of the Music/Drama Department met at the Cranford Dramatic Club building on Winans Avenue Feb. 7 to see the final dress

rehearsal of "I Hate Hamlet."

Dot Baldwin and Dot Woglum of the Public Affairs Department continued to lead the discussion of the problems that exist among American Indians when members met at 1 p.m. Tuesday at the home of Fran Huckel.

Arlene Walsh hosted members of the Literature Department.

"Early Valentines" was the topic that Edith Coogan and Charlotte Swinton addressed when the Antiques Department met at 1 p.m. Monday in the Hanson House.

Women interested in joining the Wednesday Morning Club can call Barbara Hammerl at 272-4867.

This week

FRIDAY

FEB. 22

"I HATE HAMLET" — winter show of Cranford Dramatic Club, 78 Winans Ave., Cranford, 8 p.m. Feb. 22, 23. \$15. Tickets: (908) 276-7611.

SATURDAY

FEB. 23

ALL-STAR HOOPS — Kenilworth All-Stars vs. NFL players. David Brearley Middle-High School, 401 Monroe Ave., Kenilworth, 7 p.m. Adults \$8/advance, \$10/door; students, seniors \$6/advance, \$8/door. (908) 245-8151 or (908) 931-0295.

SUNDAY

FEB. 24

PURIM CARNIVAL — marking Jewish holiday. Temple Beth-El Mekor Chayim, 338 Walnut Ave., Cranford, 11 a.m.-1 p.m. (908) 276-9231.

AUDITIONS — for spring musical "South Pacific." Cranford Dramatic Club, 78 Winans Ave., Cranford; children 2 p.m., adults 7 p.m. (908) 276-7611.

OPEN HOUSE — for 21st District legislators (Cranford, Garwood). District office, 203 Elm St., Westfield, 2-4 p.m. (908) 232-3673.

EVENING PRAYER — service in song for Lent. St. Michael's Church, 40 Alden St., Cranford, 4 p.m. (908) 276-0360.

SPAGHETTI DINNER — annual event for Ladies Auxiliary to VFW Post 335. VFW hall, 479 South Ave. East, Cranford, 4-7 p.m. Adults \$8; 5-under \$4. Tickets: (908) 232-5351.

MONDAY

FEB. 25

MEGILLAH — annual reading marking Jewish holiday of Purim. Temple Beth-El Mekor Chayim, 338 Walnut Ave., Cranford, 6:15 p.m. (908) 276-9231.

COMPETITION — of Cranford-Millburn Camera Club. George Bauer Community Center, Taylor Park, Millburn, 7:30 p.m. Requirements: (908) 272-1434.

TUESDAY

FEB. 26

PURIM DINNER — at Temple Beth-El Mekor Chayim, 338 Walnut Ave., Cranford, 5:15 p.m. Families \$36; adults \$18; over 5 \$8. Reservations: (908) 276-9231.

Floraphile Club hears about orchids

CRANFORD — The Floraphile Garden Club held a dessert and business meeting Monday at the home of Peg Campbell.

Miriam Moody presented a video on "The Mystery of Orchids." President Betty Duckworth presided over the meeting with Betty Hicks as co-hostess.

'GUYS AND DOLLS' — winter musical of Orange Avenue School, Cranford, 8 p.m. March 1, 2; 5 p.m. March 3. \$5. Tickets: (908) 709-6257.

SUNDAY

MARCH 3

LABYRINTH — religious-themed walk. First Presbyterian Church, 11 Springfield Ave., Cranford, 1 p.m. March 3, April 14, May 5, June 2. (908) 276-8440.

COMING UP

SAFE BOATING — course at Union County College, 1033 Springfield Ave., Cranford, 6-9 p.m. March 5, 6. Registration: (908) 709-7601.

JAZZ BAND — from David Brearley High School. Kenilworth Public Library, 548 Boulevard, Kenilworth, 7 p.m. March 8. Free. (908) 276-2451.

'AMERICAN MARKET-PLACE' — fundraiser for 9/11

families. Cranford High School, 201 West End Place, Cranford, 2-5 p.m. March 10. (908) 709-6278.

COMMUNION MASS — and breakfast for Knights of Columbus Council 5437. Mass at St. Anne's Church, 325 Second Ave., Garwood, 8 a.m. March 10; breakfast follows at council hall, 37 South Ave., Garwood. Breakfast \$8/adults, \$3.50/under 12. Tickets: (908) 789-9809.

'LADIES NIGHT OUT' — benefit for Project Home (Cranford). Costa's Ristorante, 120 Chestnut St., Roselle Park, 7-10 p.m. March 12. \$30. Tickets: (908) 276-3530.

ONE-MAN SHOW — "Kiddush: The Ultimate Battlefield" by Marc Weiner. Temple Beth-El Mekor Chayim, 338 Walnut Ave., Cranford, 8 p.m. March 16. Adults \$15/advance, \$18/door; students \$10/advance, \$13/door. Tickets: (908) 276-9231.

ONE-MAN SHOW — with Michael Fowlin. Cranford High School, 201 West End Place, Cranford, 7 p.m. March 20. Free. (908) 709-6272.

FREE COMFORT

SAVE 35-50%

on handcrafted Shifman Mattresses
and get a FREE down comforter.*

(up to \$200 value)

Experience a Shifman handmade mattress — the most comfortable mattress in the world. Every Ultra Premium Set is crafted entirely by hand, combining natural cotton upholstery, a unique hand-tufting process, and eight-way hand-tied boxsprings, ensuring the most durable and luxurious bedding ever. Come in now and you'll enjoy some very comfortable savings.

— LIMITED TIME ONLY —
*applies to Ultra Premium sets only

BANCROFT		CRYSTAL		SAPPHIRE		SAVOY		SATURN			
	SUGG.	SALE		SUGG.	SALE		SUGG.	SALE		SUGG.	SALE
TWIN EA. PC.	240	\$119	TWIN EA. PC.	330	\$179	TWIN EA. PC.	520	\$279	TWIN EA. PC.	970	\$539
FULL EA. PC.	360	\$189	FULL EA. PC.	450	\$249	FULL EA. PC.	640	\$349	FULL EA. PC.	1170	\$649
Queen set.	1110	\$599	Queen set.	1490	\$799	Queen set.	2240	\$1199	Queen set.	2580	\$1399
King set.	1570	\$849	King set.	2250	\$1199	King set.	3170	\$1699	King set.	3660	\$1999

Valley Furniture Shop

Exquisite 18th Century Reproductions

20 Stirling Road, Watchung, NJ 07060 • (908) 756-7623

33 Forest Avenue, Hawthorne, NJ 07506 • (973) 427-1848

Monday thru Saturday 10:00-5:30 • Thursday Evening 'till 9 • Sunday 1-5

Let's Ask Jill

by Jill Guzman

SIZE MATTERS

After location, size is the single most factor considered by homebuyers. Living area, in terms of square footage, is generally defined as space intended for human occupancy that is heated, finished, and directly accessible for other living areas. Beyond that, real estate appraisers and lenders generally further distinguish between above-grade and below grade areas. If there is any living area that is accessible by interior stairs and has earth adjacent to any exterior wall, it may be considered below-grade. Harder to define as living areas are attics, bay windows, finished rooms over garages, enclosed breezeways, closets, laundry rooms, stairs, and storage rooms. If there is any question about what is included in a square footage quote, ask for details.

In the past, many stayed in homes too large for their needs because it wasn't financially feasible to downsize after their families had grown and gone. Under the last tax reform act, there is

now a \$250 thousand exclusion (\$500 thousand for a married couple) from the capital gains tax, making it easier to downsize without being penalized. If you would like to speak to a real estate professional about listing your home, call JILL GUZMAN REALTY. "Our success stories are never ending."™ Looking for our homes daily.

Jill Guzman has achieved the ultimate distinction of being among the TOP 1% of more than (approx.) 7,040 Active Real Estate Professionals by units of listings sold in the year 2000!

HINT: Square footage provides buyers with a convenient (if not completely accurate) factor for estimating the value of a home and comparing it with other properties.

JILL GUZMAN REALTY, INC.

76 ELMORA AVE. ELIZABETH, NJ 07202
TEL: (908) 353-6611 • FAX: (908) 353-5080

www.JillGuzmanRealty.com

PROFESSIONAL DIRECTORY

A Guide To Your Local Professionals

TUTORING

ALL SUBJECTS
K/COLLEGE
SAT PREP
INSTRUCTION IN YOUR
OWN HOME
SERVING
BERGEN, ESSEX, MORRIS and
UNION COUNTIES

SUBURBAN
TUTORING SERVICE
973-467-0274

MS OFFICE TUTORING

Certified MS Office Instructor
All Versions: 97, 2000 & XP
Expert Support and Consulting

908-276-0582

Justin's Parties

For All Occasions
Party Hostess
Tummy Campbell
Cocktail Parties
Table Settings
908-587-1422

TO ADVERTISE
CALL CHRISTINE
1-800-981-5640

AGENDA 2002

Annual Business and Economic Review

Enrichment Center ready to start spring session of classes

WESTFIELD — The Enrichment Center, a full-service tutoring and enrichment company, is located at 424 Central Ave.

The modern, handicapped-accessible building is air-conditioned and has ample free onsite parking. All of the teachers at The Enrichment Center are state certified and experienced. Private sessions are always available; the small group classes have a maximum enrollment of eight students.

The Enrichment Center is open seven days a week to provide parents and children with the maximum in flexibility. Programs are

offered for children in kindergarten through grade 12; a new program for 4-year-olds is being offered this winter and spring.

The Enrichment Center offers supplemental education for everyone; there are classes for the student who needs remediation, for the student who is gifted, and for the high school students who needs help with the PSAT, SAT I, and SAT II.

Classes are offered for elementary and middle school students once a week for nine weeks. Classes for the spring session begin on March 24 and run

through June 9. This is the first time The Enrichment Center is offering a second session during the winter/spring term. Classes are offered seven days a week to accommodate everyone's schedule. The hand-on approach used by the state certified teachers at The Enrichment Center ensures that children will be excited, challenged, and motivated. Classes are offered for basic level students and gifted students on the elementary and middle school level.

Specialty classes being offered are Study Skills/Test Taking Skills, Story Time Live, French, Spanish, and GEPA and ESPA Reviews. A new program called Hocus Pocus For Homework is also being offered: this is a supervised homework hour with a state certified elementary school teacher who is able to help students.

The Enrichment Center is offering another new program for Pre-Schoolers who are 4-years old. These children may take advantage of science, math, reading, language and other fun educational classes. The times are during the day, after school, and week-

High School students may choose from an array of PSAT, SAT, and SAT II classes. Students in grades nine-12 may attend as the classes are divided into levels. Many freshman and sophomores attend for verbal only classes. All the teachers are state certified and experienced in their fields. The SAT program is unique in that students may only attend for math or verbal; most do choose to do both. Students come for one hour at a time, to allow for maximum learning and schedule flexibility. The Enrichment Center offers the smallest classes in the area for SAT review, with a maximum of eight students in a class. Students pay as they attend to help parents with budgeting. Real College Board materials are used. Students learn educational techniques and skills, as well as the strategies needed to take the test. There are new Junior Only review sections for the March, May, and June test dates. This is a new option The Enrichment Center offers. The classes are preset for seven weeks to enable those students with more limited time to take an intensive class. SAT II

review classes are in place for the June test date. Students may also study for the SAT I and SAT II privately.

A special one-on-one program called SOS (Student Overall Support) is also offered. Designed for any student, this program helps with study and organizational skills, taking the conflict surrounding education and grades out of the home. Students in grades one-12 are availing themselves of this program.

Educational testing is also offered for parents who are concerned that their children may have a problem in school. LDT/C's perform and evaluate the tests, then report to the parents only. The Enrichment Center can help parents choose the best way to approach any possible problems. A new offering is to have children tested by a school psychologist to determine IQ and decide if the child's needs are being met.

Home schooled children can also be aided at The Enrichment Center. Many times parents are just out of their league in certain areas: reading, science and math.

State certified, experienced teachers can help in a one on one or small group setting.

Call The Enrichment Center today to speak with Elaine Sigal, owner and director, who can best guide parents into choosing appropriate classes for their children. Sibling discounts are offered. Register soon to avoid being disappointed. Call (908) 654-0110 today for a free in-depth brochure. The new web site has all of the class and center information. Go to WWW.TheEnrichmentCenter.net

Meditation, yoga can help your health

WESTFIELD — If you're suffering from high blood pressure, general or situational anxiety, panic disorders, ulcers, depression, headaches, muscle spasms, chronic pain in the jaws, neck or back, insomnia or cardiac neuroses, ask your doctor about the benefits of meditation.

Many doctors today are recommending meditation as a healing mechanism in conjunction with the traditional medicine for anxiety and pain management.

Here is how it works: The deep breathing and total relaxation stimulates the "meditative response" (as opposed to the "fight-or-flight" response) that lowers blood pressure, heart rate, rate of respiration, thereby allowing the body to release endorphins which further enhance relaxation.

Breathing techniques and visualizations also help to take your mind away from the pain or cause of anxiety by focusing inward, making the body feel safe and comfortable.

Stilling the mind, the body reacts by feeling comfortable, safe and relaxed, and healing can take place.

In addition, the quiet atmosphere (away from all of daily stresses), and the relaxing or inspiring music, will be to act as cues of relaxation, allowing one to become more aware of the causes of stress (and pain) and learn to avoid and control them.

Meditation classes are held on Thursday evenings at 8, along with a new morning class forming on Wednesdays at 10, at the Westfield Yoga and Wellness Center, at their new expanded location at 250 South Ave. in Fanwood, at the intersection of Martine and South Avenues, five minutes from the center of Westfield.

The cost is \$12 per class or six classes for \$54. Call the Center at (908) 322-8181 if interested in attending.

Banking group has new name

CRANFORD — New Jersey League members have approved a name change to their trade association that will now be known as the New Jersey League of Community Bankers.

The New Jersey League, formerly known as New Jersey League Community & Savings Bankers, is a trade organization representing community banks throughout New Jersey and offers its members educational, research, communications, government relations, and group health insurance services.

The industry has a long history, dating back to 1839, of serving New Jersey's residents and communities. The League, along with its predecessor organizations, has been serving the banking industry for 94 years.

League Chairman Katherine J. Lisenko, president and CEO of Metuchen Savings Bank, noted that "the new name better reflects the evolving role of the industry, with many of our members having removed the word 'savings' from their names and many that continue to include it offer a wide array of financial services to their communities."

League President Samuel J. Damiano, added, "while names may change over the years, other things don't change - our members' commitment to their customers and communities and the League's commitment to provide them the support and resources to do this."

WESTFIELD YOGA & PILATES CENTER
New Expanded Studio located at
250 South Avenue, Fanwood - (908) 322-8181
Meditation for Anxiety, Anger and Pain Mgmt
PILATES MATWORK - CHINESE KENPO
NEW GENTLE PILATES - RESTORATIVE YOGA
CHILDREN'S YOGA - MOMMY & ME YOGA/PT
Mar. 17th 2:00pm, "Impressions from the Other Side,"
with Psychic/Medium, Suzan Victoria. Please call.
For schedule of classes CALL (908) 322-8181

New Jersey Workshop for the Arts
Where Talent Develops and Creativity Thrives
Discover The Arts All Year Round
Through The Music Studio And
The Westfield Summer Workshop.
 150-152 East Broad Street, Westfield, NJ 07090
908-789-9696
 Fax: 908-789-0101, njwa2@aol.com
 www.westfieldnj.com/njwa
 A non-profit organization established in 1972

The Enrichment Center
 Elaine Sigal
 Owner and Director
 424 Central Avenue, Westfield NJ 07090
can make the difference in your child's education.
Classes for Grades K-8 & High School
 Reading, Writing, Math, Science and more.
 ■ Remedial Classes
 ■ Gifted & Talented Classes
 ■ PSAT, SAT, SATII, College Prep
 ■ Private Tutoring
 ■ 4-8 Students per Class
 ■ Personalized Attention
 ■ Flexible Schedule
 ■ State Certified, Experienced Teachers
 ■ Classes 7 days a week, 12 months a year
Call 908-654-0110
to enroll or for a brochure.
 www.TheEnrichmentCenter.net
 Resumes accepted from state certified, experienced teachers.

Why Travel Abroad To Find European Elegance and Charm

Snuffy's
Is the answer & it's nearby!
Combining UNBELIEVABLE Prices with European Taste & Flavor.

Jimmy Ray Band - Friday, February 22nd at 8pm

Super Lunches
 Monday - Saturday 12 pm to 4 pm
 HOUSE BREAD DINNER, BEER & WINE..... 2.25
 APPETIZER BAR & CUP OF SOUP..... 5.45
 Salad Bar Not Included W/ Sandwiches

Beef
 Chopped Steak..... 7.95
 Served with Onion Rings
 Small N.Y. Strip Steak..... 11.95

Omelettes
 Italian Omelette..... 6.95
 Omelette..... 6.45
 Choice of Two Items:
 Broccoli • Cheese • Onion • Peppers
 Mushrooms • Ham • Tomatoes • Sausage

Dinners...
 3 Shrimp or Clams..... 3.50
 Cub of Soup..... 1.95

Appetizers
 Portabella Mushroom..... 7.95
 Spinach Pie..... 7.95
 Fried Mozzarella Sticks..... 6.95

Chicken
 Grilled Chicken..... 10.95
 Almond Amaretto Chicken..... 13.95
 Chicken Francise..... 13.95
 Chicken & Shrimp..... 14.95
 Marinara

Fresh Milk-Fed Veal
 Veal Parmigiana..... 15.45
 with Linguini
 Veal Marsala or Piccata..... 15.45

Western Choice Beef
 Queen Prime Rib..... 14.95
 Jr. Filet Mignon..... 15.95

All Dinners include Salad Bar
 Visit our web site at: www.weddingatpantagis.com

Seeing Is Believing
Specialties
 Turkey or Roast Beef Club..... 6.95
 Philadelphia Steak..... 6.95
 with Onions, Peppers and Cheese
 Grilled Cheese..... 5.95
 with Bacon and Tomatoes
 Roast Beef Dip..... 5.95
 Corned Beef & Pastrami Reuben..... 5.95
 Cheeseburger Deluxe..... 6.95

Seafood
 Broiled Scallops..... 11.95
 Flounder Francise..... 11.95
 Broiled Flounder..... 10.95

Ocean Treasure Seafood Platter
 Whole Steamed Lobster with Shrimp, Scallops, Clams, and Mussels, in a Garlic Wine Sauce

Park & Mountain Ave. (off Rt. 22) • Scotch Plains • (908) 322-7726

1883 **UCSB** **2001**

For 118 Years Your Center of Security, Safety and Service

Union County Savings Bank's Statement of Condition reflects vigorous growth in 2001 with a surplus and reserve position that is among the best in the nation. For many years, the bank has been considered one of the safest and strongest banks in the United States.

The officers, managers and staff wish to thank our more than 40,000 depositors whose trust and confidence have helped sustain this position of strength and high regard within the banking industry. Since the bank's founding in 1883, it has been committed to generations of customers as a neighborhood bank with solid values and policies. It is this heritage which helps preserve our 118-year tradition of Security, Safety and Service.

Statement of Condition
December 31, 2001

ASSETS

Cash on Hand and in Banks	\$ 4,809,726.81
U.S. Government Securities	338,224,281.75
Other Bonds	105,318,108.54
Stock	19,656,184.46
Real Estate Mortgage Loans, Net	162,211,917.34
Collateral Loans	2,061,226.57
Other Loans	91,400,000.00
Furniture and Fixtures	563,637.41
Banking Premises	1,554,473.87
Interest Accrued on Investments	8,059,242.87
Other Assets	1,287,951.50
	\$ 735,146,750.42

LIABILITIES

Due Depositors	\$ 586,566,087.99
Official Checks Outstanding	269,917.27
Mortgages Escrow Account	299,780.68
Other Liabilities	4,127,032.99
Surplus and Reserves	143,883,911.49
	\$ 735,146,750.42

OFFICERS

DONALD C. SIMS	President-Treasurer
GLORIA A. KACZMARCZYK	Vice-Pres/Secretary
KATHLEEN H. DOYLE	Vice-President
CHARLES H. MORGAN	Vice-President
ROBERT T. CRUISE	Asst. Vice-President
BEVERLY GRONCZEWSKI	Asst. Vice-President
RICHARD SHELTON	Asst. Vice-President
THOMAS CONNELLY	Asst. Treasurer
JONATHAN L. SCHNEIDER	Asst. Treasurer
FRANK ZABITA	Asst. Treasurer
DOLORES J. FRESOLONE	Asst. Secretary

Counsel CARL R. FENSTEMAKER

MANAGERS

H. GAIL CLARKE	Chairman
Clarke Engineering Co.	
EDWARD K. CUMMING, JR.	Retired
Edward K. Cumming and Co., Inc.	
JOHN K. DONAHUE, M.D.	Physician
CARL R. FENSTEMAKER	Attorney
ROGER PARSONS	President
Pettinos Foundation	
DONALD C. SIMS	President
FRANKLIN E. STEVENS, D.D.S.	Dentist
CHARLES S. TRACY	Retired, Exxon Corp.
GEORGE WILHELMS, JR.	Retired
Wilhelms Construction Co.	

UNION COUNTY SAVINGS BANK

FOUR CONVENIENT OFFICES

Main Office: 320 North Broad St., Elizabeth, NJ 908-354-4600
 642 Chestnut St., Union, NJ 908-964-6060 61 Broad St., Elizabeth, NJ 908-289-5551
 201 North Avenue West, Cranford, NJ 908-272-1660

Member Federal Deposit Insurance Corporation

BEST BETS THIS WEEK

Simple Gifts at Somerset library

BRIDGEWATER — The Somerset County/Bridgewater Library will be hosting a free concert featuring Simple Gifts, a three-woman band that performs on thirteen different instruments, on Fri., March 1 at 8:30 p.m. Children ages 7 and older and their parents are invited to a music workshop at 8 p.m. and are invited to stay after for their performance at the library. The Library is located at 1 Vogt Drive. Local musicians are also invited to stay after the concert for a "jam session" with the members of Simple Gifts. The group features Rachel Hall, Karen Hirshon, and Linda Littleton. The group originates from central Pennsylvania but has performed at arts centers and festivals in the metropolitan and Atlantic region.

The Somerset County/Bridgewater Library is located at 1 Vogt Drive.

For more information about the concert, contact the library at (908)526-4016, Ext. 119.

Annual doll, teddy bear show

BRIDGEWATER — The 22nd Annual Doll and Teddy Bear Show will be held Saturday at the Somerset County 4-H Center, 310 Milltown Road, three miles west of Somerville off Route 202.

The time is 10 a.m. to 3:30 p.m. Admission is \$3.50 per person.

The Somerset County 4-H Exchange Club sponsors the event, has again signed many dealers from around the tri-state area as well as the East Coast. Dealers will sell a variety of dolls and teddy bears to include antiques, modern collectibles, reproductions, and doll accessories.

Expert doll appraiser Liz Pierce will be on hand again this year to appraise your precious dolls and let you know the value and history behind the doll. The charge for her service will be \$5 per doll.

There will also be a judged exhibit of dolls and teddy bears. Anyone may enter; the fee is \$2 per entry. There are many categories with rosettes awarded to the best entry in each.

For more information, call Deb Metting at (609)466-8005. On the day of the show call (908)526-8242.

New Jersey Flower Show coming to area

FRANKLIN — The 36th Annual New Jersey Flower and Patio Show, Thursday, Feb. 21 - Sunday, Feb. 24 at the Garden State Exhibit Center.

Show hours are 10 a.m. - 9 p.m., Thursday through Saturday and 10 a.m. - 6 p.m. on Sunday.

The show will feature life-sized gardens with this year's theme, "Small Wonders: Making Small Spaces Great." In addition to innovative garden designs and ideas for patios, porches and smaller yards, exhibitors will display the latest horticultural and agricultural products and services.

For more information on show attendance or exhibiting call (800)215-1700.

Hispanic theatre will present play in Newark

NEWARK — Teatro Si, New Jersey's premiere Hispanic arts theater company located at Newark Symphony Hall, will present "Viva Venezuela! An Evening of Theater and Music," an event which includes the theatrical presentation of Encuentro En El Parque Peligroso, a production by the Scaramouches Teatro de Venezuela.

This drama tells the story of a chance meeting of two people late at night in a dangerous city park. Their encounter leads them each to an inner self exploration and an awakening to the realities of life. The surprise ending will stun the audience. Don't miss this poignant play. It will be presented in Spanish.

The second part of the evening is a life concert by Café Con Pan, which brings the Afro-Caribbean sounds from the shores of Venezuela. They will have audience members dancing in the aisles. The event will take place Feb. 23 at 7:30 p.m. Tickets are \$18.

Teatro Si will also present Bohemia Canto-Musica-Poesia, an evening in celebration of the music and poetry of Latin America. The theater space will be converted into a typical cantina setting to transport the audience to somewhere in Latin America. The performers, presenting in both English and Spanish, will offer a glimpse of the vast richness and diversity that encompasses Hispanic artistic culture. Share in this experience on April 6 at 7:30 p.m. Tickets for the production are \$15.

Purchase tickets for Teatro Si events at the Newark Symphony Hall box office, TicketMaster outlets, and online at www.ticketmaster.com. Presented in association with Newark Symphony Hall. For more information and group discount sales call Teatro Si at (908) 301-9496.

Barbara Laustsen presents her monotype print to be include in the memorial.

Printmaking Council expands effort to create Sept. 11 memorial

BRANCHBURG — The Printmaking Council of New Jersey has expanded the September 11th Memorial Print Collaborative. Additional dates have been added to accommodate the enthusiastic response from the community.

The project is a response to the tragic events of Sept. 11, 2001. The memorial will display more than 200 prints contributed by the community and placed at the PCNJ facility, within view of North Branch Station, a New Jersey Transit commuter rail station.

Old Bridge School District, a community that has suffered many losses from the tragedy, is excited to participate in the project. Old Bridge High School East and West as well as Jonas Salk Middle School will have four workshops creating a total of 80-100 pieces to contribute to the memorial.

The Elizabeth Coalition to House the Homeless will also have a workshop at their program center. Participating children will contribute approximately 20 pieces.

Added workshops for adults at the Printmaking Council will be held Thursday, March 21. All sessions will be from 10 am to 4pm.

Actors needed for Simon play

The Somerset Valley Players have put out a casting call for their production of the Neil Simon comedy "California Suite."

Auditions are 7:30 p.m. Sunday and Monday, Feb. 24-25 in the theater on Anawell Road (Route 514), Hillsborough. Five men and five women, all ages 30-50, are needed.

For more information, phone director Mike Shuller at (908) 281-4281. Performances are scheduled May 10-26.

Nanci Hersh and Ahni Kruger provide a print demonstration to the workshop participants.

The public is invited to participate in the creation of this memorial by attending any of several workshops PCNJ will host over the next three months. Several PCNJ art teachers and an art therapist will help facilitate the collaboration. Artists of all skill levels, including novices, are encouraged to attend.

Workshops for children, aged 5 to 16, will be divided into two age groups, and will be held Saturday, March 23, from 10 a.m. to 2 p.m.

All workshops are free and open to public. All costs related to the project come from a grant, awarded by the Geraldine R.

Dodge Foundation of Morristown.

The artwork will utilize waterproof inks and be printed on Tyvek, a waterproof paper. It will be placed on the outside of the Printmaking Council building near the train station where it will be seen daily by hundreds of New Jersey rail commuters.

The format of the finished piece will reflect an image of the former World Trade Centers' twin towers, with many individual works of art enclosed within the image of the buildings.

For more information, contact the Printmaking Council of New Jersey at (908) 725-2110, or visit the web site at www.printnj.org.

Annual Bach festival is returning this weekend

WESTFIELD — The acclaimed Westfield Bach Festival returns for its second season. Following up on last year's success, the festival Committee has planned a three-day event celebrating the works of J.S. Bach, to be held at various Westfield churches during the last weekend of February.

The opening program, 7:30 p.m. Feb. 22, will be a semi-staged English production of Bach's humorous Coffee Cantata and Peasant Cantata. The presentation will be in the Parish Hall of St Paul's Episcopal Church, and feature table-side seating and coffee and pastries.

At 11 a.m. Feb. 23, there will be a symposium on the symbolism in Bach's music and at 2 p.m. that afternoon, the popular Organ Marathon returns for three hours of non-stop playing. Both Saturday events will be held at the Congregational Church.

The gala closing concert, 7:30 p.m. Feb. 24, will feature the Westfield Bach Festival Chorus, soloists and orchestra, and will be preceded at 6:30 p.m. by a pre-concert lecture on the music to be heard. Philip Dietterich, the popular former director of the Westfield Oratorio Society, is returning to conduct this Festival performances,

which will take place at the Catholic Church of the Holy Trinity.

Tickets for the Coffeehouse Cantatas and the organ marathon will be \$20 (general admission), \$15 (senior), and \$10 (student) and for the Westfield Bach Festival Gala Concert will be \$30 (general admission), \$40 (senior), and \$25 (student). The symposium on Saturday morning is free of charge and the pre-concert lecture before the gala concert (6:30 p.m. on Sunday) is free for those purchasing gala concert tickets.

Series and individual concert tickets will be available at the participating churches: the First Congregational Church, 125 Elmer St., the First United Methodist Church, 1 East Broad St., St. Paul's Episcopal Church, 414 East Broad St., the Catholic Church of the Holy Trinity, 315 First St., and the Presbyterian Church, 140 Mountain Ave. In addition, series tickets may be purchased at Betty Gallagher Antiques, 266 East Broad St., The Classic Basket, 411 South Ave., Lancaster Ltd., 76 Elm St., and Periwinkle's, 9 Elm St.

The Westfield Bach Festival is made possible in part by a generous grant from the Westfield Foundation.

Vo-Tech pupils will present salute to Rogers

BRIDGEWATER — Students in the Performing Arts Program at Somerset County Vocational and Technical High School (SCVTHS) will join in the national celebration of the 100th anniversary of one of the nation's greatest composers, Richard Rodgers, in their presentation of "Richard Rodgers: A Centennial Celebration Of His Music."

Performances of this musical revue are scheduled for Friday and Saturday March 8 and 9, at 7:30 p.m. in the SCVTHS auditorium, North Bridge Street and Vogt Drive. A dessert and theatre package at 6:30 p.m. is available for \$12. Reservations are required. Show tickets only are (\$8) and may be purchased by calling the box office: (908) 526-8900, Ext. 7125.

Richard Rodgers' career spanned 63 years in which time he composed 44 Broadway musicals, nine original movie musicals, two documentary orchestral scores, a ballet, and published over 900 songs. He won 34 Tony Awards, 15 Academy Awards, two Pulitzer prizes, two Emmys and two Grammys.

In 1920 Rodgers began a 24-year collaboration with lyricist Lorenz Hart, setting new standards for wit, sophistication and innovation. The result was an astonishing array of musical comedies that included: "On Your Toes" (1936), "Babes in Arms" (1937), "I Married an Angel" (1938), and "Pal Joey" (1940). Rodgers and Hart songs that have become standards of the American musical repertoire include: "My Funny Valentine," "This Can't Be Love," and "Bewitched, Bothered and Bewildered," songs featured in the SCVTHS Revue.

When Richard Rodgers joined forces with the librettist/lyricist Oscar Hammerstein II, they introduced a new genre called "musical

play," resulting in such gems as: "Oklahoma!" (1943), "Carousel" (1945), "South Pacific" (1949), "The King and I" (1951), "Flower Drum Song" (1958), and "The Sound of Music" (1959). The numerous Rodgers & Hammerstein classic songs featured in the Revue include: "Some Enchanted Evening," "Gonna Wash That Man Right Out-A My Hair," "I'm In Love With A Wonderful Guy," "You'll Never Walk Alone," "Bali Ha'i," "Oh What a Beautiful Morning," "The Surrey With the Fringe on Top," and "It Might As Well Be Spring."

Cynthia Meryl, Musical Theatre Instructor at SCVTHS and director/choreographer of the production said, "It is amazing that so many musical theatre students today have never heard of Richard Rodgers or any of his collaborators."

Meryl's objective is not only to introduce her students to the genius of this great American composer, but also to make the students aware that the themes of Richard Rodgers' works reflect the dreams and conflicts of the nation and world.

For example, she said, "Carousel" deals with domestic violence and the strength of women to

overcome adversity. "Oklahoma!" is about Americans hoping that their territory will become a state; "The Sound of Music" demonstrates the Austrians' reactions to the Nazis coming into power; "South Pacific" is about racial prejudice.

The songs and dances will be accompanied by a multimedia presentation of photos from original Richard Rodgers productions, courtesy of the Rodgers and Hammerstein Theatre Library.

For more information, call Sheila Buttermore, coordinator of performing arts, at (908) 526-8900, Ext. 7277

Nicole Signorella and Alexis Slade, Theatre Arts students at Somerset County Vocational & Technical H.S. rehearse for the "Richard Rodgers Revue: A Centennial Celebration" which will be held on March 8 and 9.

Musical composition will debut at Holocaust conference

UNION — The 32nd Annual Scholars' Conference on the Holocaust and the Churches, hosted by Kean University, will feature an awards presentation and musical premiere on March 3, from 8:30 p.m. to 10 p.m. in Wilkins Theatre, 1000 Morris Ave. The public is invited to attend. There is no admission fee. General admission applies.

To add an artistic dimension to the program titled "A Small Light in the Darkness," honoring the rescuers to the Holocaust, the organizers of the conference commissioned Dr. Matthew Halper of the Kean University Department of Music to compose a work for violin and piano titled "Metamorphoses on Hatikvah (The Hope)."

Halper's accomplishments as a composer are numerous and include performances and prizes for such noteworthy ensembles and organizations as the American Composers Orchestra, the 20th Century Consort of Washington, D.C. and the New Jersey State Council on the Arts.

"Metamorphoses on Hatikvah is a musical meditation and fantasy on the well-known Hebrew melody Hatikvah," Halper explained. "It can be described as a darkly optimistic work — a tribute to those who perished, those who persevered and those who were a small light in the darkness."

The featured performers are vio-

linist Sharon Roffman of Bergen County, and pianist Allison Brewster Franzetti, a Kean University Affiliate Artist.

Roffman made her symphony debut in 1996 as soloist with the New Jersey Symphony Orchestra (NJSO) under the baton of Music Director Zdenek Macal, having captured the top prize in the NJSO's 1995 Young Artists Audition. She has appeared as soloist with orchestras across the United States and has performed in chamber music concerts with Itzhak Perlman to benefit the Perlman Music Program and with Jaime Laredo in Carnegie Hall as a member of the New York String Seminar. She has twice been featured on WQXR-New York's Young Artist Showcase and has been a guest on the Today Show.

Brewster Franzetti has received international acclaim for her recordings and performances of a wide-ranging repertoire. Her awards include a First Prize from the Paderewski Foundation, and her latest CD, The Unknown Piazzolla, was a featured selection of the Columbia House Classical Music Review. She accompanied her husband Carlos Franzetti on the CD Tango Fatal, which won a Latin Grammy in the Best Tango Album Category in October 2001. She was appointed Affiliate Artist in Chamber Music at Kean University in 2001.

Real Estate

Having a reverse mortgage can be both good and bad

BY JAMES M. WOODARD
COPILEY NEWS SERVICE

The reverse mortgage is becoming the love-hate loan instrument in this year's real estate market.

A reverse mortgage is primarily designed for senior homeowners (age 62 or older) who have acquired a substantial equity in their home. It's a special type of mortgage loan that lets the homeowner convert home equity into cash. Instead of homeowners making mortgage payments to the lender each month, the lender sends them a check (in most cases).

Actually, the loan can be paid to the homeowner in a lump sum, in a stream of payments, or line of credit. Most seniors like the idea of receiving the loan funds in monthly payments, with an arrangement (often involving an annuity) that allows the payments to continue until the last spouse dies or the house is sold or the owner moves out. At that time, the house is sold and the loan plus interest and other costs are repaid.

In some cases, the agreement calls

for the lender to receive a specified proportion of the property's appreciation in value when sold, as well as interest being charged. The appreciation is the difference between the appraised value at the time the reverse mortgage was contracted and the final sales price. The lender's share is typically 20 percent to 50 percent of the appreciated amount.

There in lies the rub. In some cases, due to the owners' death or new situations arising, the house is sold a few months or a year or two after the contract is signed. And the homeowner (or estate) must pay thousands or even tens of thousands of dollars for the short-term loan because of rapidly appreciating value.

More and more of these horror cases are surfacing and being publicized. This motivates seniors to take a closer look at reverse mortgages before signing for one, which is really a good thing.

On the other hand, many seniors praise their reverse mortgage for providing them with the extra monthly income needed to makes ends meet. Often those Social Security and pension payments just can't pay all the bills.

The added income flow from a reverse mortgage makes up the difference.

The most popular type of reverse mortgage is federally insured and offered through the U.S. Department of Housing and Urban Development.

A HUD report states: "Our plan can give older Americans greater financial security. Many seniors use the funds to supplement social security, meet unexpected medical expenses or make home improvements."

To be eligible for a HUD reverse mortgage, the homeowner must be 62 years of age or older and have a very low outstanding mortgage balance, or own the home free and clear. Also, the homeowners must meet with a representative of a HUD-approved counseling agency to be sure they understand what a HUD reverse mortgage will mean for them.

The most appealing aspect of this loan is that it doesn't become due until the home is sold, or is no longer the original owner's primary residence or the owners die. They cannot be forced to sell their home to pay off the mortgage loan even if the loan balance grows to

exceed the value of the property. HUD's Federal Housing Administration guarantees that the owner will receive all payments due to them.

For more information on these special mortgage loans, phone (800) 217-6970.

Q. Where are mortgage interest rates headed this year?

A. Conventional home mortgage rates are having their ups and downs like temperature readings on a thermometer this winter. A couple of weeks ago, they had risen to a bit over 7 percent. At this writing, they have dropped to below 7 percent again. And the number of mortgage applications continues to rise.

The Meyers Group, a noted real estate research and consulting firm, made this prediction about the upcoming mortgage market:

"Looking ahead, we can expect mortgage rates to seesaw between current levels and slightly over 7 percent. That's a very comfortable range for most home buyers. With very little

threat of inflation as the economy struggles to recover, there is a good chance the Fed will cut interest rates further to stimulate market and economic activity."

The Meyers Group also had good news for home builders.

"Despite deepening employment losses, home builders received a boost in January from increased sales and buyer traffic at new home projects," the report stated. "Supported by low mortgage rates, mild weather conditions and rising consumer sentiment, single-family home construction continues to improve to pre-Sept. 11 levels."

"Pent-up demand and low inventory in locales where employment growth remains positive should allow most home builders to maneuver through the next half year or so without encountering significant difficulty. However, further declines in the national demand-supply and employment ratios indicate home sales will continue at a moderate pace over the short term, while home price appreciation (increases) show a slowing trend."

(c) Copley News Service

Real estate agents can help you make more money

When it comes to large financial transactions such as the purchase and sale of stocks, dealing with tax matters and the law, most people use a professional to provide expertise and guide them through the process. While selling one's home should be no exception, a small percentage of homeowners try to sell their homes without the help of a professional.

According to the National

Association of Realtors 2000 Profile of Home Buyers and Sellers, the national trend shows fewer people trying to sell their homes on their own. The number of houses for sale by owner (FSBO) fell from 18 percent in 1997 to 15 percent in 2000. The study also showed that typical FSBO homes sell for less money than comparable homes sold with an Agent's help, which challenges the driving force behind the decision to sell one's home without an Agent in the first place —

to save money. According to the NAR study, the typical FSBO home sold for \$113,000 compared to \$129,900 for a home sold by an agent.

The decline in FSBOs is likely due to the fact that selling a home today is a complicated process and involves much more than sticking a sign in your yard and waiting for a buyer. Some of the biggest challenges facing FSBO homeowners include setting the proper price, understanding and preparing paperwork (e.g., disclosure of lead-based paint) and attracting potential buyers. Their houses can

only be shown when the homeowner is home (which may not be convenient for buyers) and mistakes can cost the homeowner money that they were trying to save. In fact, many FSBO homeowners eventually turn to an agent for assistance when their home does not sell.

Real estate agents have an expertise in marketing that can help sell a home for more money and in less time. An agent's job involves conducting a Competitive Market Analysis and accurately pricing a house, determining whether or not a Buyer is qualified, creating and paying for advertising, understanding and applying the maze of real estate regulations, negotiating with Buyers, preparing a real estate contract, and coordinating the details of a closing. Agents can also recommend repairs or cosmetic work that will significantly enhance

the salability of a home.

Increasing a home's exposure to other real estate Agents and the public using the local multiple listing system, newspaper advertising, the Internet, direct mail advertising and open houses is also part of an agent's role.

"Our sellers generally get more for their home than they expected because of the competition we create that can result in multiple offers," according to Bobbett Jascor, Realtor Associate, ERA Sunday Realty Group. An agent's contacts with previous clients, referrals, friends, family and personal contacts contribute to 82 percent of real estate sales, reported an NAR study.

"Sellers who work with full service agents know the value of a dollar, and know that it is worth every penny to pay for the services that they receive," added Jascor.

For more information on selling a home, consumers can contact their local ERA office which can be found using the ERA website at www.ERA.com. ERA is a global leader in the residential real estate industry with nearly 30 years of experience in developing consumer-oriented products and services.

Thank you
Jill Guzman

ANOTHER ONE OF OUR "SUCCESS STORIES"
CONGRATULATIONS:
MEET ESTER REGALA,
PROUD NEW HOMEOWNERS OF
126 SPRINGFIELD ROAD, ELIZABETH, NJ
HOME CLOSED ON JANUARY 18, 2002

"Dear Mrs. Jill Guzman:

You've both been wonderful to me and very helpful during the process of buying my house at 126 Springfield Road, Elizabeth, NJ 07208. I appreciate very much your professionalism in the way you handled all our transactions and all the wonderful things you've done for me during this time. Your special attention to details, your cooperativeness and the efficient customer service I received from you and your office made the smooth flow of all our transactions. You are most approachable and returned all my calls in an efficient and timely manner gave me great confidence in you and your business.

I also would like to express my gratitude for the personal concerns you have shown to me and my family, especially, my sister's medical condition. It touched my heart - your kind words and concern made me feel special. Your thoughtfulness meant so much to me and I am very grateful for that.

Also, please accept my thanks for the nice gift for my home. I liked it very much. The scent of the candles are very soothing. Good taste, Jill!!!! Juan, you are lucky to have a permanent Valentine in Jill. "HAPPY VALENTINES TO BOTH OF YOU!!!!"

Jill and Juan, I can't thank you enough - words cannot express how I feel about you and would like to let you know you are in my prayers. God Bless you both and your company. More power and success to your real estate business and rest assured that I will always think about you and refer you to all my colleagues and friends requiring real estate help in Union County.

Sincerely,
Ester Regala
Jill Guzman Realty, Inc. RTR

"WE TAKE THE JITTERS OUT OF FIRST TIME BUYING AND SELLING!!!"

"126 SPRINGFIELD ROAD, WAS LISTED BY SONIA GUZMAN-RIVER & SOLD BY JILL GUZMAN OF JILL GUZMAN REALTY, INC."

"OUR SUCCESS STORIES" ARE NEVER ENDING."

"LIST YOUR HOME WITH JILL GUZMAN REALTY, INC. AND BECOME ONE OF OUR "SUCCESS STORIES"®"

"OUR BEST REFERENCE IS YOUR NEIGHBOR."®

WWW.JILLGUZMANREALTY.COM

NOW PROUDLY CELEBRATING OUR 13TH ANNIVERSARY!!

JILL

JILL GUZMAN REALTY, INC.
"OUR BEST REFERENCE IS YOUR NEIGHBOR"™ ®
76 ELMORA AVENUE, ELIZABETH, NEW JERSEY 07202 TR
908-453-6611

ERA Meeker Realty Co.

Cranford \$439,000
STOP! Don't buy anything else until you see this exceptional 8 room home. Features: expansive living room, formal dining room, 1st floor family room with cathedral ceiling and skylights. New kitchen with ceramic floor oak cabinets, skylights and vaulted ceiling. Oversized bedrooms. Beautifully finished hardwood floors. Laundry room with extra cabinets, recreation room, and full basement. Other recent updates include: replacement windows, timberline roof and central air. Convenient to schools, park and shopping. Call Now!

Hillside \$164,900
This four bedroom custom cape features: large kitchen, hardwood floors, full bath on first floor, living room with open staircase to second level and two spacious bedrooms. Convenient Conant section, walk distance to shops, schools and public transportation.

Linden \$334,900
Immaculate Two Family! Six rooms with one and a half baths in each apartment and all separate utilities makes this an excellent investment. Excellent location! Close to train station for easy commuting to all points. Call for further information.

Roselle \$165,000
Townhouse Living at its best. no condo fees here. this three story 2 bedroom 1-1/2 bath townhouse features: Living room with fireplace, kitchen with dining area and glass sliders to deck, central air, first floor family room and attached garage.

(908) 272-2570
124 SOUTH AVE. E., CRANFORD, N.J. 07016

UNION COUNTY MORTGAGE RATES											
PRODUCT	RATE	PTS	APR	% DOWN	LOCK	PRODUCT	RATE	PTS	APR	% DOWN	LOCK
Black River Mortgage Co. 800-872-6800						Liberty Mortgage 800-562-5200					
30 YR FIXED	6.500	1.00	6.660	5%	45 DAY	30 YR FIXED	6.750	0.00	6.750	10%	45 DAY
15 YR FIXED	6.000	1.00	6.260	5%	45 DAY	15 YR FIXED	6.250	0.00	6.250	10%	45 DAY
ARM	2.950	0.00	5.130	20%	60 DAY	30 YR JUMBO	6.875	0.00	6.875	10%	45 DAY
Free Float Down, Free Refinance						Low closing cost, free preapprovals, Credit prob understood					
Commonwealth Bank 800-924-9091						Lighthouse Mortgage 800-784-1331					
30 YR FIXED	6.875	0.00	6.879	5%	60 DAY	30 YR FIXED	6.125	3.00	6.350	5%	45 DAY
15 YR FIXED	6.250	0.00	6.250	5%	60 DAY	15 YR FIXED	5.500	3.00	5.720	5%	45 DAY
30 YR JUMBO	7.000	0.00	7.040	5%	60 DAY	30 YR JUMBO	6.375	3.00	6.600	10%	45 DAY
Close at home. Super conforming loan size to \$300,700						Consistently lower than the rest! Open 7 days/wk 9-9					
First Savings Bank 732-726-5450						Loan Search 800-591-3279					
30 YR FIXED	6.500	3.00	6.798	5%	60 DAY	30 YR FIXED	7.000	0.00	7.050	5%	45 DAY
15 YR FIXED	6.375	0.00	6.379	5%	60 DAY	15 YR JUMBO	6.500	0.00	6.570	5%	90 DAY
5/1-30 YR	5.875	0.00	5.335	5%	75 DAY	30 YR JUMBO	7.000	0.00	7.050	5%	90 DAY
15 year fixed is biweekly						www.loansearch.com					
Hudson City Savings Bank 201-967-1900						Mortgage Unlimited 201-302-9444					
30 YR FIXED	7.000	0.00	7.015	5%	90 DAY	30 YR FIXED	6.375	3.50	6.570	N/P	30 DAY
15 YR FIXED	6.500	0.00	6.524	5%	90 DAY	15 YR FIXED	5.750	3.50	6.490	N/P	30 DAY
10/1-30 YR	6.750	0.00	6.171	5%	90 DAY	1 YR ADJ	5.000	3.50	5.440	N/P	30 DAY
www.HudsonCitySavingsBank.com						Less than perfect credit - No Problem					
Northwest Financial 800-353-6896						Summit Federal S & L Asso. 732-968-0665					
30 YR FIXED	6.875	0.00	7.000	5%	60 DAY	30 YR FIXED	7.375	0.00	7.436	20%	75 DAY
15 YR FIXED	6.375	0.00	6.500	5%	60 DAY	15 YR FIXED	6.375	0.00	6.458	20%	75 DAY
30 YR JUMBO	7.000	0.00	7.130	10%	60 DAY	1 YR ADJ	5.000	0.00	5.000	20%	75 DAY
Call us! We'll do the loan shopping for you!						60 day commitment. \$250 attorney review. Lock-in at application					
Rates are supplied by the lenders and presented without guarantee. Rates and terms are subject to change. Lenders interested in displaying information should contact C.M.I. @ 800-426-4565						Synergy Federal Savings Bank 800-693-3538					
Contact lenders for more information on other products or additional fees which may apply. C.M.I. and the NJN Publications assume no liability for typographical errors or omissions. Rates were supplied by the lenders on February 14, 2002. N/P--not provided by institution						Other products available please contact us for more details & rate info					
VISIT ALL LENDERS @ www.cmi-mortgageinfo.com						United Trust Bank 908-426-4565					
Copyright, 2000. Cooperative Mortgage Information, Inc. All Rights Reserved.						30 YR FIXED	6.875	0.00	6.979	5%	40 DAY
						10/1-30 YR	6.500	0.00	6.049	5%	60 DAY
						11/1-30 YR	6.250	0.00	5.735	5%	60 DAY

FREE

Call and Get It!

FREE

The most complete
Adult 55+ Community Guide available.

Your one-stop smart guide to the best Active Adult
Communities from Boston to Washington, DC,
including all of New Jersey.

- New Homes
- Lifestyle
- Financial Information
- Buying Advice
- Health Tips
- Travel
- Maps

Call now TOLL FREE 1-877-55-ACTIVE
to get your free copy!
www.activeadulthousing.com

Statewide Realty

777 Walnut Ave., Cranford
(908) 709-8400

AWARD WINNING OFFICE

ELIZABETH \$74,000
Well maintained 2 bedroom unit located near Kean College. Great for first time buyers or empty nesters. Storage room in basement. Priced to sell! Call today for more info!

908-709-8400

HOME IMPROVEMENT

Deadline Noon
Wednesday
Prior To
Publication

One Call Puts You In Touch With These Hometown Weekly Newspapers

Independent Press • Suburban News • Cranford Chronicle • Record Press

To Place Your Ad Call **CHRISTINE 1-800-981-5640**

ADDITIONS AMERICAN CUSTOM REMODELING OLD WORLD CRAFTSMANSHIP FOR TODAY'S HOMES Additions • Kit • Baths • Bsm'ts • Decks • Doors Renovations • Windows • Vinyl • Siding Specialists The only legitimate American custom in the remodeling business Free Est. 973-379-2434 Fully Ins. americancustomremodeling.com	BUILDING • REMODELING MACKIE'S CONTRACTING Complete Renovations by Professionals INTERIORS ATTICS • KITCHENS • BATHROOMS BASEMENTS • RESIDENTIAL BARS EXTERIORS DECKS • DOORS • WINDOWS ROOFING / SIDING We Do The Entire Job NO SUBCONTRACTORS Fully Ins. • Reasonable Rates • Free Est. 908-862-2680	FLOORING ADVANCED FLOORING HARDWOOD FLOOR SPECIALISTS Sanding • Staining • Refinishing Work Personally Performed by Owner Installed • Free Estimate • Fully Ins. *908-862-2658*	HOME IMPROVEMENT LAVITOL PAINTING & RESTORATIONS Renovations • Additions • Vinyl Replacement Windows • Interior • Exterior Commercial • Residential Meticulous Expert Work Free Est • Fully Ins 908-272-4033 • Cell - 908-803-8422	PAINTING DESIGNER SECRETS INC. "OLD WORLD TALENT" Interior / Exterior Painting • Bathroom & Kitchen Renovations Tile & Marble Installations and Much More Call Us 732-356-9024	ROOFING WE STOP LEAKS CLARK BUILDERS, Inc. 33 Yrs. Experience Complete Roof Stripping Specialists & All Repairs Siding • Windows Fully Insured-Free Estimates 800-794-5325 www.clarkbuildersinc.com
ADDITIONS CP CONSTRUCTION KITCHENS • BATHROOMS • BSMTS • DECKS PORCHES • WOODWORK • DOORS • WINDOWS • TILE • RENOVATIONS • FREE ESTIMATES 908-687-0704	BUILDING • REMODELING There is no substitute for experience • Additions • Kitchens • Renovations • Dormers • Painting • Decks • Bath • Wine Cellars Over 38 years of Top Quality Work at Affordable Prices MELO CONTRACTORS, Inc. 908-245-5280 Free Estimates • Fully Insured • Financing Available WWW.MELOCONTRACTORS.COM	FLOORING Hardwood Floor Specialists Installed • Refinished • Sanded Carpet, Upholstery & On Site Drapery Care Oriental & Area Rugs Cleaned & Restored 800-307-4494 • 908-464-2653	HOME IMPROVEMENTS PM GENERAL CONTRACTORS Complete Interior Remodeling and Construction Kitchens • Bathrooms • Basements Doors • Windows • Trim • Ceramic Tile Marble & Granite Installed Free Estimates 908-720-0174	PAINTING/WALLPAPER GOOD CHOICE PAINTING & PAPERHANGING INTERIOR/EXTERIOR PAPERHANGING & WALLPAPER REMOVAL COURTEOUS RELIABLE PROFESSIONAL SERVICE 15 YEARS EXP. REFERENCES AVAILABLE FREE EST. • FULLY INS. MARK GIORDANO 908-771-0428	ROOFING COMPLETE CONSTRUCTION PAINTING • ROOFING / SIDING CARPENTRY • GUTTER CLEANING REMODELING • REPLACEMENT WINDOWS • ADDITIONS • FROM START TO FINISH INTERIOR - EXTERIOR RESIDENTIAL • COMMERCIAL NEAT CLEAN PROFESSIONAL WORK 908-232-7308
ADDITIONS • ALTERATIONS CRAFTSMAN CARPENTRY WE DO THE ENTIRE JOB Kitchens • Baths • Basements • Ceilings • Windows • Woodwork • Doors • Porches • Decks • Roofs • Renovations • Additions 908-789-9098 ALL BASEMENTS 10% OFF Sign Before 2-27-02	BUILDING • REMODELING WOOD FLOORS by George Inc. MAKE YOUR OLD FLOORS LOOK LIKE NEW INSTALLED • REPAIRED • REFINISHED 800-831-8853	FLOORING WOOD FLOORS by George Inc. MAKE YOUR OLD FLOORS LOOK LIKE NEW INSTALLED • REPAIRED • REFINISHED 800-831-8853	HOME IMPROVEMENT RAMOS FREE ESTIMATES HOME IMPROVEMENTS, INC. RENOVATIONS • MAINTENANCE KITCHENS • BATHROOMS • DOORS WINDOWS • BASEMENTS • STEPS SPECIALIZING IN: CERAMIC-MARBLE-TILE TEL: (908) 810-0183 CELL: (908) 578-1169	PAINTING House Painting by CEILEX Exterior/Interior EXCELLENT JOB AT THE LOWEST PRICE OLD HOUSE SPECIALTY BEST PREPARATION DECK REFINISHING 201-964-1001	ROOFING DUFFY ROOFING RESIDENTIAL SPECIALISTS SERVING UNION COUNTY & VICINITY • SPRINGFIELD • FULLY INSURED FREE ESTIMATES 1-888-636-3338
ADDITIONS DEECO CONSTRUCTION RESIDENTIAL REMODELING ADDITIONS • ALTERATIONS • WINDOWS • ALL TYPES OF SIDING 908-889-6446	BUILDING • REMODELING MIGHTY JOE YOUNG CONSTRUCTION COMPANY Roofing • Siding • Kitchens Bathrooms • B'smt • Decks Fully Ins • Free Est 908-537-6924	GARAGE DOORS GARAGE DOORS & OPENERS CLOPAY • LIFTMASTER • GENIE RESIDENTIAL • COMMERCIAL NEW INSTALLATIONS • REPAIRS 17 YRS. EXP. CALL DAN 908-245-8351	HOME IMPROVEMENT PALUMBO HOME IMPROVEMENT PAINTING • WALLPAPERING TILE • MOLDINGS GENERAL INT/EXT REPAIRS All Calls Will Be Returned Very Reasonable Rates • Free Est. 908-389-9289	PAINTING INTERIOR PAINTING DECK POWERWASHING & WATERPROOFING DRIVEWAY SEALING • ODD JOBS CALL PETE 908-317-6846	ROOFING JOSEPH F. PETRONE ROOFING SPECIALIST HOME IMPROVEMENTS ALL TYPES OWNER OPERATED/SENIOR DISCOUNT FREE ESTIMATES FULLY INSURED 908-862-4570
ADDITIONS DIDOLCE CONTRACTING ADDITIONS • ALTERATIONS COMPLETE INTERIOR RENOVATIONS SIDING • BRICK FRONTS • DECKS • BATHROOMS • KITCHENS • WINDOWS • DOORS • GARAGE DOORS *** NO SUBCONTRACTORS *** ANGELO or DAVE 908-241-3057 • 908-241-3718 CELL: 732-620-5432	BUILDING • REMODELING ALL CARPENTRY INSTALLATION & REPAIR OF Walls • Roof • Doors • Windows • Siding • Sills • Beams Animal • Insect & Rot Damage • Storm Doors • Fence Electric • Phone • Cable • Appliance & Fixtures Sump Pump & Gutters • Drained To Street FORMAL ESTIMATES FOR INSURANCE COMPANIES GENE • 908-233-4080 • 908-810-5228	GENERAL CONTRACTOR V. YUJIANO SON, INC. GENERAL CONTRACTING HOME IMPROVEMENTS PAINTING • DECORATING INTERIOR • EXTERIOR KITCHENS • BATHROOMS CORIAN • FORMICA TOPS CUSTOM MOLDINGS • ALL REPAIRS TILE • SHEETROCK DEPENDABLE SINCE 1927 973-377-7708 • 973-884-4110 (eve) (beeper) 973-490-9023	HOME REPAIR ABSOLUTE RENOVATION SERVICES, LLC ALL Repairs Alterations, Installations Plus • Bathrooms • Doors • Windows No job too small! 908-322-3727 Fully Insured • FREE ESTIMATES • Personal Service	PAINTING JERZY PAINTING Interior / Exterior Fully Insured • Free Estimate REFERENCES AVAILABLE Serving the area for 15 years 973-379-5366	ROOFING ROOFING MICHAEL PALERMO RESIDENTIAL ROOFING "TEAR OFF SPECIALIST" 908-862-6139 MOST HOMES 1 DAY COMPLETION INSURED FREE EST. UNION CO. & VIC.
ADDITIONS VP WOODWORKING INC. "SPECIALIZING IN EUROPEAN & ARCHITECTURAL DESIGN" • KITCHENS • BATHROOMS • DORMERS • DECKS • BSMTS • PORCHES • PAINTING • GRANITE • MARBLE • CORIAN • RENOVATIONS Free Est. • Fully Insured 908-289-0991	DISPOSAL JMG SERVICE INC. REMOVAL & HAULING SERVICES 6-30 YARD DUMPSTERS RESIDENTIAL / COMMERCIAL FULLY LIC. & INSURED DEMOLITION & CLEANUP 908-233-2699	HANDYMAN CAPITOL HOME SERVICES HOME IMPROVEMENTS • HANDYMAN SERVICES KITCHENS • BATHS • BASEMENTS INT. EXT. PAINTING • POWERWASHING SHEET ROCK • DOORS • WINDOWS • DECKS • PORCHES • TRIM PLUMBING • ELECTRIC • CLEANUPS • FREE EST. EMERGENCY SVC. 908-903-9030 HOURLY RPTS IN 2-3 DAYS	LANDSCAPING DEPAT LANDSCAPE CONTRACTORS COMPLETE MAINTENANCE, DESIGN & CONSTRUCTION SOD • MULCH • TOPSOIL • DRAINAGE SPECIALIZING IN STONE & LOCKING BLOCK WALLS PAVING STONE DRIVEWAYS & PATIOS MEMBER ALCA 908-317-2833	PAINTING MARINO'S PAINTING "THE NEATEST PAINTER AROUND" Expert Preparation & Clean-Up • VACUUM SANDING • STAINING • FAUX FINISHES • PAPERHANGING & WALLPAPER REMOVAL INTERIOR/EXTERIOR NOT A SUBCONTRACTOR WE DO THE WORK 908-688-0481	ROOFING ON TIME BUILDERS ALL YOUR RESIDENTIAL ROOFING NEEDS GUTTERS • SIDING & REPLACEMENT WINDOWS SPECIALIZING IN ADDITIONS, BASEMENTS, KITCHENS, BATHROOMS, CUSTOM DECKS ALL YOUR HOME NEEDS FULLY INS. FREE EST 1-866-4 • UR • ROOF (4877663)
ADDITIONS • CONSTRUCTION PAPIC CONSTRUCTION ADDITIONS • DECKS • DORMERS "We Beat Home Centers Installing Doors & Windows" Call Pete 908-964-4974	DISPOSAL SERVICES J & R SERVICES INC. 18-30 YARD CONTAINERS COMMERCIAL • INDUSTRIAL • RESIDENTIAL DUMPSTER RENTAL CLEAN-UP SERVICES DEMOLITION 908-686-5229	HANDYMAN HORIZON HOME REPAIR "Established 1985" "WE DO IT YOUR WAY" NO JOB TOO SMALL FREE EST. FULLY INS. 908-789-0554	LANDSCAPING R & C LANDSCAPING SERVICES Complete Landscaping Design Interlocking Brick pavers Sod & Seeding • Mulch & Stone Clean-Ups • Pruning Complete Lawn Maintenance Computer Design Imaging Available • Fully Insured 908-687-8189	ROOFING WE STOP LEAKS CLARK BUILDERS, Inc. 33 Yrs. Experience Complete Roof Stripping Specialists & All Repairs Siding • Windows Fully Insured-Free Estimates 800-794-5325 www.clarkbuildersinc.com	ROOFING POWELL'S ROOFING Residential Roofing Specialists "NO JOB TOO SMALL" AVAILABLE 7 DAYS SENIOR CITIZEN DISCOUNT FREE RIDGE VENT w/All Complete Roofs FREE EST. FULLY INS. 908-928-0362
ALL ITEMS REMOVED "ALSO LIGHT MOVING" FURNITURE • APPLIANCES • ETC. SAME DAY SERVICE IN MOST CASES OFFICE: (908) 769-8524 CELL: (908) 295-2627	ELECTRIC A & R ELECTRIC, INC. Residential • Commercial FOR ALL YOUR ELECTRICAL NEEDS PROMPT FRIENDLY SERVICE FREE EST. FULLY INSURED, BONDED 908-665-0649	HANDYMAN TAYLOR HOME REPAIR Call Art NO JOB TOO SMALL (From Taylor Hardware) "We Return All Calls" 908-232-1501	LANDSCAPE TORO LANDSCAPE DESIGN For All Your Landscaping Needs Stump Removal • Powerwashing Excavating • RR Ties • Tree Removal Interlock Pavers • New Driveways Fencing • Drainage • Mulching Designing & Sod • Lawn Service 908-889-1783	PEST CONTROL A EASTERN PEST CONTROL Family Owned / Operated "We are a Local Concern" CARPENTER ANT SPECIALIST ROACHES • BEETLES • MICE • BEES LICENSE No. 93354 (973) 566-6157 (908) 464-5544	ROOFING SUMMIT EXTERIOR, LLC ROOFING • SIDING • WINDOWS "Quality Work at a Quality Price" Free Est. Fully Ins. 908-918-1789
BATHS • KITCHENS CARPENTRY BY PAUL Your Custom Bathroom/Kitchen Remodeler • Deal Direct No Salesmen • Complete Design & Layouts Available • References Cheerfully Given • Quality Work at a Competitive Price FREE Est. 908-789-9279	ELECTRIC J. ALLGAIER ELECTRICAL "WE DO IT ALL-LARGE OR SMALL" • EMERGENCY REPAIRS • FANS • LIGHTING • REASONABLE PRICES • FULLY INS. • LIC#9998 908-755-2059 908-464-2287	HOME IMPROVEMENTS AL'S Home Repairs & Improvements Tiling, Carpentry, Windows, Doors, Extensions, Decks & More 973-313-1844 www.alshomeimprovement.com	OIL TANKS EAST COAST MARINE SERVICE, INC. Tanks Sanitized or Removed TANKS OIL/NO OIL/TESTING FREE ESTIMATES STATE LIC#A01134 908-518-0732	PLUMBING & HEATING ✓ GAS & OIL FIRED BOILERS ✓ WATER HEATERS ✓ BOILER INSTALLATIONS & REPAIRS ✓ SMALL OIL LUBE REPAIRS ✓ FREE ESTIMATES "WE RETURN ALL CALLS" AT SUMMIT 908-460-8289	ROOFING NICK GRASSO TILE CONTRACTOR Commercial • Residential Custom Bathroom Remodeling Kitchens • Foyers Marble Installation • Repairs Free Est. Fully Ins. 908-497-1886
BATHS • KITCHENS SHAPE-UP BATHROOM 732-340-1220 Call Now For Your Free Estimate We Do The Entire Job • New Ceramic Tile Floor & Walls • Vanity & Medicine Cabinets • New Bathroom Fixtures • New Windows & Doors • All Electrical Work • NJ LIC #8182 • All Debris Removed Upon Completion • Fully Insured • 15 Years Experience • NJ Plumbing LC#10908 • Deal Direct...No Salesmen BEAUTIFUL AFFORDABLE BATHROOMS FREE DESIGN CONCEPT	ELECTRICIAN CERTIFIED ELECTRIC, INC. RESIDENTIAL / COMMERCIAL Smoke Detectors • Roof fans • Service Upgrades • Bonded • Lic #7020 Fully Ins. Free Est. 908-769-6845	HOME IMPROVEMENT Fixler Construction Kitchens • Bathrooms • Basements Doors • Windows • Additions Roofing • Gutters • Decks Marble & Ceramic Tile 28 Years Experience Fully Ins. Free Est. 908-317-0541 • 973-703-2522	OIL TANKS MIKE WATERS OIL TANKS & BOILERS FILLED/REMOVED DEP APPROVED • ENVIRONMENTALLY SAFE 908-964-4860	PLUMBING/HEATING SCOTTIE HUEY'S PLUMBING/HEATING NO JOB TOO BIG OR SMALL SPECIALTY IN BATHROOM REMODELING LIC#9001 732-913-7055 PROMPT PROFESSIONAL SVC.	ROOFING • SIDING ATLAS CONSTRUCTION SIDING/ROOFING ADDITIONS • DOORS • WINDOWS FREE ESTIMATES • FULLY INSURED 732-910-8477
BUILDING • REMODELING A & C HOME IMPROVEMENT BATHROOMS • KITCHENS • CARPENTRY TILES • INT/EXT PAINTING FROM YOUR BASEMENT TO YOUR ROOF FULLY INS. • FREE EST. 908-259-0013	ELECTRICIAN EP&L power & lighting Fully Insured Serving Your Area For Over 10 Years Professional Quality Work • Member Operated Electrical Contractors & Maintenance Specialty Quality Work • 24 Hr. Service & Telephone Calling 973-921-1916 Nick Vespa Master Electrician Lic#911247	HOME IMPROVEMENT GIORDANO RENOVATION DESIGN INC. • DECKS • • GUTTERS & CLEANING ROOFS • BASEMENTS • TILE • BATHS • RESTORATIONS • REPAIRS • BASEMENTS WINDOWS • DOORS • HILPERS 908-689-2996	OIL TANKS TERRATECH Oil Tank Solutions Tanks tested, Filled, Removed 908-276-1294 NJ DEP approved, 14 yrs experience Environmentally Safe Real solution for the Real World	ROOFING AMITY ROOFING & GENERAL CONSTRUCTION NEW FLAT • RE-ROOF SIDING • WINDOWS • SKYLIGHTS "ALL TYPES OF CARPENTRY" • MASONRY • 908-925-2201	TREE SERVICE WOODSTACK TREE SERVICE • FIRE WOOD • LOW, LOW RATES SENIOR CITIZEN DISCOUNTS INSURED • FREE ESTIMATES 908-276-5752
BUILDING • REMODELING AMS HOME IMPROVEMENT We Specialize in All Types of Home Improvement SMALL & ODD JOBS WELCOME Free Estimates • Fully Licensed & Insured 100% Financing Available 800-452-2363 • 908-322-3767	FENCING A. PLAIA & SON FENCE Custom Wood • Chain Link Stockade Year Round Installations • Free Estimates NEW & REPAIRS 908-654-5222	HOME IMPROVEMENTS JM HOME RENOVATION Bathroom • Basement • Kitchen Ceramic Tile • Painting Fully Ins. Free Estimates 908-252-0833 Cell 908-803-3059	PAINTING ROBERT BIZZARRO PAINTING • Professional Work • Interior / Exterior Wallpaper • Spackling • Decks 20 Years Experience 908-754-0066	ROOFING • SIDING ATLAS CONSTRUCTION SIDING/ROOFING ADDITIONS • DOORS • WINDOWS FREE ESTIMATES • FULLY INSURED 732-910-8477	

Sports

A District 11 repeat is within Cougars' grasp

WESTFIELD — All the appetizers have been cleared from the table and tonight the local high school wrestling squads will begin with the main course of the season as the state individual wrestling tournament kicks off at 32 different sites across the state.

While this emphasis at this point in the season is on individual accomplishments, the Scotch Plains-Fanwood and Cranford High wrestling teams will try parlay individual success into the District 11 team championship.

Cranford and Scotch Plains dual in the District 11 championships, beginning 6 p.m. tonight in Westfield. Action resumes with the semifinals 10 a.m. tomorrow, with consolation slated for 1 p.m. and the finals slated to begin at 3 p.m.

Both the Raiders and Cougars hope a bevy of individual gold will result in a team championship, with Cranford the defending champ and Scotch Plains looking for its first district team title since winning District 20 in 1978.

Cranford is led by senior 215-pounder Greg Donofrio, who is looking to begin his quest for a state championship with his third-

Wrestling

straight District 11 title. Donofrio should cruise through the field in similar fashion to his Union Count Tournament victory, where he registered four pins in an average of 34 seconds.

Pat Daly should enter as the top seed at 135, seeking his first district title after two years as a runner-up. Brendan Small is a defending champ, winning at 140 last season, but will need to step up his game to win the 152-pound crown this weekend. His weight is balanced, and anyone of four wrestlers could win.

Tom Murray, who won a UCT title at 112, should place and has a shot at winning a title as well. His toughest competition will come from Stephen Mineo of Scotch Plains. Steve Carbone (heavyweight) took second in the UCT, falling to Joe Giacobbe of Rahway

in the final by fall, and should see Giacobbe again in the final.

The 171-pound field is also pretty wide open and Josh Harris has a very strong chance at placing, and if he puts things together could walk out a champion. Nick Seeman placed last season and can do it again this year at 112.

Derek Francavilla (103 pounds) Lucas Francavilla (140) and Matt DeNichilo (145) are each favorites to repeat as champs for the Raiders.

"We're ready to go," said Scotch Plains Head Coach Dave Bello. "We're going after the title. I think we have a really, really good shot at it."

Scotch Plains will need to advance at least seven wrestlers to the Region 3 tournament to win the team title, and will need several wrestlers other than the Big-3 to step up.

"Where we're good we're real good, and we'll have to take advantage of that," said Bello. "But we're weak in other areas. Cranford is a little deeper than us. We could lose seven guys the first night, but most of their guys will advance and score some points for them."

Steve Carbone will be looking to pin down a top-three finish while the Cranford wrestling team shoots to repeat as District 11 champs.

GEORGE PACCIELLO/THE CHRONICLE

Serracino leads Bears into D-10

By DANIEL MURPHY
THE CHRONICLE

MILLBURN — The team title may be out of reach, but this portion of the season is more about individual accomplishment, and the Brearley High wrestling team hopes to have plenty to feel good about come Saturday night.

Roselle Park and Seton Hall Prep will battle for the top two spots in the team race in the District 10 Tournament, and the Bears hope to move enough wrestlers on to the Region 3 tournament to challenge for third.

Action begins 5 p.m. tomorrow night at Millburn High School and resumes with semifinal action 10 a.m. Saturday. The

finals are slated to begin between 2 and 3 p.m.

A strong team finish will be a bonus for the Bears as Head Coach Brian Luciani is hoping to at least seven wrestlers grab top-three finishes and advance on to the region tournament.

"I'd be disappointed with anything less than seven," said Luciani. "If we wrestle well we can take between seven and 10."

"I think the kids have been wrestling very well and we've gotten all the kinks out. Everybody's healthy and feeling good — no bumps, no bruises, no pulls."

Wrestling

Leading the way for Brearley will be defending 130 pound champ Stefano Serracino and 160-pound

130 from 125, where he won the Union County Tournament.

Ryan Yospin (112) and Mark Yospin (119) should receive a top three seed. Ryan Sherman (152) and Matt Russo (215) are the other two Bears with the best opportunity to place.

Ryan McMenamin (145), Mike Guenther (heavyweight) Dan Kahoonei (171) and Joe Rodriguez (125) all figure strongly into the mix, but will need good tournaments to place and move on.

Union County champ Dan Zika, who should both enter as the top seed.

Serracino could receive the second seed and have a battle on his hands for the title if Roselle Park's Dan Appello moves up to

GEORGE PACCIELLO/THE CHRONICLE

Stephano Serracino, Brearley's all-time winningest wrestler, is looking to capture his second District 10 title.

Cougars start with familiar foe

Face Scotch Plains for fourth time in first round of state touney

By DANIEL MURPHY
THE CHRONICLE

CRANFORD — The eight-nine game is usually the most competitive first round matchup, but the meeting between the Cranford and Scotch Plains-Fanwood High boys basketball teams in the North Jersey Section 2 Group 3 tournament could be the best matchup of the whole tournament.

Eighth-seeded Cranford will host ninth-seeded Scotch Plains 7 p.m. Tuesday, the fourth meeting between the two Watchung Conference rivals this season.

Cranford has taken two of the first three meetings — eking out a three point win in the Tri-County Tournament semifinals in December, and blowing out the Raiders in Scotch Plains by 31 points Feb. 5. Scotch Plains earned a 51-50 victory Jan. 8 in Cranford when point guard Anwar Montgomery scored on a backdoor layup with 10 seconds left.

With the sectional field devoid of any of the conference heavyweights the Cougars and Raiders are accustomed to battling both teams are confident the winner can make a run to the sectional championship game, despite having to take on top-seeded West Morris Mendham in the second round Feb. 28. Fifth-seeded Warren Hills and fourth-seeded Weequahic meet on the bottom half of the draw Feb. 28, with West Side and Jefferson holding the two and three seeds on the other side of the bracket. Cranford has a 5-1 record against non-conference opponents, while Scotch Plains has a 4-3 mark.

"All year our goal was to make the state tournament," said Scotch Plains Head Coach Dan Dougherty. "I kept telling the kids 'nobody in our section plays a schedule like us,' there's just one team who does and that's who we play."

"The conference Cranford and Scotch Plains plays in is a lot tougher than the bracket in front of

us," said Cranford Head Coach Tom Johnstone. "There's no Lindens, Elizabeths or East Sides."

But Johnstone was quick to point out you can't make a run without taking the first step. Cranford and Scotch Plains are as familiar with each other as any two teams in the state and whoever can execute better and avoid costly turnovers will come out on top.

"These are two tested teams who have gone through the wars," said Johnstone. "Unfortunately we're still punching at each other. The team whose players step up is going to win."

While it can't be dismissed entirely, the most recent game isn't indicative of the how these teams matchup. Scotch Plains' leading scorer and point guard Anwar Montgomery sat out the contest with the flu, and his presence was sorely missed during the third quarter when Scotch Plains turned the ball over repeatedly and looked hesitant in its offense, sparking a 20-2 run by the Cougars.

The two games where both clubs were at full strength were decided by a combined four points and the game winning basket was scored in the final minute in both contests, meaning every possession Tuesday will be critical. Cranford has the edge in the intangible department, holding home court advantage and returning four key contributors (three starters) from last year's sectional-runner up team, while the Raiders are making their first appearance in the state tournament in four years. Mike Brennan is the only Raider with state tournament experience, playing in one game as a sophomore with Cranford.

But other than the intangibles, you'd be hard pressed to find a distinct advantage for either club. Both backcourts possess top caliber scorers and good ball handlers, and both frontcourts possess some size and athleticism, as well as the ability to score inside and

out. The keys for Scotch Plains will be to defend the three-point line and avoid turning the ball over. Cranford needs to shoot well, find inside scoring and control the

glass. But unless one team has an off-night, a possible run to the sectional championship game will come down to the final two minutes when somebody will have to make a big shot.

Harif Davis scored 26 points in Cranford's win over Bridgewater-Raritan, and will need to come up big inside again when the Cougars host Scotch Plains in the state tournament.

GEORGE PACCIELLO/THE CHRONICLE

ATHLETES OF THE WEEK

sponsored by

Il Giardino

Congratulations To The 2001-02 Athletes Of The Week

Presented in conjunction with Cranford High School
and the Cranford Chronicle.

Il Giardino
Ristorante & Pizzeria

NORTHERN & SOUTHERN
ITALIAN CUISINE

103 Miln Street,
Cranford
(908) 272-2500

Catering For All
Occasions

• Separate Dining Room
Eat In - Take Out
Cappuccino - Espresso
WE DELIVER

Angling opportunities available

By **MANNY LUFTGLASS**
CHRONICLE CORRESPONDENT

So a funny thing happened to me on the way to Pompeii and Capri! I had this here thing called a heart attack! Note — a word to the wise now — don't do the same thing, OK?

I always take a six-piece pack rod with me wherever I go while on vacation, but I never got to take it out of the container. A nice guy at the Italian Embassy gave me a few ideas and I hoped to catch a few fish between climbing hills and looking at art work and old buildings. Well, NOT!

Rather than boring you with gory details, the bottom line is the spectacular doctor I found in Rome nursed me through the most frightening experience of my life and I celebrated my 66th birthday with wires and tubes galore sticking out of me from a variety of points.

The doctor helped me recover sufficiently so I could make what he labeled an "emergency evacuation," and here is where one could say I didn't get the

kind of care most of us would expect from our fellow Americans.

The trip was arranged for me and Karen through a company called ABC and regardless of my many attempts, and even though the attack took place in August, I still haven't gotten dollar one back from them on the lost tour money.

And now we find Aetna/US Healthcare, the insurance provider I had in conjunction with Medicare. I laid out nearly \$13,000 because they didn't handle the claim correctly and all I got back was a little over \$5,000!

This is the same company that threw out so many of us senior citizens as of Jan. 1 so not only did they dump me, but they also dumped on me as well.

What does this have to do with a fishing column? Well, I had the rod with me, didn't I? However, if you take a trip with Club ABC, you'd better not

count on them for much, and for sure, if Aetna/US Healthcare is your carrier, you may have to wait more than three months before you get any money back, and as in my case, only get about 40 percent of it!

And how is my health now, you ask? Honestly, damned good! I just may wait a while before I go out of the country on another vacation, and I guess I will buy trip insurance.

Fishing, you ask? Hell, for February, it cannot be any better. Yes, we certainly need rain (or that nasty white stuff) because the horrible drought continues, but fish are biting everywhere you drop a line.

Trout are in all the rivers and streams and because the water is not bitter cold, they are actively feeding on bait as well as flies. I heard about a three-angler catch of 60 trout one day early this month at the Ken Lockwood Gorge section of the South Branch of the Raritan River. This was all on artificials, too, by the way.

Since last we met I fished a few times in fresh water here in the Garden State and again, in February! Sitting on a bucket next to the Delaware River near Byram is a pleasant thing to do when fish are biting and your car isn't too far away in case you really get cold, and I did that.

On Feb. 2 I had five good clear strikes while using baby nightcrawlers and nailed four

of the five. I never found lip on one and two of the others got off halfway to the shore. But two did count and while not the ultimate in fishing excitement, hey, a fish is a fish, especially in February. (You old readers must remember that nearly every year I start a column with the words "I Hate February"). Well, this time, I only dislike it a lot.

The two fish were channel catfish and between them, they probably went a total of five pounds. Hey, they bent the pole, got my attention, and it beats being wired to a machine that makes very scary beeps and blips with hardly a soul able to talk English to you!

On Feb. 6 I fished at Round Valley Reservoir with my friend Ron Bern and while we didn't repeat the incredibly wonderful fishing we experienced two weeks earlier when we caught 42 lake trout, we still had eight lakers and four Kamloops rainbow trout.

Two days later, we did better, catching three fat Kamloops rainbows, 18 lakers to 25 inches and a very unexpected 3-pound chain pickerel way, way offshore.

But truth be known, I would rather fish at this time of the year in Florida, and I did that for six days at the very end of January. Two days in a row I got "spooled" (all my line taken off my reel in very unfriendly blasts of fish energy), with the line being broken each time.

I did nail a variety of bottom fish, though, and of primary importance, I was fishing in a T-shirt. Poking around for a while in the golf course pond was fun, too, with a new in-line spinner called a "Double-Loon" I was trying out. It worked great, producing a mess of largemouth bass to four pounds as well as, honest, an alligator that chased one of my bass and scared me, lots!

'Scuze me, gone fishin'.

Feintheil helps Bison take second in league

Bucknell University freshman Jackie Feintheil, a Cranford High graduate, helped the Bison's women's swimming and diving team to a second place finish at the Patriot League Championships Feb. 14-16 at the U.S. Naval Academy in Annapolis, Md.

Feintheil competed in three events, and broke one school

record. She helped the 800 free relay team win the silver with a new school record time of 7:41.16. She also placed fifth in the 1,650 freestyle in 17:33.35, the fifth-fastest time ever at BU, and took eighth in the 500 free in 5:08.67.

Feintheil swam the third fastest time (5:01.56) in school history in the 500 free in the preliminaries.

Cougars fall in conference semis

HIGH SCHOOL WRAP

The Cranford High Ice Hockey team fell in the semifinals of the Central Conference White Division tournament Tuesday, losing 5-2 to Bernards.

Chris DellaSerra and Joe Conte scored for Cranford (12-8-3) to hold the Cougars enter the third period tied 2-2. But Bernards Tom Tracy exploded for three straight goals to eliminate Cranford.

Cranford 3, Wayne Valley 2 — The Cougars defeated Wayne Valley in the first round of the Central Conference White Division tournament 3-2 Monday.

Joe Conte picked up two goals and Mike DiGiovanni added one goal for the Cougars. Conte scored the game winner off a feed from Ryan Ahern with 4:29 left in the third.

The Cougars have earned the 29th seed in the state public school tournament and will host rival Johnson in the first round.

Westfield 3, Cranford 2 — Westfield finished on top on the scoreboard, but everyone was winners Feb. 13 when Cranford and Westfield staged a highly

successful benefit game for the two town's 9/11 funds, raising over \$4,500 in ticket, T-shirt and raffle sales. Kurt Sigmund gave Cranford a 1-0 lead with 7:28 left in the first period, before Westfield rallied for three straight goals. Chris Ozolnieks scored with 5:59 remaining to pull Cranford within 3-2.

GIRLS BASKETBALL

Brearley rallied back from a two-point deficit through three quarters to defeat Roselle Park 52-47 Friday. Yvana Ellison scored seven of her 13 points and Melissa Kovacs added six of her 11 in the fourth quarter to spark the Bears (9-12) comeback.

Brearley will take on University Tuesday in the first round of the North Jersey Section 2 Group 1 tournament.

BREARLEY SCORING

Silivowski 2-0-2-6, Kovacs 4-0-3-11, Sues 1-1-5-10, Ellison 5-0-3-13, Kelly 3-0-0-6, Shields 1-0-0-2, Totals: 18-1-13-52.
Brearley 14 12 9 17 - 52
Roselle Park 8 12 17 10 - 47

SPORTSCENE

DINNER MOVED

The Cranford High School Winter Sports Awards Night, originally scheduled for Feb. 28, has been moved to March 13, at 7:30 p.m. in the school's gym. All are invited to attend.

MACCABI TEAMS

The JCC of Central New Jersey Delegation has limited openings for Jewish athletes, ages 13-16, interested in playing girls' soccer or boys' basketball. The delegation will compete in the 20th anniversary of the JCC Maccabi Games, scheduled for Aug. 18-23 in Springfield, Mass.

Deadline for enrollment is Feb. 28. Please contact Rebecca Rice or Lisa Bieber at 908-889-8800 to learn more about the games or receive sponsorship information.

HOOPS CAMPS

The Kevin Boyle Basketball Camp 2002 will be held at A.L. Johnson High School in Clark.

The camp is for boy and girls ages 7-16 and runs from June 24-28, July 15-19, Aug. 5-9 and Aug. 12-16. The camp is from 9-3 p.m. with early drop off at 7:30 a.m. available. Session five to the camp will be held Aug. 19-23 at the RexPlex in Elizabeth, Exit 13A next to IKEA, 9 a.m.-3 p.m.

Call Kelly Boyle (732) 574-9733.

HOOPS TOURNEY/LEAGUES

The Center Circle indoor sports complex in Rahway is now accepting team registration for league and tournament play in its upcoming spring, summer and fall recreational youth and adult basketball programs. The spring program begins April 1, and arena time will be reserved on a first-come, first-serve basis. All interested parties should contact Bryan Heasman by calling 732-396-9100 ext. 204 or access the company's web site at www.thecentercircle.com.

GONE FISHIN'

Need braces?

Need help in selecting an orthodontic specialist?

www.njbraces.org

OR CALL TOLL FREE 1-888-64-BRACES

SPONSORED BY THE NEW JERSEY ASSOCIATION OF ORTHODONTISTS

We want to buy your late model car...
Top Dollars Paid!
DOUGLAS auto group in Summit 908-277-3300
ask for Bob Del Virginia

Legal Notices

LEGAL NOTICE
Notice of Meeting of Members of Synergy, MHC
Place: Synergy Federal Savings Bank
310 North Avenue East, Cranford, NJ 07016
Date: February 26, 2002
Time: 7:30 p.m.
Matters To Be Considered:
1. Election of Directors
2. Report of Financial Condition of Synergy, MHC
3. Future Look at Direction of Synergy, MHC
CC55 2T 2/14/21/02

LEGAL NOTICE
Pursuant to state law, a sale will be held at U-Store-It
365, 601 South Avenue, Cranford, NJ, 0325/02 at 9:00
a.m.
The following goods will be sold:
Space Number: 2140
Steven Torgeson
One St. Thomas Walk
16-01 Wilmer House
Singapore 238096
Other Misc Items, 14 Boxes, 2 Chest, 1 Large Crate, 4
Chests, 3 Containers, 1 Bed Head Board, 1 Seal
#0178062
Space Number: 2208
Thomas Fortune
C/O Jacqueline St. Clair
84 Liberty Lane
Somerville, NJ 08876
1 Seal #0221065, 1 Other Misc Items
Space Number: 4122
Lido Price
58 Johnson Ave
Cranford, NJ 07016
4 Bags, 1 Boxes, 1 Fan, 3 Cabinets, 1 Manican, 1 Wall
Unit, 1 Portable TV, 1 Seal #0178074
Space Number: 4101
Shell Thomas
230 Hillcrest Terr
Roselle, NJ 07063
2 Bags, 8 Bed Head Board, 1 Table Lamp, 1 Sultcase, 1
China Cabinet, 3 Fans, 1 Computer, 1 Bed, 1 Other Misc
Items, 1 Seal #0178064
Space Number: 2109
Rodolf Langheinrich
112 East Fourth St.
Roselle, NJ 07204
1 Seal #0178497, 1 Other Misc Items
Space Number: 2336
Nadine Cook
234 Walnut Street
Ap't #14
Roselle, NJ 07203
1 Other Misc Items, 1 Stove, 1 Seal #0178083, 3 Boxes
Space Number: 215
John Schedin
415 E. 1st Ave
Roselle, NJ 07203
2 Lamps, 1 Vacuum, 1 Shelf, 1 Water Bed, 1 Other Misc
Items, 1 Seal #0178075
Space Number: 448
Loretta Gilroy
1032 St. George Ave
PO Box 214
Flaherty, NJ 07065
1 Seal #017619, 1 Other Misc Items, 43 Boxes, 1
Ironing Board, 1 Entertainment Center, 1 Love Seat,
Sofa, 1 File Cabinet
Space Number: 2125
Erika Jamerson
1294 Sheffer Avenue
Roselle, NJ 07203
10 Bags, 4 Dresser, 2 Table Lamps, 1 Heater, 1 Air
Conditioner, 2 End Tables, 1 Mattress, 1 Box Spring, 4
Chairs, 1 Vacuum Cleaner
Space Number: 1046
Jasmine Scott
54 Sunhwa-Dong Apt. #303
Chung-Ku, Iejeon
South Korea 301-050
1 Fax Machine, 1 Lamp, 1 Seal #0178076, 8 Bags, 1 Misc
Items, 2 Model TV, 1 Boxes
\$73.44
CC57 2T 2/14/21/02

LEGAL NOTICE
Pursuant to state law, a sale will be held at U-Store-It
312, 1951 E. Linden Avenue, Linden, NJ, on 03/07/02 at
10:00 AM.
The following goods will be sold:
Space Number: 9026
Darcella Dickerson
1 Bags, 1 Upholstered Chair
Space Number: 845
Joseph Billantes
1 Toys, 1 Other Misc Items, 2 Tire Rims, 1 Collectables
Space Number: 410
Suzanne Ambiance & Medical Qdch Inc
1 Desk, 1 Computer Monitor, 1 Copy Machine, 1 Fax, 1
File Cabinet
Space Number: 2406
Gladys Clark
1 Sofa, 1 Macroware, 1 Toys, 1 Upholstered Chair
Space Number: 401
Barbara A. Klatz
1 Book Case, 1 Kitchen Chair, 1 Upholstered Chair, 1
Lighting, 1 Clothing Closet, 1 Mirrors
Space Number: 8046
Joranne Shurtluff
1 Bed Frame, 1 Bed Mattress, 1 Clothing, 1 Dresser
Space Number: 103
Diana Cyril
1 Book Case, 1 Table Lamp, 1 Sofa, 1 Satellite Tuner
Space Number: 639
Mfonkwa Nafu
1 Artwork, 1 Sculptures, 1 Statues, 1 Wood Items
Space Number: 1003
Linda L. L. L.
1 Bags, 1 Boxes, 1 Other Misc Items
Space Number: 7018
Linda L. L. L.
1 Bags, 1 Boxes, 1 Other Misc Items, 1 Table,
1 Bed
Space Number: 6217
Linda L. L. L.
1 Bed Head Board, 1 Boxes, 1

Refrigerator
Space Number: 8110
Jermaine Foster
1 Bags, 1 Books, 1 Boxes
Space Number: 644
Rosevelt Joseph
1 Upholstered Chair, 1 Sofa, 1 Wall Unit
Space Number: 520
Janica Sanders
1 Air Conditioner, 1 Bags, 1 Bed Mattress, 1 Chest of
Drawers, 1 Clothing, 1 Clothing Closet, 1 Fan, 1 Toys, 1
Wheel Chair
CC58 2T 2/14/21/02

LEGAL NOTICE
SHERIFF SALE
SHERIFF'S NUMBER CH 756415
DIVISION: CHANCERY COUNTY: UNION
DOCKET NO. F84601
PLAINTIFF: WELLS FARGO BANK MINNESOTA
NATIONAL ASSOCIATION
DEFENDANT: CAROL HELLE, ET AL
WRIT OF EXECUTION DATE: DECEMBER 05, 2001
SALE DATE: WEDNESDAY THE 20TH DAY OF MARCH
A.D. 2002
The property to be sold is located in the TOWNSHIP OF
CRANFORD, NJ 07016, County of Union and State of
New Jersey.
Commonly known as: 23 ORATON DRIVE, CRANFORD,
NJ 07016.
Tax Lot No. 23 in Block No. 623
Dimension of Lot: approximately 60.00 feet wide by
121.22 feet long.
Nearest Cross Street: Iroquois Road
Situated at a point on the westerly side of Oraton
Drive distance approximately 104.06 feet northery from
its intersection with the northerly side of Iroquois
Road.

"JUDGMENT AMOUNT"
ONE-HUNDRED SIXTEEN THOUSAND TWO-HUN-
DRED FIVE & 73/100 (\$16,205.73)
ATTORNEY: FEIN SUCH KAHN & SHEPARD, P.C.
SUITE 201
7 CENTURY DRIVE
PARSHIPANY, NJ 07054
SHERIFF: RALPH FRODO
FULL LEGAL DESCRIPTION IS FILED AT THE UNION
COUNTY SHERIFF'S OFFICE.
ONE-HUNDRED TWENTY SIX THOUSAND SEVEN-
HUNDRED NINETY & 02/100
TOTAL JUDGMENT AMOUNT (\$126,790.02)
\$77.52
CC63 4T 2/21/28/37/14/02

NOTICE OF ABSENT DEFENDANTS
(L.S.) STATE OF NEW JERSEY, COUNTY OF UNION
SHERIFF: RALPH FRODO
FULL LEGAL DESCRIPTION IS FILED AT THE UNION
COUNTY SHERIFF'S OFFICE.
ONE-HUNDRED TWENTY SIX THOUSAND SEVEN-
HUNDRED NINETY & 02/100
TOTAL JUDGMENT AMOUNT (\$126,790.02)
\$77.52
CC63 4T 2/21/28/37/14/02

NOTICE OF ABSENT DEFENDANTS
(L.S.) STATE OF NEW JERSEY, COUNTY OF UNION
SHERIFF: RALPH FRODO
FULL LEGAL DESCRIPTION IS FILED AT THE UNION
COUNTY SHERIFF'S OFFICE.
ONE-HUNDRED TWENTY SIX THOUSAND SEVEN-
HUNDRED NINETY & 02/100
TOTAL JUDGMENT AMOUNT (\$126,790.02)
\$77.52
CC63 4T 2/21/28/37/14/02

NOTICE OF ABSENT DEFENDANTS
(L.S.) STATE OF NEW JERSEY, COUNTY OF UNION
SHERIFF: RALPH FRODO
FULL LEGAL DESCRIPTION IS FILED AT THE UNION
COUNTY SHERIFF'S OFFICE.
ONE-HUNDRED TWENTY SIX THOUSAND SEVEN-
HUNDRED NINETY & 02/100
TOTAL JUDGMENT AMOUNT (\$126,790.02)
\$77.52
CC63 4T 2/21/28/37/14/02

LEGAL NOTICE
BOROUGH OF KENILWORTH
KENILWORTH, NEW JERSEY
ORDINANCE NO. 2002-01
ORDINANCE AMENDING CHAPTER 41 OF THE
CODE OF THE BOROUGH OF KENILWORTH
STATEMENT
Take notice that the above Ordinance was passed on the
final reading after public hearing at a regular meeting of
the Governing Body of the Borough of Kenilworth on the
13th day of February, 2002.
HEDY LIPKE, BOROUGH CLERK
BOROUGH OF KENILWORTH
CC66 1T 2/21/02

LEGAL NOTICE
BOROUGH OF KENILWORTH
KENILWORTH, NEW JERSEY
ORDINANCE NO. 2002-02
AND ORDINANCE AMENDING
ORDINANCE NO. 2001-18 PROVIDING FOR
COMPENSATION FOR BOROUGH EMPLOYEES OF
THE BOROUGH OF KENILWORTH
STATEMENT
Take notice that the above Ordinance was passed on the
final reading after public hearing at a regular meeting of
the Governing Body of the Borough of Kenilworth on the
13th day of February, 2002.
HEDY LIPKE, BOROUGH CLERK
BOROUGH OF KENILWORTH
CC66 1T 2/21/02

LEGAL NOTICE
TOWNSHIP OF CRANFORD
NOTICE OF PUBLIC HEARING REGARDING
GREEN ACRES LOCAL ASSISTANCE PROGRAM
FOR THE DEVELOPMENT OF CANOE
CLUB AND HANSON PARK
Cranford Township Committee will conduct a Public
Hearing at the Official Meeting on Tuesday, February 26,
2002, at 8:30 pm at the Municipal Building, 8 Springfield
Avenue, Cranford, New Jersey, concerning application for
funding through the Green Acres Local Assistance
Program. The purpose of the loan for outdoor recrea-
tion development at the Canoe Club and Hanson Park,
Roselle Hellenbrecht, Township Clerk
CC67 1T 2/21/02

LEGAL NOTICE
TOWNSHIP OF CRANFORD
CRANFORD, NEW JERSEY
RESOLUTION NO. 2002-96
WHEREAS, the Director of Finance has certified to the
availability of funds which is on file in the office of the
Township Clerk; and
WHEREAS, it is the opinion of the Township Committee
of the Township of Cranford that there exists a need to
engage an expert for professional land surveying ser-
vices; and
WHEREAS, the Local Public Contracts Law (N.J.S.A.
40A:11-1 et seq.) requires that a resolution of the gov-
erning body authorizing the award of contracts for
"Professional Services" without competitive bids must be
publicly advertised.
NOW THEREFORE, BE IT RESOLVED BY the Township
Committee of the Township of Cranford, New Jersey as
follows:
1. The Mayor and Township Clerk of the Township of
Cranford be, and hereby are, authorized and directed to
execute an agreement with Martin F. Tirella, School
DePalma, Inc., PO Box 800, 200 State Highway Nine,
Manalapan, New Jersey for said services provided in cal-

endar year 2002;
2. Martin F. Tirella shall receive fees not to exceed
\$1,500.00;
3. This contract is awarded without competitive bidding as
"Professional Services" under the provisions of the Local
Public Contracts Law because the professional services
contemplated are of such a nature that they do not lend
themselves to competitive bidding; and
4. A copy of this resolution shall be published as required
by law within ten (10) days of its adoption.
Certified to be a true copy of a resolution adopted by the
Township Committee of the Township of Cranford at a
meeting held February 12, 2002.
Tara Rowley
Deputy Township Clerk
CC68 1T 2/21/02

LEGAL NOTICE
NOTICE OF A PUBLIC HEARING
OF THE
KENILWORTH BOARD OF EDUCATION
March 11, 2002 at 6:30 pm Personnel Committee
March 25, 2002 at 7:00 pm Special Board Meeting
April 8, 2002 at 6:30 pm Special Board Meeting
BOARD OF EDUCATION CONFERENCE ROOM
DAVID BREARLEY MS/HS
MONROE AVENUE
KENILWORTH, NEW JERSEY
Purpose: To meet in closed executive session to discuss
matters of personnel involving the annual evaluation of
the Chief School Administrator.
Vincent A. Gonnella
Secretary to the Board
\$6.67
CC70 1T 2/21/02

LEGAL NOTICE
TOWNSHIP OF CRANFORD
CRANFORD, NEW JERSEY
RESOLUTION NO. 2002-96
WHEREAS, the Director of Finance has certified to the
availability of funds which is on file in the office of the
Township Clerk; and
WHEREAS, it is the opinion of the Township Committee
of the Township of Cranford that there exists a need to
engage an expert for professional land surveying ser-
vices; and
WHEREAS, the Local Public Contracts Law (N.J.S.A.
40A:11-1 et seq.) requires that a resolution of the gov-
erning body authorizing the award of contracts for
"Professional Services" without competitive bids must be
publicly advertised.
NOW THEREFORE, BE IT RESOLVED BY the Township
Committee of the Township of Cranford, New Jersey as
follows:
1. The Mayor and Township Clerk of the Township of
Cranford be, and hereby are, authorized and directed to
execute an agreement with Martin F. Tirella, School
DePalma, Inc., PO Box 800, 200 State Highway Nine,
Manalapan, New Jersey for said services provided in cal-

endar year 2002;
2. Martin F. Tirella shall receive fees not to exceed
\$1,500.00;
3. This contract is awarded without competitive bidding as
"Professional Services" under the provisions of the Local
Public Contracts Law because the professional services
contemplated are of such a nature that they do not lend
themselves to competitive bidding; and
4. A copy of this resolution shall be published as required
by law within ten (10) days of its adoption.
Certified to be a true copy of a resolution adopted by the
Township Committee of the Township of Cranford at a
meeting held February 12, 2002.
Tara Rowley
Deputy Township Clerk
CC68 1T 2/21/02

LEGAL NOTICE
TOWNSHIP OF CRANFORD
CRANFORD, NEW JERSEY
RESOLUTION NO. 2002-96
WHEREAS, the Director of Finance has certified to the
availability of funds which is on file in the office of the
Township Clerk; and
WHEREAS, it is the opinion of the Township Committee
of the Township of Cranford that there exists a need to
engage an expert for professional land surveying ser-
vices; and
WHEREAS, the Local Public Contracts Law (N.J.S.A.
40A:11-1 et seq.) requires that a resolution of the gov-
erning body authorizing the award of contracts for
"Professional Services" without competitive bids must be
publicly advertised.
NOW THEREFORE, BE IT RESOLVED BY the Township
Committee of the Township of Cranford, New Jersey as
follows:
1. The Mayor and Township Clerk of the Township of
Cranford be, and hereby are, authorized and directed to
execute an agreement with Martin F. Tirella, School
DePalma, Inc., PO Box 800, 200 State Highway Nine,
Manalapan, New Jersey for said services provided in cal-

endar year 2002;
2. Martin F. Tirella shall receive fees not to exceed
\$1,500.00;
3. This contract is awarded without competitive bidding as
"Professional Services" under the provisions of the Local
Public Contracts Law because the professional services
contemplated are of such a nature that they do not lend
themselves to competitive bidding; and
4. A copy of this resolution shall be published as required
by law within ten (10) days of its adoption.
Certified to be a true copy of a resolution adopted by the
Township Committee of the Township of Cranford at a
meeting held February 12, 2002.
Tara Rowley
Deputy Township Clerk
CC68 1T 2/21/02

LEGAL NOTICE
TOWNSHIP OF CRANFORD
CRANFORD, NEW JERSEY
RESOLUTION NO. 2002-96
WHEREAS, the Director of Finance has certified to the
availability of funds which is on file in the office of the
Township Clerk; and
WHEREAS, it is the opinion of the Township Committee
of the Township of Cranford that there exists a need to
engage an expert for professional land surveying ser-
vices; and
WHEREAS, the Local Public Contracts Law (N.J.S.A.
40A:11-1 et seq.) requires that a resolution of the gov-
erning body authorizing the award of contracts for
"Professional Services" without competitive bids must be
publicly advertised.
NOW THEREFORE, BE IT RESOLVED BY the Township
Committee of the Township of Cranford, New Jersey as
follows:
1. The Mayor and Township Clerk of the Township of
Cranford be, and hereby are, authorized and directed to
execute an agreement with Martin F. Tirella, School
DePalma, Inc., PO Box 800, 200 State Highway Nine,
Manalapan, New Jersey for said services provided in cal-

endar year 2002;
2. Martin F. Tirella shall receive fees not to exceed
\$1,500.00;
3. This contract is awarded without competitive bidding as
"Professional Services" under the provisions of the Local
Public Contracts Law because the professional services
contemplated are of such a nature that they do not lend
themselves to competitive bidding; and
4. A copy of this resolution shall be published as required
by law within ten (10) days of its adoption.
Certified to be a true copy of a resolution adopted by the
Township Committee of the Township of Cranford at a
meeting held February 12, 2002.
Tara Rowley
Deputy Township Clerk
CC68 1T 2/21/02

LEGAL NOTICE
TOWNSHIP OF CRANFORD
CRANFORD, NEW JERSEY
RESOLUTION NO. 2002-96
WHEREAS, the Director of Finance has certified to the
availability of funds which is on file in the office of the
Township Clerk; and
WHEREAS, it is the opinion of the Township Committee
of the Township of Cranford that there exists a need to
engage an expert for professional land surveying ser-
vices; and
WHEREAS, the Local Public Contracts Law (N.J.S.A.
40A:11-1 et seq.) requires that a resolution of the gov-
erning body authorizing the award of contracts for
"Professional Services" without competitive bids must be
publicly advertised.
NOW THEREFORE, BE IT RESOLVED BY the Township
Committee of the Township of Cranford, New Jersey as
follows:
1. The Mayor and Township Clerk of the Township of
Cranford be, and hereby are, authorized and directed to
execute an agreement with Martin F. Tirella, School
DePalma, Inc., PO Box 800, 200 State Highway Nine,
Manalapan, New Jersey for said services provided in cal-

endar year 2002;
2. Martin F. Tirella shall receive fees not to exceed
\$1,500.00;
3. This contract is awarded without competitive bidding as
"Professional Services" under the provisions of the Local
Public Contracts Law because the professional services
contemplated are of such a nature that they do not lend
themselves to competitive bidding; and
4. A copy of this resolution shall be published as required
by law within ten (10) days of its adoption.
Certified to be a true copy of a resolution adopted by the
Township Committee of the Township of Cranford at a
meeting held February 12, 2002.
Tara Rowley
Deputy Township Clerk
CC68 1T 2/21/02

LEGAL NOTICE
TOWNSHIP OF CRANFORD
CRANFORD, NEW JERSEY
RESOLUTION NO. 2002-96
WHEREAS, the Director of Finance has certified to the
availability of funds which is on file in the office of the
Township Clerk; and
WHEREAS, it is the opinion of the Township Committee
of the Township of Cranford that there exists a need to
engage an expert for professional land surveying ser-
vices; and
WHEREAS, the Local Public Contracts Law (N.J.S.A.
40A:11-1 et seq.) requires that a resolution of the gov-
erning body authorizing the award of contracts for
"Professional Services" without competitive bids must be
publicly advertised.
NOW THEREFORE, BE IT RESOLVED BY the Township
Committee of the Township of Cranford, New Jersey as
follows:
1. The Mayor and Township Clerk of the Township of
Cranford be, and hereby are, authorized and directed to
execute an agreement with Martin F. Tirella, School
DePalma, Inc., PO Box 800, 200 State Highway Nine,
Manalapan, New Jersey for said services provided in cal-

endar year 2002;
2. Martin F. Tirella shall receive fees not to exceed
\$1,500.00;
3. This contract is awarded without competitive bidding as
"Professional Services" under the provisions of the Local
Public Contracts Law because the professional services
contemplated are of such a nature that they do not lend
themselves to competitive bidding; and
4. A copy of this resolution shall be published as required
by law within ten (10) days of its adoption.
Certified to be a true copy of a resolution adopted by the
Township Committee of the Township of Cranford at a
meeting held February 12, 2002.
Tara Rowley
Deputy Township Clerk
CC68 1T 2/21/02

LEGAL NOTICE
TOWNSHIP OF CRANFORD
CRANFORD, NEW JERSEY
RESOLUTION NO. 2002-96
WHEREAS, the Director of Finance has certified to the
availability of funds which is on file in the office of the
Township Clerk; and
WHEREAS, it is the opinion of the Township Committee
of the Township of Cranford that there exists a need to
engage an expert for professional land surveying ser-
vices; and
WHEREAS, the Local Public Contracts Law (N.J.S.A.
40A:11-1 et seq.) requires that a resolution of the

Automotive/Classified

Kawasaki's 'Mean Streak': when less is more

BY JERRY GARRETT
COPLEY NEWS SERVICE

In the "Year of the Power Cruiser" the best one might just be the one with the least power.

The Power Cruiser is the latest trend in motorcycling, as new models push the envelope in a class heretofore known for offering an array of overweight, overpriced, under-performing fashion statements.

Honda's new 1800cc VTX has taken overkill to new heights, and overwhelmed almost everyone. But there are worthy models debuting from Yamaha, Kawasaki and Harley-Davidson — with more, hot eye candy due soon from the rest of the competition.

The Mean Streak from Kawasaki, for example, combines competent handling and excellent braking (previously scarce attributes in this class), with cutting edge style and groundbreaking (literally) performance.

Not that rational considerations such as price have ever mattered in the cruiser class, but when H-D's revolutionary V-Rod lists at \$16,999 — opportunistic dealers are extorting premiums of \$10,000 to \$15,000 over the manufacturer's suggested retail price — the Kawasaki's price of \$10,999 is worth at least down-shifting into second to look at as you rumble past a dealer's lot.

"Mean Streak" isn't, really. It's a very nice bike, being marketed as a bad boy.

It's built on the Vulcan Classic FI platform. The heart of the matter is the

Kawasaki's Mean Streak sure can be nice.

venerable 50-degree, 1470cc Twin that's been around since 1987.

But it's got some new wrinkles and tweaks to boost performance: increased throttle body diameter in the twin-throat injection, bigger four-valve heads, larger "nail-head" valves, increased camshaft lift and duration and greater diameter header pipes.

All that hot rodding adds eight more ponies to the standard 56 horsepower motor and an extra foot-

pound of torque. It now revs 300 rpm higher, to 6,200, with no bottom-end loss.

Sixty-four horses might not sound like much next to the VTX's 89, but the Mean Streak is only pushing about 599 pounds, compared to 754 for the hulking VTX.

Focus groups told Kawasaki any more horsepower would be overkill. Maybe so.

A redone transmission is also a factor in the Mean Streak's smooth power application, with closer ratios in

the lower gears, increased gear width and better friction management in the clutch.

The Mean Streak's quarter-mile time of 13.5 seconds is more than a full second quicker than the Vulcan. OK, so the VTX does it in just 12.1 seconds! But the Kawasaki can stop a whole lot faster — just 114 feet from 60 mph.

The 12.6-inch front discs — off the ZX-9R — are "the best ever stuck on the front of a cruiser," say Cycle

World's conservative editors. Don't forget the 11.8-inch twin-piston rear caliper disc, which helped elicit the ultimate compliment from Motorcycle Online's testers: "Best brakes of any cruiser ever produced."

The Mean Streak inherits its impeccable road manners and competent, well-damped handling from the Vulcan. That, combined with a longer wheelbase, standard radial tires (an industry first), a low seat and comfortable riding position, helps make the Mean Streak as easy to ride as any cruiser we've tested.

Other pluses: A high-quality 43 mm inverted cartridge front fork, handsome styling with cool paint and an extra helping of chrome; much improved ground clearance (over the Vulcan).

Gripes: All in the nit-pick category. Rear view mirrors that were a little too closely spaced to see around our brawny, manly size shoulders; turn signals from a bygone era; a somewhat slack shaft drive; and a rear seat in name only.

For the price, though, you can hardly go wrong.

2002 Kawasaki Vulcan 1500 Mean Streak

Engine: 1470-cc, 4-stroke, 50-degree, V-Twin, SOHC, liquid cooled

Horsepower: 64.3 at 5,600 rpm

Torque: 74.3 foot-pounds at 2,900 rpm

Transmission: 5-speed return shift, shaft drive

Suspension: Front, telescoping fork; Rear, swingarm, air/oil shock

Fuel capacity: 4.5 U.S. gallons

Fuel mileage (as tested): 38 mpg, average

Brakes: Front, dual hydraulic disc; rear, disc

Dry weight: 637 pounds (listed)

Seat height: 27.6 inches

Wheelbase: 67.1 inches

Price: \$10,999

JMK SAAB PRE-OWNED

Largest Selection of Pre-Owned & SAAB Certified Pre-Owned Vehicles Around!

1999 SAAB SALE with Certified Pre-Owned Vehicles Starting at Just \$14,995!!

1999 Saab 9-3 5 Door

\$14,995

Also Available

Midnight Blue, 2.0L 4 cyl turbo, auto, ps, p/abs, air, pw, pl, p/heated seats, dual airbags, alloys, am/fm stereo with in-dash CD player, cruise, tilt. Vin #X2022577. 45K miles.

Red, 5 speed
Green, auto

1999 Saab 9-3 Convertible

\$20,995

Also Available

Silver, 2.0L 4 cyl turbo, 5 speed, ps, p/abs, air, pw, pl, p/heated seats, dual airbags, alloys, am/fm stereo with in-dash CD player, cruise, tilt. Vin #X7000893. 36K miles.

Red, 5 speed

1999 Saab 9-5 Sedan

\$18,995

Also Available

Black, 2.0L 4 cyl turbo, auto, ps, p/abs, air, pw, pl, p/heated seats, dual airbags, alloys, am/fm stereo with in-dash CD player, cruise, tilt. Vin #X7300749. 29K miles.

Green, Auto

You can find our entire pre-owned inventory @ www.jmkssaab.com

SAAB Certified Pre-Owned Program

All Certified Pre-Owned SAABs must satisfy a long list of requirements: the vehicle must be a 1997 model year or newer, and it cannot have more than 49,000 miles on the odometer. Not only must the Saab be in excellent mechanical condition at the onset, but it must meet high visual standards as well.

- Remaining Balance of the factory 4-year/50,000 mile original new-car limited warranty.
- Remaining Balance of the factory 6-year/unlimited mile new-car corrosion protection limited warranty.
- Comprehensive 12 month/12,000 mile Saab Certified Pre-Owned Limited Warranty.
- Roadside Assistance Program.

Prices include all costs to be paid except taxes, title & registration.

JMK SAAB

379-7744

Route 22 East - Springfield

800-269-SAAB

COLONIAL MOTORS

\$2002 REBATE PLUS 5.9% APR FINANCING
UP TO 60 MONTHS

ON ALL NEW 2001 & 2002 GMC SUVs AND LIGHT DUTY TRUCKS!

ATTN: GMAC LEASE CUSTOMERS... GET UP TO AN ADDITIONAL \$750 CASH BACK!†

OVER 75 TRUCKS WITH SPECIALIZED BODIES IN STOCK FOR IMMEDIATE DELIVERY!

NEW 2001 & 2002 OPEN UTILITY TRUCKS

Get Ready for Spring! TAKING ORDERS NOW! GREATEST AVAILABILITY AROUND!

COLONIAL

MOTORS

GM Employee sales welcome... Ask for Mary.

"YOU TAKE CARE OF YOUR BUSINESS.....WE'LL TAKE CARE OF YOUR TRUCKS"

ROUTE 22 WEST, NORTH BRANCH (SOMERVILLE)

908-722-2700 • 1-800-773-8757

All programs & rebates subject to change without notice. *Based on qualified buyers. †See dealer for details. Not responsible for typographical errors.

CLASSIFIEDS

To Place Your Ad Call:

1-800-472-0119

WHEEL DEAL

For Just \$35.95 we'll run your Auto, Van or Truck for 4 weeks.

CALL FOR DETAILS

Private Party Only.
Prepayment Required.

MERCHANDISE BEST BUY

Items from \$0-\$100
3 lines,
1 wk...\$4.50 per ad

CALL FOR DETAILS

Private Party Only.
Prepayment Required.

MERCHANDISE BIG DEAL

Items from \$101-\$5000
5 lines,
1 wk...\$25.99 per ad

CALL FOR DETAILS

Private Party Only.
Prepayment Required.

CLASSIFIED HOURS

For your convenience our Classified Center is open:

Monday-Friday
8am-6pm
Saturday
8:30am-12:30pm

CLASSIFIED DEADLINES

Friday by 5pm for next week's publication.

Fax:
1-800-305-2100

SPECIAL LOW RATES FOR FULL COUNTY COVERAGE

FOUND ADS
4 lines • 1 week
FREE

Please read your ad carefully after publication. We are not responsible for errors after 1st insertion.

Business Help 226 CLERICAL Small Company needs reliable person for typing and answering phone. Pleasant phone personality and computer skills a must. Apply APEX Meeting @ 908-862-9223 CLERICAL Smythe Volvo of Summit has a part time position opening for receptionist/clerical duties. Call Lisa @ 908-273-4200	Business Help 226 FILE CLERK Work for the funnest lawyer in NJ. Personal Injury Law office in Scotch Plains seeks FT file clerk. Please call 908-322-7000 LEGAL SECRETARY Work for the funnest lawyer in NJ. Personal Injury Law office in Scotch Plains seeks FT Legal Secretary. Please call 908-322-7000 You Can Charge Your Ad. We accept Visa, MC, Amex	General Help 240 YARD PERSON/ DRIVER WESTFIELD LUMBER & HOME CENTER has position available for yard person/driver. Must have valid driver's license. Apply in person at: 700 North Ave. East, Westfield. 908-232-8855 A/P F/T Organized indiv. needed for busy office of small mfg. co. in Madison. Duties include AP & some purchasing. Must have exp. in windows type programs. Please fax resume and salary requirements to: 973-514-1022	General Help 240 ADMINISTRATIVE ASSISTANT Summit Church seeks skilled admin. assistant to support head of staff various off. duties. Exc. org. & Comp. skills a must. Send resume to: CPG 70 Maple St. Summit, NJ 07901 Attn: Jean Kelley, or fax to: 908-273-0444 Be your own Boss!! Process medical claims from home on your computer. Call the Federal Trade Commission to find out how to spot medical billing scams. 1-877-FTC-HELP. A message from NJN Publishing and the FTC.	General Help 240 CHILD CARE live-out caregiver wanted. 2 children, 10 mos. & 3 yrs. 730-530, Monday thru Friday. Social Security # & car req'd. 908-265-9211 CHILD CARE NANNY Needed, F/T or P/T ASAP. Car & exp req'd. 908-754-8161 CHILD CARE Work at home caring for one or more children. Somerset or N. Middlesex City 908-526-4884 Union County 908-668-4884 CLERICAL Clerical duties, light typing, phone skills. 908-273-2152 CUSTOMER SERVICE A challenging growth position with an established small Chatham company. Diversified duties. Computer experience required. FT, benefits & a 401K. Fax resume 973-635-4923 or call 973-635-0789 DENTAL ASSISTANT 4 1/2 days, including 2 evenings but No Saturdays for small office in Union. Prior dental experience or education necessary. Benefits inc. Call 908-687-6061	General Help 240 CRANFORD POLICE DEPARTMENT COMMUNICATIONS OFFICER(S) The Cranford Police Department is seeking candidates for the position of Communications Officer. Responsibilities include call-taking and dispatching for police, fire and E.M.S. services. Candidates must have successfully completed or be capable of completing examinations for C.P.R., Emergency Medical Dispatching, and Basic Telecommunications - 911 certification. Applications are available at the Cranford Police Department Communications Center. Deadline for return of applications is Friday March 15, 2002. DISPATCHER/ COMMUNICATIONS OPERATOR S.P. Police Dept. accepting applications for Dispatcher/ Communications Operator. 11 hr. shift (4 days on/4 days off). Contact Det/Sgt. Mahoney 908-322-7100 x 114. Food Service Operation NOW OPENED! Hiring exp'd Supervisors. Contact David at 908-464-1511	General Help 240 Earn \$\$\$ helping MDs! Process medical claims from home. Use your own computer! Find out how to spot a medical billing scam from the Federal Trade Commission. 1-877-FTC-HELP. A message from NJN Publishing and the FTC. FOOD SERVICE P/T position avail. for Summit School cafeteria lunch program. Resp. include food preparation, light cooking, record keeping, and interaction with students. Experience helpful. If interested call Michele or Pat at: 908-918-2122 Laid off? Work from home. Be your own Boss!! First, call the Federal Trade Commission to find out how to spot work-at-home schemes. 1-877-FTC-HELP. A message from NJN Publishing and the FTC. Looking for a Federal or Postal Job? What looks like the ticket to a secure job might be a scam. For information, call the Federal Trade Commission, toll-free, 1-877-FTC-HELP, or visit www.ftc.gov. A message from NJN Publishing and the FTC. PHOTOGRAPHY STUDIO & FRAMER Photo, framing, or retail experience helpful. FT. Good phone, production, and customer skills needed. 908-232-1930	General Help 240 Process medical claims from home! Use your own computer! Find out how to spot a medical billing scam from the Federal Trade Commission. 1-877-FTC-HELP. A message from NJN Publishing and the FTC. WANTED Carriers for Newspapers delivery in Union County. One day per week - NO collections. Reliable vehicle required. Please call 732-386-4417 DENTAL HYGIENIST Full-time & Part-time. In Summit, NJ area. Call: 908-273-2152 h. msg. MEDICAL ASST. FT Exp'd, EKG, VP, beautiful office Westfield/Berkeley Hts. Exc. salary & benefits. Fax: 732-382-0402	Medical Help 250 MEDICAL ASSISTANT Part time. Needed for chiropractic office in Berkeley Heights. 4-8:30 pm (2 nights/per wk.), and alternating Saturdays 8-2pm. Must be an energetic individual with good communication skills. Will train the right person. Call 908-685-0770 or fax resume to: 908-665-0006 MEDICAL SECRETARY FT. Needed for busy front office in Union area. Exp. req'd. Computer skills nec. Please send resume to: Attn: Box M-704 North Jersey Newspapers P.O. Box 699 Somerville, NJ 08876 DENTAL PT/FT - Busy Chiropractic office seeks organized, detail-oriented person for a variety of typing assignments. Hours 9-3 pm, M-F. Call: Cheryl Heights Chiropractic 908-685-0770 or fax: 908-665-0006	Professional Help 260 TELEPHONE MEMBER SERVICE REP. For our call center. Telephone skills a must. Fax resume to: Atlantic Federal Credit Union, Kenilworth, NJ 908-245-2403 Employment Trades 275 MACHINIST WILL TRAIN To machine small parts. Apply 12am thru 12pm, or 1 to 3 pm, Johnson Eng'g, 22 North 26th St., Kenilworth, 908-241-3100. Situations Wanted 280 CHILD CARE AVAILABLE P/T in home. Call 732-381-8845 EXPERIENCED WOMEN will clean your home, office or apt. Call Colleen 908-419-5841 or Carlene 973-568-6476. HOUSE CLEANING Polish lady, exp. refs, own trans. Margaret 908/429-2095 PORTUGUESE Cleaning Lady looking for Home, Offices, Apts. or Ironing. Exc. Ref. Own Transportation. Call 908-486-1512
--	--	--	---	--	--	--	---	--	---

The only other car that comes close to a New BMW... is a Certified Pre-Owned BMW!

1999 Certified Pre-Owned **BMW 740iL** **SOLD**

\$319 Lease Per Mo. 36 Mos. **\$30,000** Buy For

Stk #BP15312, VIN #WDM15312, 4 dr, 8 cyl, auto O/D trans, pwr str/ABS/wind/locks/seats/trunk/ant/mirr, AIR, AM/FM stereo, CD, tilt, cruise, r/del, t/gls, b/s mldge, alloys, sunrfr, leather, dual/side airbags, fog lts, 52,142 mi.

Certified Pre-Owned by BMW

Certified JMK BMW Pre-Owned		
BMW 3 SERIES		
'97 318i M 6 cyl	49,405 mi	VIN#EE3077 \$18,995
'97 318ti M 4 cyl	33,267 mi	VIN#E89006 \$15,995
'97 323i A 6 cyl	27,055 mi	VIN#E83483 \$26,995
'99 323i A 6 cyl	30,225 mi	VIN#F98647 \$26,995
'99 323i M 6 cyl	23,939 mi	VIN#E86085 \$29,995
'01 325i A 6 cyl	11,484 mi	VIN#FJ55488 \$31,995
'99 328i A 6 cyl	35,991 mi	VIN#FR2200 \$27,995
'99 328i A 6 cyl	45,477 mi	VIN#FR0142 \$27,995
'99 328i A 6 cyl	45,280 mi	VIN#FR1088 \$28,995
'99 328i A 6 cyl	36,283 mi	VIN#F78104 \$29,995
'00 328i M 6 cyl	16,405 mi	VIN#EJ40283 \$32,995
BMW 7 SERIES		
'98 740iL A V8	52,142 mi	VIN#DM15312 \$32,995
'99 740iL A V8	57,828 mi	VIN#DP02048 \$34,995
'99 740iL A V8	46,783 mi	VIN#DP01940 \$36,995
'99 740iL A V8	49,487 mi	VIN#DP01949 \$36,995
'99 740iL A V8	42,343 mi	VIN#DP02078 \$37,995
'99 740iL A V8	37,763 mi	VIN#DP05853 \$39,995
'99 740iL A V8	36,451 mi	VIN#DP04807 \$39,995
'99 740iL A V8	37,095 mi	VIN#DN14353 \$40,995
'00 740iL A V8	9932 mi	VIN#DP14956 \$52,995
BMW 5 SERIES		
'97 528i A 6 cyl	53,348 mi	VIN#B26897 \$24,995
'99 528i A 6 cyl	54,773 mi	VIN#BY10053 \$27,995
'99 528i A 6 cyl	54,089 mi	VIN#BY27811 \$28,995
'99 528i A 6 cyl	56,271 mi	VIN#BY25047 \$30,995
'99 528i A 6 cyl	36,076 mi	VIN#QJ00432 \$31,995
'99 528i A 6 cyl	36,996 mi	VIN#B96478 \$31,995
'99 528i A 6 cyl	45,586 mi	VIN#BY32501 \$31,995
'99 528i A 6 cyl	44,043 mi	VIN#B11283 \$31,995
'99 528i A 6 cyl	44,774 mi	VIN#B26880 \$31,995
'99 528i A 6 cyl	32,643 mi	VIN#B11951 \$32,995
'99 528i A 6 cyl	35,807 mi	VIN#BY25827 \$32,995
'99 528i A 6 cyl	36,590 mi	VIN#BY38992 \$32,995
'99 528i A 6 cyl	40,368 mi	VIN#BY28900 \$32,995
'99 528i A 6 cyl	40,685 mi	VIN#BY27784 \$32,995
'99 528i A 6 cyl	27,500 mi	VIN#BY25698 \$33,995
'99 528i A 6 cyl	27,758 mi	VIN#B96136 \$33,995
'99 528i A 6 cyl	28,319 mi	VIN#BY27419 \$33,995
'99 528i A 6 cyl	23,797 mi	VIN#B96029 \$33,995
'99 528i A 6 cyl	25,300 mi	VIN#GU07193 \$33,995
'99 540i A V8	49,281 mi	VIN#B95754 \$34,995
'99 540i A V8	42,522 mi	VIN#GME2879 \$37,995
'99 540i A V8	37,088 mi	VIN#GME0924 \$38,995
BMW Z SERIES		
'98 Z3 2.3 M 6 cyl	50,271 mi	VIN#BZ24900 \$31,995

Financing Available Through BMW Financial Services

JMK New & Pre-Owned Sales • Service • Parts • Body Shop

Like No Other BMW Center In The World

Call Us Toll Free: 1-866-276-7832

Route 22 East • Springfield, New Jersey

www.jmkbmw.com

Ask About Our European Delivery Program

The Ultimate Driving Machine **www.bmwusa.com**

Prices include all cost to be paid by consumer, except for licensing, costs, registration fees and taxes. Not valid for types. Pictures are for illustrative purposes only. Lease resp. for excess wear & tear. Lease subject to primary lender approval. Offer expires 2/28/02 - 1999 740iL \$3000 cap w/ cos red. \$318 1st mo pymt + \$350 sec. dep. + \$425 bank fee + \$4194 due at lease inception. 36 mos. \$14,354 11 Cost: \$18,009. Purch. Opt. \$17,410 36 mo closed end lease w/ 10,000 mi/yr. 20% thereafter.

Audi of Bernardsville SATURDAY SERVICE NOW AVAILABLE!

Audi Assured Certified Pre-Owned Cars

Audi Assured 2001 A4 1.8T Quattro

Lease 39 mos. **\$399** per mo. **\$26,995** Buy

4 DR, 4 cyl, auto tiptronic, a/c, p/s/ABS/winds/lks/mirrs, am/fm cass/cd, tilt, cruise, r/del, moonroof, dual air bags, alloys, a/s tires, silver/black leatherette, 13,000 mi. VIN #1A081909. Closed-end 39 mo. lease includes 12K mi. a year with excess @ 10c per mi. thereafter. Due at lease signing \$2289.99 (\$1000 down + 1st mo. + \$400 ref sec dep. + \$490 bank fee). Total Payment \$15,599.61. Total Cost \$17,489.61. Residual \$14,250.

Audi Assured 1997 Audi A4 1.8T Quattro

4 DR, 4 cyl, auto, a/c, p/s/ABS/winds/lks/mirrs, am/fm cass, tilt, cruise, r/del, moonroof, dual air bags, a/s tires, alloy whls, cactus green/leather, heated seats, sport steering whl, 41,000 mi. VIN#W015705

\$17,995 HEATED SEATS • AUTOMATIC TRANS

Audi Assured 1998 Audi A6 2.8 Quattro

4 DR, 6 cyl, auto tiptronic, a/c, p/s/ABS/winds/lks/mirrs/seats, am/fm cass/cd, tilt, cruise, r/del, moonroof, dual air bags, alloys, a/s tires, melange/burgundy onyx leather, 41,000 mi. VIN#W000905

\$23,495 COLD WEATHER/CONVENIENCE PKG. BOSE 6 DISC CD • XENON • REAR AIR BAGS

Audi Assured 1998 Audi A6 2.8 Quattro

4 DR, 6 cyl, auto tiptronic, a/c, p/s/ABS/winds/lks/mirrs/seats, Bose am/fm cass/cd, tilt, cruise, r/del, dual air bags, alloys, a/s tires, heated ft seats, Xenon, sunshade, side sunroof, black/onyx leather, 37,000 mi. VIN#W004684

\$23,995 XENON • REAR AIR BAGS • BOSE REAR SUN SHADE • SOLAR SUNROOF

Audi Assured 1999 Audi A4 2.8 Quattro

4 DR, 6 cyl, 5 speed, a/c, p/s/ABS/winds/lks/mirrs/seats, Bose am/fm cass/cd, tilt, cruise, r/del, dual air bags, alloy whls, a/s tires, moon roof, sports seats, sports package, black/onyx leather, 37,000 mi. VIN #1N016524

\$25,995 SPORTS SEATS • SPORTS PACKAGE BOSE 6 DISC CD

Audi Assured 2001 Audi A4 1.8T Quattro

4 DR, 4 cyl, auto, a/c, p/s/ABS/winds/lks/mirrs/seats, am/fm cass/cd, tilt, cruise, r/del, moonroof, dual air bags, alloys, a/s tires, silver/black leather, 5,500 mi. VIN #1N163681

\$39,995 COLD WEATHER/CONVENIENCE PKG. PREMIUM PKG. • BOSE STEREO

Audi Assured 1999 Audi A6 2.8 Quattro Avant

4 DR, 6 cyl, auto tiptronic, a/c, p/s/ABS/winds/lks/mirrs/seats, am/fm cass, tilt, cruise, r/del, moonroof, dual air bags, alloys, a/s tires, silver/black leather, 38,000 mi. VIN#W000905

\$28,495 HEATED LEATHER SEATS BOSE 6 DISC CD PLAYER

Audi Assured 2001 Audi A6 2.7T Quattro

4 DR, 6 cyl, auto tiptronic, a/c, p/s/ABS/winds/lks/mirrs/seats, am/fm cass/cd, tilt, cruise, r/del, moonroof, dual air bags, alloys, a/s tires, silver/black leather, 5,500 mi. VIN #1N163681

\$39,995 COLD WEATHER/CONVENIENCE PKG. PREMIUM PKG. • BOSE STEREO

Audi Assured 2001 Audi A4 2.7T Quattro

4 DR, 4 cyl, auto tiptronic, a/c, p/s/ABS/winds/lks/mirrs/seats, am/fm cass/cd, tilt, cruise, r/del, dual air bags, cashmere/melange leather, 4000 mi. VIN #1N016524

\$40,995 COLD WEATHER/LUXURY/PREMIUM PKG. NAVIGATION SYS • XENON • REAR AIR BAGS BOSE 6 DISC CD • ACUSTIC TUNING

Audi of Bernardsville 65 Monistown Road Bernardsville, NJ

Audi of Mendham 26 East Main St. Rt. 24 Mendham, NJ

www.audi.com

Prices include all costs to be paid by a consumer except for tax, license and reg fees. Not resp for types. Pkg for best paps only. Expires 2/28/02.

LIFE JUST GOT EASIER!

Now you can charge your classified ad We accept:

CHIROPRACTIC ASSISTANT

Wanted. \$10.00/hr, MWF, 3-7 pm, will train. Must be hard worker/energetic/mature. Write to me and tell me why I should hire you. No phone calls. Dr. James Garbo 1043 Raritan Road Clark, NJ 07066

OFFICE MGR./ ASSISTANT

Mature person who likes quality wood products to work in the office of a small woodworking firm. Needs to be good at taking phone messages and assisting customers. No computer skills needed. Flexible hours. 908-232-6266

PT RECEPTIONIST

for evenings. Approximately 5-10PM. Choice of evenings Tuesday thru Sunday. Apply to Echo Lake Country Club, P.O. Box 399, Westfield or fax to 908-232-0649.

RECEPTIONIST PT

Busy OB/GYN Office. 3 days/week. Will train - Exp. +. Please call 908-232-4310

TELEPHONE RESEARCH

Knowledge Networks/Statistical Research in Westfield has positions available. Please see our display in today's NJN newspaper.

Part-timers: Flexible hours! Great pay/benefits!

Join the KN/SRI telephone research team!

- \$100 sign-on bonus
- \$100 referral bonuses
- Frequent reviews
- Paid training
- 401(k) plan

Spanish bilingual

Knowledge Networks Statistical Research Westfield, NJ (908) 654-4000, ext. 188

Look for a job?

Check the classified ads first.

Whether you're opening doors or climbing corporate ladders, your new career starts in the classified section. Make an executive decision. Check the classified ads first.

classified first
the first place to look for everything

NJN publishing

Real Estate Sales

Condos & Townhouses 320

All real estate advertising in this newspaper is subject to the Federal Fair Housing Amendments Act and the New Jersey Civil Rights Law, which make it illegal to advertise any preference, limitation or discrimination based on race, color, religion, sex, national origin, handicap, familial status, creed, ancestry, marital status, affectional or sexual orientation, or nationality, or an intention to make any such preference, limitation or discrimination. Familial status includes children under the age of 18 living with parents or legal custodians, pregnant women and people securing custody of children under 18.

This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. To report discrimination, call the Office of Fair Housing and Equal Opportunity of the U.S. Department of Housing and Urban Development (HUD) at 1-800-669-9777. The HUD TTY telephone number for the hearing impaired is 212-708-1455.

Open Houses 331

CHATHAM BORO. 10 Overlook Road (off Hillside Ave.). Sunday, Feb. 24, 1pm-4pm. For Sale by Owner. 3 br., 1 ba. Colonial, EIK, deck, sun-room/den, brick fireplace, private yd., quiet street. \$385,000. To be sold AS IS. Call 732-574-3695 or 973-635-0368

Real Estate Wanted 360

ALL/ANY CONDITION Cash paid for your property. Fast closing. No red tape. Call Today. **ERA Queen City Realty** Ask for Lydia @ 908-490-2035

Open Classifieds for the Services You Need!

Real Estate Rentals

Apartment (Furnished) 400

CHATHAM 1 & 2 BR. Furnished apt. center of town. Short term available. Starting at \$1500/mo. 973-635-0371

Apartment (Unfurnished) 405

MILLBURN - 1 BR, 1 block from train, ht. hw, A/C, 925. Call 973-467-5395 eves.

SUMMIT - 1 & 2 br, downtown park like setting, \$1060 + \$1240 + 1 mos. fee. Rock Mt. 908-273-0041 9-3pm

WESTFIELD avail. spacious 3BR, hardwood fl., new kit. & BA., CJA, W/D hookups, garage, and deck. \$1650 + utility. 908-789-2849

Commercial Property for Rent 410

RESTAURANT/FOOD TAKE-OUT/CATERING fully equipped, 3000 sq. ft. for immediate occupancy in downtown Westfield. Exc. terms/minimal up-front expenses. Adj. parking & NY trains. Ph: 908-561-3583 Email: FSLUGS@medison.net

Garage & Storage for Rent 415

BERKELEY HEIGHTS Outside Truck Parking spaces. Call Joyce @ 732-302-0500

Houses (Unfurnished) 430

SCOTCH PLAINS - 4 br., 2 baths, finished basement, walk to NY bus. \$2100. mo. Call 908-322-7891

Office Space for Rent 440

BERKELEY HEIGHTS DOWNTOWN - 390 and 750 sq. ft. avail. May be Combined Call Landlord at: 908-507-6980

CHATHAM - 1000 sq. ft. executive space. 5RMs w/ kit. Center of town, great loc. 973-635-6878

Rooms (Furnished) 460

SUMMIT - Room for rent \$110 per week. Lic. R/E Agent. Call 908-508-0522

Wanted to Rent 485

BUSINESS EXECUTIVE in the area approx. 1 wk per mo needs furnished accommodations \$500 max. 315 461 0421

Merchandise

Firewood & Fuel 550

BARTELL'S FARM & GARDEN SUPPLY Firewood 12 or full cord. 908-654-1566 732-388-1581

Furniture 560

RED-QUEEN-PREMIUM PILLOW TOP. Set. New in bags. Cost \$1200. Sell \$350 908-789-4952

BEDROOM SET. Cherry carved poster bed, dresser, mirror, chest, 2 night tbl. New in box. Cost \$6,000 Sell \$1500. 908-789-4952

BUNK BEDS W/ MATT. New in box. Cost \$800. Sell \$295. Can deliver. 908-789-4952

COUCH - L-SHAPED. Contemporary, mauve, teal, tan. Very Good condition. \$250. Call 908-322-7658

MATTRESS SET - QUEEN New in bags. Cost \$600; Sell \$175. Can deliver. 908-789-4952

Items Under \$100 575

ALL CIGARETTES TAX FREE Free shipping w/ 3 cart. min. order. 1-800-316-7636

CHILDSCRAFT OAK CRIB & Chg. Tbl., Swing, High Chr., Tons of Toys & Baby Stuff. 908-854-4162

General Merchandise 580

DISNEY AREA - 7 day, 6 night hotel stay. Paid \$600. Sell \$199. Call: 732-935-8560

FOR SALE - MOVING. Washer/dryer, \$150 ea. Refrigerator, \$350. Lawn mower, weed wacker, leaf blower, \$50 ea. Platform bed, \$100. 908-655-5040

General Merchandise 580

POWER WHEEL CHAIRS. Scooters, Hospital Beds & Oxygen. At absolutely no cost to you. Call toll free 1-866-242-4748

Flea Markets 599

DIG INDOOR FLEA MARKET ROSELLE CATHOLIC H.S. Raritan Rd. Sat., March 2, 9-4

Garage/Yard Sales 600

GILLETTE - 66 Gates Ave., 223 & 2124, 9am-5pm. Furn. china, antiques. 40 yr. call.

Wanted to Buy 625

1AA CASH for records, mags, toy cars, watches, teddy bears, toys. 908/654-6688

A Fishing Tackle Collector Wants to buy old rods, reels, lures, catalog. 908/233-1654

ALL LIONEL, FLYER & OTHER TRAINS. Top cash prices paid. 800-484-4671 or 973-425-1538

GUNS-SWORDS-KNIVES MILITARIA. NJ & Federal Licensed. Top cash paid. Call Bert 732-621-4949

OLD OR ANTIQUE FURN. Glass, China, Any unusual items. House Sales by Nancy. 908/272-5056 or 908/233-6157

POSTCARDS. Sheet music, Radios, TVs, Cameras, Toys, Military, Pens, Worlds Fair, etc. 908/272-5777

Financial/Business

Business Opportunities 650

\$5,250.00 - \$32,000.00 Weekly potential!!! Mailing letters 1 Easy! Free supplies/Postage! No Selling! Weekly Paycheck! \$1,000 bonuses! Send SASE. Mailinglettersfromhome.com

FRIENDLY TOYS AND GIFTS wishes to thank our customers, hostesses, advisors for their record breaking 2001. Cash prizes, trips. Join our Friendly Family 1-800-488-4875

Business Opportunities 650

Join Our Weekly High Earners Club \$2,000 - \$5,500 Weekly Goal Potential. Realistic \$100,000 - \$150,000 Management opportunities await those Who Excel starting with 2-3 pre-set Qualified Apts. Daily A Weekly Performance Based Guarantee Adding up to \$1000's plus com. 1-12 weeks Over 28 Million Customer Inquiries to Date. Frequently the #1 Weekly advertiser on National Cable TV... Plus Magazines...Direct Mail. Join the King of the Lead Business! Benefits Available 1-888-588-8144

Professional Services

Child Care/Nursery Schools 734

MONDAY MORNING INC. Quality Childcare 908/668-4884

Home Services

Carpentry 875

SMALL JOBS ONLY Quality Work. Reas. Rates. 28 yrs exp. Bob 908-241-8607

Ceramic Tile 905

CRAFTSMAN Ceramic tile & marble. 40 yrs exp. 4 BA. types. de:FreeEstAnticore 908/267-6320

Tile & Marble Installation & Repair 20 YRS EXP. Fully Ins'd. Call John 908-686-1991

Clean ups & Hauling 915

11AAA CLEANUP Household or const. debris removal low rate, free est. 908-232-5146

BARQUIN CLEAN-UP Attics, Basements, Garages, Lite Hauling. 908-686-0576

CLEAN UP & LT. HAUL Free est. insured. 7 day service. 1-888-781-5800

CLEAN UPS EVERYTHING & ANYTHING Dumpster rentals, Fully insured, 908-658-7500

Decks & Patios 930

DECKS BY UNLIMITED We build all types of decks. All work guaranteed 10 yrs. Free Est. Ins. 908-278-8377

Driveways 940

PATERNO PAVING Curbing & Sidewalks Free Est. Call 245-6162

Electrical 945

ABLE ELECTRIC Reasonable. Lic. 11500 278-8692 & 688-2089

RONSON ELECTRIC All types of electrical work. Lic. 5532, Insured - Free Est. 25 yrs exp. 732/805-5683

Fencing 960

FENCES by DI PASQUALE Since 1956. Custom Wood, P.V.C. vinyl, Chain Link & Ornamental, FREE EST. 908-322-5211

Floors 970

BEST HARD WOOD FLOORS Sanding/Refinishing Repair/Installation Dustless Machines (908)-352-1808 www.bestfloorsnj.com Insured Free Estimates

EAGLE FLOORS Installation / sanding / refinishing Hardwood floors. Free estimate. 1-800-675-0212

Garden Supplies 990

BARTELL'S Farm & Garden Top soil, Mushroom Soil, Stone, Quarry Dust, Wall Stone, Grinnell Block, RR Ties, Firewood, & PVC drainage 732-388-1581 Bulk Division 908-654-1566

Gutters & Leaders 1000

DEEGAN GUTTERCO. 908-322-2014

Home Improvements 1015

COMPLETE HOME IMPROVEMENTS & REPAIRS • Basements • Kitchens • Baths • Additions • Windows • Doors • Specializing in Re-facing Cabinets & Countertops. No Job Too Small. Free Estimates. 908-208-9588

Lawn Care & Landscaping 1040

BRICK PAVERS Drives • PATIOS • Walks Installation & Removal 908-245-1882

LAWN MAINTENANCE Seasonal Contracts Sprinkler & Bone Landscaping 908-245-1882

Masonry 1065

A-1 WAYNE P. SCOTT Quality Masonry Services. Free Est. Ins'd. Refs. 43 yrs. a family business. Every job a specialty. 732-968-5230

Moving & Storage 1070

SCHAEFER MOVING 2hr min. Low Rates. Ins. Est. PM00561. 908/964-1216

Painting & Paperhanging 1075

A1 Richard's Painting Experienced. Int./Ext. Very reasonable. Free Est. Fully Ins. 24 hr. answering serv. 732-499-9234

LAVITOL PAINTING & RESTORATION • Superior Interior & Exterior Painting • Safe Heppa/Vac Lead Paint Removal • Vinyl Replacement Windows • General Home Improvements • Wallpapering • Fully Insured 908-272-4033

OLD GUY PAINTING. Need interior painting? Call the Old Guy 908/769-8971

Fishing around for extra cash?

Sell those no-longer used items for \$\$\$!

classified first
the first place people look for everything.

NJN publishing

THOMAS
"It's More Than A Promise...At Thomas"

LINCOLN
AMERICAN LUXURY

FREE SCHEDULED MAINTENANCE FOR 3 YEARS OR 36,000 MILES

Brand New 2002 Lincoln LS Sport Sedan

- 4 Door
- V8
- Auto Trans w/OD
- Power Steering
- Power Brakes
- Power Windows
- Power Locks
- Power Trunk
- Power Seats
- Air Conditioning
- AM/FM Stereo Cass
- CD Changer
- Alpine Audio
- Sport Package
- Tinted Glass
- Rear Defogger
- Tilt Wheel
- Cruise Control
- Moonroof
- Leather Interior
- MSRP \$38,885
- STK # 2X35
- VIN #2Y656163

\$429

Lease Per Mo For 36 Mos**

Lease pmts based on \$1500 cust cash \$429 1st mo. pymnt, & 1000 lease loyalty rebates, if qual. = \$1929 due at lease incept. Purch op=\$19,692 Til pmts=\$15,444. Til cost=\$16,944

Brand New 2002 Lincoln Continental

\$429

Lease Per Mo For 36 Mos**

Lease pmts based on \$1500 cust cash \$429 1st mo. pymnt, & 1000 lease renewal rebates, if qual. = \$1879 due at lease incept. Purch op=\$17,993 Til pmts=\$15,444. Til cost=\$16,944.

- 4 Door
- V8
- Auto Trans w/OD
- Power Steering
- Power Brakes
- Power Windows
- Power Locks
- Power Trunk
- Air Conditioning
- AM/FM Stereo Cassette
- CD Player
- Alpine Audio System
- Tinted Glass
- Rear Defogger
- Tilt Wheel
- Cruise Control
- Leather Interior
- Moonroof
- MSRP \$41,260
- STK # 2F6
- VIN #2Y600352

Prices include all costs to be paid by consumer except license, registration, doc fees & taxes. Pictures for illus purp. only. Not resp for typos. Lease resp for excess wear & tear. **36 mo closed end lease w/12,000 mi/yr. 204 thereafter. Til qual. buyers subject to approval by primary lending source. All reb go back to dt.

369 SOUTH AVE. E. • WESTFIELD, NJ • (908) 232-6500

Visit us on the web @ www.tlmcars.com

THOMAS
"It's More Than A Promise...At Thomas"

Mercury
LIVE LIFE IN YOUR OWN LANE

GOVERNMENT TEST RATING

Brand New 2002 Mercury Sable LS Sedan

- 6 Cylinder
- Automatic Transmission
- Power Steering
- Power ABS Brakes
- Power Windows
- Power Door Locks
- Power Seats
- Air Conditioning
- AM/FM Stereo Cass
- Moonroof
- Leather Interior
- And More!

0% APR Financing

In Stock And Ready For Immediate Delivery!

Brand New 2002 Mercury Mountaineer AWD

\$379

Lease Per Mo For 36 Mos**

Lease pmts based on \$1500 cust. cash \$379 1st pymnt & \$2000 man. reb & \$1750 lease renewal rebates if qual. = \$1879 due at lease incept. Purch op=\$15,803 Til pmts=\$13,644 Til cost=\$15,144

- 4 Door
- V8
- Auto Trans w/OD
- Power Steering
- Power Brakes
- Power Windows
- Power Locks
- Rear Defogger
- Tinted Glass
- Leather Interior
- MSRP \$34,561
- STK #2184
- VIN #2J119272

Prices incl all costs to be paid by consumer except license, registration & taxes. Supercedes all previous offers. Not resp for typos. Lease resp for excess wear & tear. **36 mo closed end lease w/12,000 mi/yr. 204 thereafter. Til qual. buyers subject to approval by primary lending source. All reb go back to dt.

369 SOUTH AVE. E. • WESTFIELD, NJ • (908) 232-6500

Visit us on the web @ www.tlmcars.com

Shop Our Entire Pre-Owned Inventory at: www.tlmcars.com

1997 MERCURY SABLE
4 dr. V6, auto trans, w/CD, pwr str/bk/wind/locks/trunk/seal, AIR, AM/FM stereo cass, tilt, cruise, r del, 11/93 mi, STK #2344A, VIN #WAG0945

1995 LINCOLN TOWN CAR
4 dr. V8, auto trans, w/CD, pwr str/bk/wind/locks/trunk/seal, AIR, AM/FM stereo cass, tilt, cruise, r del, tint, leather, 01/17 mi, STK #1PU5A, VIN #5Y604262

1998 MERCURY SABLE LS
4 dr. V6, auto trans, w/OD, pwr str/bk/wind/locks/trunk/seal, AIR, AM/FM stereo cass, tilt, cruise, r del, tint, leather, moonroof, 34,500 mi, STK #256A, VIN #W650916

1999 MERCURY GRAND MARQUIS GS
4 dr. V8, auto trans, pwr str/ABS/wind/locks/trunk/seal, AIR, AM/FM stereo cass, tilt, cruise, r del, tint, cloth int, rem mir, 33,227 mi, STK #1158A, VIN #XK695534

2000 MERCURY SABLE LS
4 dr. V6, auto trans w/OD, pwr str/bk/wind/locks/trunk/seal, AIR, AM/FM stereo cass, tilt, cruise, r del, tint, moonroof, 15,507 mi, STK #1P71, VIN #Y603842

1997 MERCURY SABLE \$6,995

1995 LINCOLN TOWN CAR \$9,995

1998 MERCURY SABLE LS \$11,995

1999 MERCURY GRAND MARQUIS GS \$13,995

2000 MERCURY SABLE LS \$13,995

THOMAS LINCOLN

Mercury

369 SOUTH AVE. E. WESTFIELD, NJ

(908) 232-6500

Visit us on the web @ www.tlmcars.com

2001 MERCURY GRAND MARQUIS LS \$20,995

2000 LINCOLN TOWN CAR \$23,995

2000 MERCURY MOUNTAINEER MONTEREY AWD \$24,995

2002 FORD EXPLORER XLT 4X4 \$26,995

2001 LINCOLN CONTINENTAL \$29,995

Prices incl all costs to be paid by consumer except license, registration & taxes. Not resp for typos.

SULLIVAN CHEVY ANNOUNCES IT'S

GOLD MEDAL SAVINGS EVENT!

GOING ON NOW THRU MONDAY, FEB 25th at 8pm!

\$2002 OFF ON ALL 2001 & 2002 IN STOCK VEHICLES AND 5.9% FINANCING AVAILABLE!**ALL MAKES • ALL MODELS • PRICED FOR IMMEDIATE SALE!**

NEW 2002 CHEVROLET Cavalier

\$12,288

2 door, 4 cylinder, auto transmission, p/steering, ABS, air conditioning, dual airbags, bucket seats, 24 hr rdside asst, tint, cassette, rear defrost. MSRP: \$15,155. Vin#27109282. Stk#2037. Price includes \$2002 factory rebate, \$400 college graduate rebate (if qual) & \$465 dealer discount.

NEW 2002 CHEVROLET PRIZM

\$12,663

4 door, 4 cylinder engine, auto trans, p/steering, p/brakes, air cond, dual airbags, bucket seats, 24 hr r/s asst, tinted glass, cassette, rear defrost. MSRP: \$15,365. Vin#22407762. Stk#2142. Price includes \$2002 factory rebate, \$400 college graduate rebate & \$300 dealer discount.

NEW 2002 CHEVROLET Impala

\$17,789

4 door, 6 cylinder, auto transmission, p/steering, p/brakes, air cond, dual airbags, 24 hr rdside asst, cc, tilt, tint, p/windows, p/locks, CD player, rr defr. MSRP: \$21,475. Vin#29123048. Stk#2378. Price includes \$2002 factory rebate, \$400 college graduate rebate & \$1284 dealer discount.

NEW 2002 MALIBU Malibu

\$15,798

4 door, 6 cyl, auto trans, p/steering, p/brakes, air cond, dual airbags, bucket seats, 24hr rdside assist, cc, tilt, p/windows, p/locks, cassette, CD player, rr defr. MSRP: \$19,265. Vin#2M608708. Stk#2671. Price includes \$2002 factory rebate, \$400 college graduate rebate & \$1065 dealer discount.

NEW 2001 CHEVROLET BLAZER

\$24,648

2 door, 6 cylinder engine, auto trans, p/steering, p/brakes, air cond, dual airbags, roof rack, bucket seats, 24 hr r/s asst, cruise, tilt, tint, p/windows, p/locks, cassette, CD, rear def, sunroof. MSRP: \$29,650. Vin#1K204121. Stk#1628. Price includes \$2002 factory rebate, \$400 college graduate rebate & \$2600 dealer discount.

NEW 2001 CHEVROLET SUBURBAN

\$35,867

4 door, 8 cylinder engine, auto trans, p/steering, p/brakes, air cond, dual airbags, roof rack, leather 24 hr r/s asst, cruise, tilt, tint, p/windows, p/locks, cassette, CD, rear def, sunroof, 4WD. MSRP: \$43,164. Vin#1G191310. Stk#1910. Price includes \$2002 factory rebate, \$400 college graduate rebate & \$4895 dealer discount.

1998 CHEVROLET PRIZM

\$7975

Auto trans, 4 cylinder engine, p/steering, p/brakes, air cond, rear def, dual airbags, bucket seats, cass, tint, 45,743 mi. Vin#WZ411538. WARRANTY AVAILABLE!

1999 CHEVROLET Cavalier

\$8750

Auto trans, 4 cylinder engine, p/steering, ABS, air cond, dual airbags, rear defrost, cassette, tint, 34,457 mi. Vin#X7143318. WARRANTY AVAILABLE!

1999 CHEVROLET LUMINA

\$9250

Auto trans, 6 cyl engine, p/s, p/b, air cond, p/w, p/l, p/trunk rel, rear def, dual airbags, cass, tint, cruise, tilt, 26,711 mi. Vin#X9104339. WARRANTY AVAILABLE!

1999 CHEVROLET S10 4X4

\$14,750

Extended cab pick up, 4X4, 6 cylinder 5 spd man trans, p/steering, p/brakes, air cond, dual airbags, cassette, tint, 18,845 miles. Vin#X8113962. WARRANTY AVAILABLE!

2001 CHEVROLET Impala

\$14,962

Auto trans, 6 cyl engine, p/steering, p/brakes, air cond, p/w, p/l, p/trunk rel, rear def, dual airbags, cass, tint, 16,962 mi. Vin#19216442. WARRANTY AVAILABLE!

2001 CHEVROLET ASTRO

\$15,875

Automatic, 6 cylinder, p/s/b, air cond, p/window, p/locks, dual airbags, cassette, tint, cruise, tilt, 18,888 mi. Vin #18152419. WARRANTY AVAILABLE!

THE UNBEATABLE Serving New Jersey For Over 45 Years!

Sullivan

CHEVROLET

CHEVROLET
WE'LL BE THERE

Cherry Trucks, the most
Dependable, Longest Lasting
Trucks on the Road.

SE HABLA
ESPAÑOL

10 WEST WESTFIELD AVE.
ROUTE 28
ROSELLE PARK

908 **241-1414**

VISIT OUR WEB SITE AT
www.sullivanchevy.com

Prices include all costs to be paid by the consumer except for licensing, registration and taxes. Prices avail. on in-stock units only. To qual for college grad must have graduated from an accredited 4 year college within the last 6 months. *5.9% financing on all new vehicles in stock, to qualified buyers, must have primary lender approval, in lieu of rebates. Photos used for layout purp only. Offer cannot be combined w/ any other offer. Not responsible for typographical errors.

Need a new set of wheels?

Find just the car you want
at the price you want to pay.

classified
first
the first place to look for everything

NJN
publishing

ready
to
go
for
a
new
car?

Check the
classified ads
first.

Want to get into a new
car fast? Get into the
classified section first.
Classified ads offer the
widest selection of
new and used vehicles
in the market. Plus,
classified ads are the
most convenient way
to comparison shop
features, prices and
payments.

Ready to ride? Check
the classified section
first.

classified
first
the first place to look for everything

NJN
publishing

ARRIVE IN Style

Steve Schlotfeldt
Consultant of the month

New 2002 JETTA GL
Stock #13247
Vin #2M077535
MSRP: \$17,500

\$0 REF SEC DEP

Buy For **\$16,495**

Lease **\$179** Per Mo**
For 36 mos

\$1495 cap cost + 1st mo pymt + \$0 ref sec dep + \$490 bank fee + \$165 MV fee = \$2325 due at inception + taxes, title, & reg.

JUST ARRIVED!
The All New Snap Orange New Beetle Turbo & All New Beetle Turbo S!

New 2002 GOLF GL
Stock #13205
Vin #24033425
MSRP: \$16,575

\$0 REF SEC DEP

Lease **\$169** Per Mo**
For 36 mos

\$1995 cap cost + 1st mo pymt + \$0 ref sec dep + \$490 bank fee + \$165 MV fee = \$2650 due at inception + taxes, title, & reg.

New 2002 CABRIO GL
Stock #13051
Vin #2M804997
MSRP: \$21,125

AUTOMATIC

Buy For **\$19,995***

New 2002 EUROVAN GLS
Stock #13320
Vin #2H09766
MSRP \$27,160

FRONT/REAR AIR
7-8 PASSENGER
BEST VAN IN ITS CLASS
PERFECT FOR LARGE FAMILY

Buy For **\$24,995***

vwcertified PRE-OWNED MANY VW CERTIFIED PRE-OWNED AVAILABLE WITH NEW CAR TYPE FINANCING AND WARRANTY!

Great things you don't pay for.
No charge 4 year/50,000 mile "Bumper-to-Bumper" limited warranty.
No charge 5 year/60,000 mile limited powertrain warranty.
No charge service loaners to Millennium new car buyers, while under warranty.
No charge 24 hour roadside assistance.
The best VW technical staff on the planet.

Millennium
AUTOMOTIVE GROUP
GASTON AVENUE AT ROUTE 22 • SOMERVILLE/BRIDGEWATER, NJ

908.685.1033
FAX: 908.685.1404
www.millenniumvw.com
An Exclusively Volkswagen Location

COME & CHECK OUT OUR GREAT DEALS ON REMAINING 2001's!

Prices include all costs to be paid by a consumer except for taxes, title, registration. *Cash prices include all factory incentives, special financing & lease rates. **36/39 mo closed end lease includes 10K mi/yr 15¢ thereafter. Tot pymt/cost/residual: Golf:\$6084/\$8734/\$9945; Jetta:\$6981/\$9131/\$10,150. Lessee responsible for excess wear & tear. All rebates & incentives to dealer. Subject to primary lender approval. Dealer not responsible for typos or offer changes due to program changes. Must take delivery from dealer stock by 2/21/02.

Drivers wanted!

VOLVOCOUNTRY.COM

Start the year with a **HOT Commodity!**

19% APR FINANCING AVAILABLE

'01 V70 2.4T

LARGE SELECTION TO CHOOSE FROM WHILE SUPPLIES LAST!

Wagon, FRWD, Auto, 5 Cyl, PB, PS, Dual Clim Cntrl, Front & Side Air Bags, Side Impact Curtains, Leather Seats, P/Wnds/Lcks/Htd Mrrs, Tilt, Cruise, Keyless Entry, AM/FM Stereo Cassette, Sun Roof, VIN#1204802/21,052mi, Pre-owned livery vehicle, Stk# 21253BC.

Buy For **\$28,000**

BRIDGEWATER VOLVO

1 Mile East of Bridgewater Commons
1028 Route 22 East • Somerville, NJ
(908) 526-7700

BRIDGEWATER² VOLVO

505 Somerset Street
North Plainfield, NJ
(908) 756-2239

Now Open Saturdays, 6 Days a Week for Your Convenience

*1.9% APR for up to 48 months available to qualified buyers. Title, registration & taxes not included. See dealer for details. Offer valid until Feb. 28, 2002 while inventory lasts.

MILLENNIUM VOLKSWAGEN, THE VOLKSWAGEN PROFESSIONALS

At Liccardi - New Jersey's Auto Giant!

WINTER CLEARANCE SALES EVENT!

0% APR FINANCING
AVAIL. UP TO 60 MOS. **

LINCOLN
AMERICAN LUXURY

BRAND NEW 2002 LINCOLN LS V8

\$319

Lease Per Mo. 24 Mos.*

V8, auto O/D trans, pwr str/ABS/wind/sh/lcks/trunk/mirrs, AIR, dual temp control, memory seats, AM/FM stereo, 6 disc in dash CD, tilt, cruise, 1/8lb, pwr moonrft, alum whls, leather, dual air bags, telescopic wll, MSRP \$37,670. Stk. #1027616, VIN #2Y608011. 24 mo closed end lease w/12,000 mi/yr. 20¢ thereafter. \$2000 cust cash + \$319 1st mo pymt = \$2319 due at lease signing. Ttl pymts \$7656. Ttl cost \$9656. Purch. opt. at lease end \$21,828.40.

BRAND NEW 2002 MERCURY SABLE LS PREMIUM

\$17,495

POWER MOONROOF/LEATHER/ABS

Mercury

BRAND NEW 2002 MERCURY GRAND MARQUIS GS

\$20,965

SAVE \$4000

BRAND NEW 2002 MERCURY MOUNTAINEER

\$299

LEASE PER MO. 24 MOS.*

3.0L 4 cylinder automatic, 40 transmission, power steering, split lock brakes, moonrft, AIR, leather bucket, all season tires. VIN#2A008402. MSRP \$22,795.

4 dr, 4 cyl, 2.4L, 4 spd, 40 transmission, power steering, split lock brakes, moonrft, AIR, leather bucket, all season tires. VIN#2A008402. MSRP \$22,795.

4 dr, 4 cyl, 2.4L, 4 spd, 40 transmission, power steering, split lock brakes, moonrft, AIR, leather bucket, all season tires. VIN#2A008402. MSRP \$22,795.

For Car Buying Made Simple. Simply Call www.liccardi.com

LICCARDI
NEW JERSEY'S AUTO GIANT

ROUTE 22W, GREEN BROOK 732-752-7373

SHOWROOM HOURS: MONDAY-FRIDAY 9AM-5PM • SATURDAY 10AM-5PM • SE TABLA ESPAÑOL

The Ultimate Driving Machine®

The All New 2002 BMW 745i

The Ultimate Driving Machines At The Ultimate BMW Dealer!

Now Available In Stock!

With Affordable Lease & Finance Plans!

Brand New 2002 BMW 745i

\$359

Lease Per Mo. 36 Mos.*

6 cyl, 5 spd man trans, pwr str/ABS, AIR, AM/FM stereo, CD, alloys, leather, prem pkg, MSRP \$33,545. Stk. #B2-91, VIN #LK51382. 36 month closed end lease w/10,000 mi/yr. 20¢ thereafter. \$2995 cap cost red + \$359 1st mo pymt + \$400 sec dep + \$525 bank fee = \$4279 due at lease signing. Ttl Pymnts \$12,924. Ttl Cost \$16,444. Purch opt at lease end \$19,792.

Brand New 2002 BMW 525i

\$439

Lease Per Mo. 36 Mos.*

4 dr, 6 cyl, auto trans, pwr str/ABS/seats, AIR, AM/FM stereo, CD, moonrft, cold weather pkg, leather, prem pkg, xenon lts, MSRP \$42,170. Stk. #B2-716, VIN #GZ96141. 36 month closed end lease w/10,000 mi/yr. 20¢ thereafter. \$2995 cust cash + \$439 1st pymt + \$450 sec dep + \$525 bank fee = \$4409. Ttl pymnts \$15,804. Ttl cost \$19,324. Purch opt at lease end \$26,587.

Like No Other BMW Center In The World

Financing Available Through BMW Financial Services

www.bmwusa.com

JMK

New & Pre-Owned Sales • Service • Parts • Body Shop

Ask About Our European Delivery Program

Call Us Toll Free: 1-866-365-7240

Route 22 East • Springfield, New Jersey

www.jmkbmw.com

Price(s) include(s) all costs to be paid by consumer, except for licensing, registration fees and taxes. Not responsible for typographical errors. Pictures are for illustrative purposes only. Offer ends 2/28/02.

A Very Impressive Second Opinion.

≡ Certified Pre-Owned ≡
by BMW

Drive A Certified Pre-Owned BMW With One Of Our Low Payment Lease Or Finance Plans.

1998 BMW 528i Sedan

Lease for **\$339** 36 Mo
Buy for **\$28,000**

6 cyl, 5 spd, ps, ABS, a/c, am/fm st/cass, pw, traction control, s/roof, h/seats, on board computer, black, 46,281 miles, vin# GT914292, \$3,714 due at delivery incl \$2,500 cap cost reduction, \$350 ref sec dep, \$525 bank fee & 1st mo payment, Total payments \$12,204, Total lease cost \$15,229, ELPO: \$14,606.

1999 BMW 323i Sedan

Lease for **\$289** 36 Mo
Buy for **\$24,995**

6 cyl, 5 spd, ps, pABS, a/c, am/fm st/cass, pw, pl, cruise, tilt, 30,737 miles, stk# P3005, vin# XKC56976, \$4,114 due at delivery incl \$3,000 cap cost reduction, \$300 ref sec dep, \$525 bank fee & 1st mo payment, total payments \$10,404, total lease cost \$13,929, ELPO: \$13,002.50.

1999 BMW 740iL Sedan

Lease for **\$499** 36 Mo
Buy for **\$38,900**

8 cyl, auto, ps, ABS, a/c, am/fm st premium sound w/CD, pw, traction control, s/roof, h/seats, aspen silver, 31,852 miles, vin# WBM17903, \$4,524 due at delivery incl \$3,000 cap cost reduction, \$500 ref sec dep, \$525 bank fee & 1st mo payment, Total payments \$17,964, Total lease cost \$21,489, ELPO: \$21,460.

2000 BMW M Roadster Convertible

Lease for **\$389** 36 Mo
Buy for **\$34,995**

6 cyl, 5 spd, ps, pABS, a/c, am/fm st/in-dash CD, pw, pl, rear wing, dark blue top, HARD TOP 17,101 miles, stk# P3125, vin# YLC90360, \$4,314 due at delivery incl \$3,000 cap cost reduction, \$400 ref sec dep, \$525 bank fee & 1st mo payment, total payments \$14,004, total lease cost \$17,529, ELPO: \$21,396.25.

Each CPO BMW is covered by the

BMW PROTECTION PLAN:

└ Up to 2 year/50,000 mile warranty, from end of original new car warranty

└ BMW Roadside Assistance

AS LOW AS **3.9%** APR Financing
Up To 42 Months On Select Models For Qualified Buyers

Our exclusive Certified Pre-Owned BMW showrooms give you a new-car buying experience.

MORRISTOWN BMW

Exclusive Certified Pre-Owned BMW Showroom

59 Bank St., Morristown, NJ

973-451-0009

bmwmorristown.com

SALES: M - F 9-9, Sat. 9-6 • SERVICE: M - F 8-5, Sat. 8-12
• FREE SERVICE COURTESY CARS •

OPEN ROAD BMW

Exclusive Certified Pre-Owned BMW Showroom

540 Route 1 (North) Edison, NJ

Toll Free 866-BMW-ROAD

Local (732) 339-9700

openroadbmw.com

SALES: M - F 9-9, Sat. 9-6 • SERVICE: M - F 8-5, Sat. 8-3
• FREE SERVICE COURTESY CARS •

The Ultimate Driving Machine.®

Assuring Your Satisfaction By Exceeding Your Expectations

All leases are closed-end for credit qualified individuals. Lessee resp. for maint., excess wear & tear, and at lease end for mileage in excess of 10,000 mi./yr. at 20¢/mi. Prices inc. all costs to be paid by a consumer, except for licensing, reg. & taxes. Not resp. for typos.

Automotive/Classified

Flemington Lincoln

Absolute Lowest Prices

And Immediate Delivery With

3.9% APR Financing*

On Select Models.

Over 200 New Lincolns To Choose From...

**Ditschman/
Flemington
LINCOLN**

Rt. 202 & 31, Flemington, NJ
Call 908-782-3673
www.flemington.com

*Up to 36 mos. to qualified buyers.

LINCOLN
AMERICAN LUXURY

Flemington Nissan

Absolute Lowest Prices

And Immediate Delivery With

0.9% APR Financing*

On 2002 Maxima & Pathfinder.

Over 350 New Nissans To Choose From...

**Flemington
NISSAN**

Rt. 202 & 31, Flemington, NJ
Call 908-782-3673
www.flemington.com

*Special Financing up to 36 mos. on 2002 Maxima and Pathfinder in lieu of rebates to qualified buyers.

Flemington Isuzu

Absolute Lowest Prices

And Immediate Delivery With

0% APR Financing*

On Select Models.

Over 150 New Isuzus To Choose From...

**Flemington
ISUZU**

Rt. 31, Flemington, NJ
Call 908-782-2025
www.flemington.com

*Special Financing up to 36 Mos.
On select models to qualified buyers.

ISUZU
Go farther.

Flemington BMW

We've Got Your Baby For Less!

Immediate delivery, outstanding value,
a place you can trust.

Special BMW finance and lease offers available on new 2002
325i, 330i, 525i, 530i, and 540i automobiles through BMW financial services.

**Flemington
BMW**

Rt. 202 & 31, Flemington, NJ
Call 908-782-2400
www.flemingtonbmw.com

hunting for a home?

**Check the
classified
section
first.**

Savvy home shoppers reach for the classified ads before they hit the streets. The newspaper classified section offers everything they need to make an informed purchasing decision.

Want to make a move?
Check the classified ads first.

**classified
first**
the first place to look for everything

NJN
publishing

The next best thing to new!

**1999 Taurus
SE Wgn**

Blue, 4-Dr., Auto, V6, PB/S/W/Lks., Air, Tilt, Cruise, 3rd Seat, Am/Fm St. VIN #XA161253. 31,663 Mi.
\$12,995

**2000
Focus ZTS**

White, 4-Dr., Auto, 4-Cyl., PB/S/W/Lks., Air, Lthr., Am/Fm St. VIN #VW164841. Stk. #7131. 27,054 Mi. Fully Equipped!
\$12,995

**2001 Escape
XLT 4X4**

Green, 4-Dr., SUV, Auto, V6, PB/S/W/Lks., Air, Am/Fm St. VIN #1K170192. Stk. #7127. 27,327 Mi. Fully Equipped!
\$20,995

QualityChecked
Certified Pre-owned

6 Yr/75,000 Mi. Powertrain
Limited Warranty

Roadside Assistance For
Warranty Period

115 Point Quality Inspection

1998 Escort ZX2
Silver, 2-Dr., Auto, 4-Cyl., PB/S, Air, Am/Fm St. Cass. VIN #WR219271. Stk. #7043. 46,554 Mi.
\$7,995

1999 Contour SE
Burgandy, 4-Dr., Auto, V6, PB/S/W/Lks., Air, Alloys, Am/Fm St. Cass. VIN #XK165333. Stk. #7050. 34,218 Mi. Fully Equipped!
\$9,995

2001 Escort SE
Green, 4-Dr., Auto, 4-Cyl., PB/S/W/Lks., Air, Dual Air Bags, Tilt, Cruise, Am/Fm St. VIN #1R126249. Stk. #7085. 15,219 Mi.
\$10,995

2001 Focus Wgn
Silver, 4-Dr., Auto, FWD, 4-Cyl., P/ABS, Bkg/S/W/Lks., Air, Dual Air Bags, Alloys, Cass/CD. VIN #1W162265. Stk. #7166. 12,092 Mi.
\$13,995

2001 Taurus SES
Silver, 4-Dr., Auto, V6, PB/S/W/Lks., Air, Tilt, Cruise, Am/Fm St. VIN #1A252793. 21,935 Mi.
\$14,995

1999 Crown Victoria LX
Beige, 4-Dr., Auto, V8, PB/S/W, Air, Lthr., Am/Fm St. VIN #XX101411. Stk. #7128. 30,954 Mi. Fully Equipped!
\$15,995

1998 Explorer XLT 4X4
White, 4-Dr., Auto, 6-Cyl., PB/S/W/Lks., Air, Lthr., Sun Rt., Am/Fm St. VIN #WU898394. Stk. #7051. 38,766 Mi. Fully Equipped!
\$16,995

**Over 30 Vehicles
In Stock!**

2000 Ranger XLT Extra Cab 4X4
Tan, Pickup, 4-Dr., Auto, V6, PB/S/W/Lks., Air, Cass. VIN #VP82895. Stk. #7037. 27,100 Mi. Fully Equipped!
\$16,995

2002 Explorer XLT 4X4
Red, 4-Dr., SUV, Auto, 6-Cyl., PB/S/W/Lks., Air, 3rd Seat, Am/Fm St. VIN #2UA46690. Stk. #7126. 18,711 Mi.
\$25,995

And
**300 In No Cost
Customer
Benefits**
You Can't Find
Anywhere Else!

DOUGLAS

"We're all you
need to know."

430 Morris Ave. Summit, NJ

Call 908-273-6060

www.
douglasautonet
.com

Prices Include All Costs To Be Paid By Consumer Except For Lic., Reg., & Taxes. Not Responsible For Typographical Errors. Offers Expire 2/28/02. See Dealer For Details.

Front row seats now available for less in Summit!

Over 150
New Beetles, Passats &
Jettas in Stock at New,
Smaller Prices & Payments.

Plus Over \$300
In No Cost Customer
Benefits You Can't
Get Anywhere Else!

**DOUGLAS
VWcertified**
PRE-OWNED

1999 VW JETTA GL
Black, 4-Dr., Auto, 4-Cyl., PB/S/W, Air, Am/Fm St. Cass. VIN #XM218382. Stk. #48117. 40,118 Mi.
\$11,995

1998 VW JETTA GLS
Black, 4-Dr., Auto, 4-Cyl., PB/S/W, Air, Cass. VIN #WM153535. Stk. #48050. 34,740 Mi.
\$12,995

1998 VW PASSAT GLS
Black, 4-Dr., Auto, 4-Cyl., PB/S/W/Lks., Air, Cruise, Am/Fm St. Cass. VIN #WE242134. Stk. #48286. 36,381 Mi.
\$14,995

2000 VW JETTA GL
Black, 4-Dr., Auto, 4-Cyl., PB/S, Air, Am/Fm St. Cass. VIN #YM119315. Stk. #48288. 25,617 Mi.
\$14,995

1999 VW JETTA GLS
Blue, 4-Dr., Auto, 4-Cyl., PB/S/W/Lks., Air, Tilt, Cruise, Am/Fm St. Cass. VIN #XM072088. Stk. #48220. 29,075 Mi.
\$15,495

"We're all you need to know."

Right Off Route 24,
5 Minutes From the Mall At Short Hills,
10 Minutes From Morristown,
10 Minutes From Livingston Circle,
10 Minutes From Route 22.

DOUGLAS VOLKSWAGEN

491 Morris Ave.
Summit, NJ

Call 908-277-3300 www.douglasautonet.com

Drivers wanted!

Prices Include All Costs To Be Paid By Consumer Except For Lic., Reg., & Taxes. Not Responsible For Typographical Errors. Offers Expire 2/28/02. See Dealer For Details.

*5 yrs/60,000 miles
Powertrain Limited Warranty
*4 yrs/50,000 miles
Bumper to Bumper Warranty
*Plus 24 Hour Roadside
Assistance for 4 yrs/50,000 miles
provided by the American
Automobile Association (AAA)
and its affiliated clubs in the
U.S. All No Charge For Original
Owners. See Dealer For Details.

House Hunting?

Find just the house you want
at the price you want to pay.

**classified
first**
the first place to look for everything

NJN
publishing

Look for a job?

Check the classified ads first.

Whether you're opening doors or climbing corporate ladders, your new career starts in the classified section. Make an executive decision. Check the classified ads first.

classified first

the first place to look for everything

NJN publishing

CHEVROLET **RICHARD LUCAS** OLDSMOBILE

Central New Jersey's Largest Chevrolet/Oldsmobile Dealership!

PRESIDENTS WEEK SALES EVENT!

\$0 DOWN AVAILABLE
WITH APPROVED CREDIT

Overstocked!
WE HAVE A HUGE SELECTION OF ALL MODELS IN EVERY COLOR!

LOW FINANCING AVAILABLE
ON NEW & USED CARS
WITH APPROVED CREDIT

Over 250 Vehicles To Choose From!

PASSENGER CAR CENTER

NEW 2002 CHEVY CAVALIER 2-DOOR

SAVE OVER \$4203!
\$10,977
BUY

- FEATURES:
- 4 Cyl Engine
 - Auto Trans
 - A/C
 - Power Strg
 - P/ABS Brakes
 - AM/FM Ster
 - Rear Defrost
 - Dual Air Bags
 - Cloth Interior
 - Bucket Seats
 - Radial Tires

VIN #27276347, S/N #1651, MSRP: \$15,180. Price includes \$2002 Factory Rebate, \$1000 Olds Owner Loyalty Rebate, \$400 College Grad Rebate, if qualify, see dealer for details.

NEW 2002 CHEVY MALIBU 4-DOOR

SAVE OVER \$4743!
\$13,377
BUY

- FEATURES:
- 6 Cyl Engine
 - Auto Trans
 - A/C
 - Power Strg
 - P/ABS Brakes
 - AM/FM Ster
 - Rear Defrost
 - Dual Air Bags
 - Cloth Interior
 - Bucket Seats
 - Radial Tires

VIN #27276347, S/N #1651, MSRP: \$15,180. Price includes \$2002 Factory Rebate, \$1000 Olds Owner Loyalty Rebate, \$400 College Grad Rebate, if qualify, see dealer for details.

SAVE '1000's ON OUR LATE MODEL LOW MILEAGE ALMOST NEW USED CARS!

DRIVE HOME TODAY FOR AS LITTLE AS:

\$89 **\$89**
Down Payment Per Month
OR JUST BUY IT FOR **\$8999**

2001 CHEVY CAVALIER
S/N #2775, VIN #1K139930, 2 DR, 4 cyl, auto, a/c, p/s, disc brakes, abs, tilt, cruise, r/del, dual air bags, alloy, a/s tires, 18,124 mi.

100% CREDIT APPROVAL

LET US HELP YOU REBUILD YOUR CREDIT!
NO CREDIT • BAD CREDIT • SLOW PAYS • LIENS
DIVORCE • BANKRUPTCY • 1st TIME BUYERS
APPLY ONLINE TODAY OR CALL (908) 962-3588
www.njcreditbuilder.com

SUV & TRUCK 4X4 CENTER

NEW 2002 CHEVY TRAILBLAZER LS 4X4

SAVE OVER \$6183
\$299 PER MO
LEASE FOR 36 MOS

- FEATURES:
- 6 Cyl Engine
 - Auto Trans
 - A/C
 - Power Strg
 - Power Brakes
 - Power Windows
 - Locks, Mirrors
 - Dual Air Bags
 - AM/FM Ster
 - Cassette/CD
 - Tilt Wheel
 - Cruise Control
 - Rear Defrost
 - Cloth Interior
 - Bucket Seats
 - Radial Tires

VIN #27276347, S/N #1651, MSRP: \$15,180. Price includes \$2002 Factory Rebate, \$1000 Olds Owner Loyalty Rebate, \$400 College Grad Rebate, if qualify, see dealer for details.

NEW 2002 CHEVY TAHOE LS 4X4

SAVE OVER \$8200
\$28,777
BUY

- FEATURES:
- 8 Cyl Engine
 - Auto Trans
 - A/C
 - Power Strg
 - P/ABS Brakes
 - Power Windows
 - Locks, Seats
 - AM/FM Ster
 - Cassette
 - Dual Air Bags
 - Tilt Wheel
 - Cruise Control
 - Rear Defrost
 - Cloth Interior
 - Bucket Seats
 - Alloy Wheels
 - Radial Tires

VIN #27276347, S/N #1651, MSRP: \$15,180. Price includes \$2002 Factory Rebate, \$1000 Olds Owner Loyalty Rebate, \$400 College Grad Rebate, if qualify, see dealer for details.

CERTIFIED PRE-OWNED VEHICLES

'95 Mercury Grand Marquis
S/N #2667, VIN #5Y469103, 4 DR, 8 cyl, auto, a/c, p/s, disc brakes, abs, tilt, cruise, r/del, dual air bags, alloy, a/s tires, 32,519 mi.
\$4995

'99 Saturn SL1
S/N #27276347, VIN #2108232, 4 DR, 4 cyl, auto, a/c, p/s, disc brakes, abs, tilt, cruise, r/del, dual air bags, alloy, a/s tires, 32,519 mi.
\$8995

'96 Dodge Grand Caravan
S/N #27276347, VIN #242991, 4 DR, 6 cyl, auto, a/c, p/s, disc brakes, abs, tilt, cruise, r/del, dual air bags, alloy, a/s tires, 32,519 mi.
\$8995

'99 Dodge Intrepid
S/N #27276347, VIN #1H740762, 4 DR, 6 cyl, auto, a/c, p/s, disc brakes, abs, tilt, cruise, r/del, dual air bags, alloy, a/s tires, 32,519 mi.
\$9995

'00 Chevy Silverado 4x4
S/N #27276347, VIN #2323398, 2 DR, 8 cyl, auto, a/c, p/s, disc brakes, abs, tilt, cruise, dual air bags, alloy, a/s tires, long bed, 12,187 mi.
\$18,995

'00 Chevy Blazer 4x4
S/N #27276347, VIN #2323398, 4 DR, 8 cyl, auto, a/c, p/s, disc brakes, abs, tilt, cruise, r/del, alloy, a/s tires, 31,064 mi.
\$18,995

www.LucasAutoNorth.com

(732) 634-0100
1077 RT. 1 SOUTH
WOODBIDGE, NJ

WE SPEAK SPANISH AND PORTUGUESE

Prices incl. all costs to be paid by a consumer except for taxes, licensing & regist. All offers subject to primary lender approval. *36 mo. closed end include 12,000 mi/yr. w/excess @ .20¢ per mi. Lessee resp. for maint. & excess wear & tear. Advertised vehicles subject to prior sale. All Rebates & Incentives applied & retained by dealer. †Savings off new vehicle MSRP. ‡Credit severity may affect down payment, vehicle, APR and term. **\$89 down payment with \$195 monthly payment for 60 months at 7.9%APR to qualified buyers based on bureau score of 700+ with Accelerator Instant credit approval, see dealer for details. Ad vehicles sold cosmetically as is. Not responsible for typos. Offers valid 7 days after publication date.

Run into some financial rough seas?

Sell no no-longer used items around the house for cash!

classified first
the first place to look for everything

Factory to Dealer
Incentives Can
Save You
\$2700
on select models

HILLSIDE SUZUKI

FINANCING
0% APR
Up To 36 Months!

7 Seats For The Price Of 5

PLUS
MODEL

BRAND NEW 2002 SUZUKI GRAND VITARA XL7 4X4

- ✓3rd Row Seats
- ✓6 Cylinder Engine
- ✓4 Wheel Drive
- ✓CD Player
- ✓Automatic Transmission
- ✓ABS Brakes

For **\$249**
Only...

Lease
Per Mo.
39 Mos.

Plus...4-Door, SUV, Power Steering, Air Conditioning, Dual Air Bags, Rear Defrost, Tilt, Cruise, AM/FM Stereo Cassette. VIN #24108767. Stk. #Z13602. MSRP: \$24,414.

Brand New 2001 Suzuki
Esteem Wagon

\$11,999
buy

SAVE
\$3255
off MSRP

Automatic Transmission, 4 Cylinder Engine, Power Brakes/Steering, Air, Tilt, Cruise, Rear Defrost, AM/FM Stereo Cassette. VIN #1S201798. Stk. #Z1601. MSRP: \$15,254. Dealer Discount: \$2760. College Graduate Rebate (if qualify): \$495.

Brand New 2002 Suzuki
Grand Vitara 4x4

\$18,999
buy

SAVE
\$2875
off MSRP

4-Door, SUV, Automatic Transmission, 6 Cylinder Engine, Power Brakes/Steering/Windows/Locks, Air Conditioning, Dual Air Bags, Rear Defrost, Tilt, Cruise, AM/FM Stereo Cassette. VIN #24153470. Stk. #Z14402. MSRP: \$21,874. Dealer Discount: \$2875.

Only
at the

HILLSIDE AUTOMALL

Call 973-923-4100 www.hillsideautomall.com

2 minutes from the New Jersey
Turnpike and Newark Airport.

"WE SPEAK" English, Spanish, Portuguese,
Russian, Korean, Polish, Urdu, Punjabi, Hindi

Open Monday thru Thursday 9-9PM,
Friday 9-7PM, Saturday 9-6PM

Prices include all costs to be paid by consumer except for license, registration & taxes. All cars sold cosmetically "As Is". This ad supersedes all other previous ads. All advertised specials in lieu of rebates and incentives. *Based On Closed End Lease For 36 Mos. with 15,000 Miles. Cost Thru Primary Lender. Lessee Responsible For Excess Wear & Tear. Mileage Allow: 12,000 Mi Per Yr. 15c Per Mi. Thereafter. XL7: \$1999 Dwn. Pmt. \$249. 1st Mo. Pmt. \$250. Ref. Sec. Dep. \$450. Bank Fee = \$2948 Due At Incep. Ttl. Pmts \$9711. Tr. Cost \$1248. P. Cost At Lease End \$10,998. † Up to 36 months With Primary Lender Approval. In lieu of rebates/incentives. * Savings includes \$1500 Dealer Incentive. In lieu of financing. Not Responsible For Typographical Errors. See Dealer For Details.

CLASSIFIEDS

Build Results

NORRIS CHEVROLET

Serving Union County's Automotive Needs For 75 Years With Low Prices & Excellent Service!

PRESIDENTIAL SAVINGS!

**\$2002
REBATES**
PLUS AS LOW AS
5.9% APR
FINANCING
ON EVERY VEHICLE IN STOCK

Brand New 2002 Chevrolet
TRAILBLAZER
LS 4WD

Vortec 4200 6 cyl, auto OD trans, pwr strng/brks/hld mirrs, AIR, AM/FM stereo-cass, CD, front & rr floor mats, r/def, Vgls, cruise, b/s mldgs, rem keyless entry, theft deterrent sys, elec sunrt, onstar, VIN#22310047, MSRP \$31,225.

SAVE
\$4425

\$26,800

INCLUDES REBATES

SAVE
\$3082

Brand New 2002 Chevrolet

★ **CAVALIER**

4 cyl, auto trans, pwr str/brks, AIR, AM/FM stereo, sport cloth bckts, traction assist, s/b rads, rear spoiler, VIN#27308314, MSRP \$15,380.

\$12,298

INCLUDES REBATES

SAVE
\$3303

Brand New 2002 Chevrolet

★ **Impala**

4 dr, V6, auto O/D trans, pwr str/brks, AIR, 60/40 seat, cruise, AM/FM stereo, CD, 6 speaker sys, VIN#29245060, MSRP \$21,300.

\$17,997

INCLUDES REBATES

SAVE
\$3117

Brand New 2002 Chevrolet

★ **VENTURE**

6 cyl, auto O/D trans, pwr str/brks, AIR, front cloth bckts, r/def, r/wip & washer, VIN#2D222086, MSRP \$22,410.

\$19,293

INCLUDES REBATES

PRE-OWNED SALE!

3 MONTH
3000 MILE
WARRANTY

'99 Ford Contour LX Sedan
4 cyl, auto trans, FWD, pwr str/windlocks/brks, AIR, AM/FM stereo-cass, tilt, cruise, dual air bags, int wip, r/def, Vgls, 8369 mi, STK# 156U, VIN# XK21487.

\$8995

'98 Dodge Grand Caravan SE
7 pass, 3.3L Flex Fuel V6, auto trans, FWD, pwr str/ABS/windlocks/mirrs, AIR, tilt, cruise, AM/FM stereo-cass, dual air bags, int wip, r/def, Vgls, 75,116 mi, STK# 162U, VIN# WB552577.

\$9995

'00 Saturn SL2
4 dr, 4 cyl, auto trans, FWD, pwr str/brks, AIR, tilt, AM/FM stereo, dual air bags, int wip, r/def, Vgls, 35,817 mi, STK# 169PP, VIN# YZ235281.

\$9995

'98 Chrysler Sebring JXI Convertible
2 dr, automatic transmission, FWD, pwr strng/brks/windlocks/mirrs/seat, leather, AIR, AM/FM stereo-cass, tilt, cruise, dual front airbags, alloy wheels, map lights, 46,032 mi, STK# 141U, VIN# WJT225772.

\$11,995

'00 Honda Civic LX Sedan
4 dr, 4 cyl, auto trans, FWD, pwr strng/brks/windlocks, AIR, AM/FM stereo cass, tilt, cruise, tint, int. wipers, dual airbags, 18,714 mi, STK# 124U, VIN# YL008271.

\$12,995

'00 Pontiac Grand Am GT
4 dr, 3.4 L V6, auto trans, FWD, pwr str/windlocks/ABS/mirrs, AIR, AM/FM stereo-cass, tilt, cruise, dual air bags, traction cntrl, moonrft, r/epoiler, alloys, int wip, r/def, Vgls, 36,883 mi, STK# 126P, VIN# YM719907.

\$12,995

'98 Toyota Camry LE
4 dr, 2.2L 4 cyl, auto trans, FWD, pwr str/windlocks/ABS/mirrs, AIR, AM/FM stereo-cass, tilt, cruise, dual airbags, int wip, r/def, Vgls, 32,136 mi, STK# 967P, VIN# JWU21493.

\$13,995

'98 GMC Jimmy SLE SUV 4X4
4.3L V6, auto trans, pwr str/ABS/windlocks/seat, AIR, AM/FM stereo cass, tilt, cruise, sunrt, alloys, keyless entry, conv. spare, tip odom, priv. g's, r wip, 37,102 mi, STK# 103U, VIN# WJ255629.

\$14,995

'99 Chevrolet Blazer
2 dr, V6 High Output, auto trans, 4WD, ZR2 suspension, pwr str/windlocks/mirrs/ABS, AIR, AM/FM stereo-cass, CD changer/stacker, tilt, cruise, roof rack, priv. g's, alloys, Vgls, oversize off rd tires, 35,486 mi, STK# 171U, VIN# XK168529.

\$14,995

'00 Jaguar S-Type V6 Sedan
4 dr, auto trans, pwr strng/ABS/windlocks/seat/mirrs/trunk, leather, pwr moonroof, hld seats, AIR, AM/FM stereo-cass, CD changer/stacker, keyless entry, theft deter sys, dual side airbags, r/def, int wip, trip odometer/computer, trac cntrl, 17,732 mi, STK# 147U, VIN# YFL33441.

\$32,995

ready
to
buy
a
new
car?

Check the
classified ads
first.

Want to get into a new car fast? Get into the classified section first. Classified ads offer the widest selection of new and used vehicles in the market. Plus, classified ads are the most convenient way to comparison shop features, prices and payments.

Ready to ride? Check
the classified section
first.

classified
first
the first place to look for everything

NJN
publications

NORRIS

SE HABLE ESPAÑOL!

CHEVY

433 NORTH AVE. • WESTFIELD • 908-233-0220

SEE US ON THE WORLDWIDE WEB AT: www.newnorrischevrolet.com

or E-MAIL US AT: norchev@aol.com

WE'LL BE THERE

Prices incl. all costs to be paid by consumer except license, registration & taxes. Pictures for illustration purp only. Not test for types. Prices are for applicable factory rebates & incentives. All reb go back to dir. *\$2002 rebates on every 2001 & 2002 vehicle. Call dealer for complete details.

MARANO & SONS

AUTO SALES INC.

Buying & Selling Used Cars & Trucks
Since 1955

507-13 South Ave.
Garwood, NJ 07027
908-789-1551
Fax 908-789-2744

150 South Ave.
Garwood, NJ 07027
908-789-0555
Fax 908-789-1792

Visit our website:
www.maranosonsauto.com

USED CAR SALE SPECIALS

1998 MERCEDES C-280 4 dr, auto, air, p/s, p/b, p/w, p/locks, p/seats, leather, moon- roof, alloy wheels, tilt, cruise, cass, only 23,000 miles. VIN #WVA578145	1998 MERCEDES E-320 4 dr, auto, air, p/s, p/b, p/w, p/locks, p/seats, tilt, cruise, cass, cd, alloy wheels, heated seats, only 36,000 miles. VIN #W599860	1999 AUDI A-4 QUATTRO 4 dr, awd, auto, air, p/s, p/b, p/w, p/locks, p/seats, tilt, cruise, cass, moonroof, heated seats, sport package, only 35,000 miles. VIN #XAN34032	1999 AUDI A-6 AVANT WAGON quattro, auto, air, p/s, p/b, p/w, p/locks, p/seats, leather, moonroof, alloy wheels, only 39,000 miles. VIN #XAN05594	1999 SAAB 9-3 SE 5 dr, auto, air, p/s, p/b, p/w, p/locks, p/seats, leather, moonroof, heated seats, alloy wheels, only 30,000 miles. VIN #X2003310
\$24,595	\$32,995	\$21,995	\$27,995	\$18,995
2001 ACURA 3.2 TL auto, air, p/s, p/b, p/w, p/locks, leather, moonroof, p/seats, naviga- tion, heated seats, gold package, only 16,000 miles. VIN #XA002711	2001 INFINITI I-30 v-6, auto, air, p/s, p/b, p/w, p/locks, p/seats, leather, moon- roof, alloy wheels, only 12,000 miles. VIN #IT025139	1998 ACURA 3.5 RL auto, air, p/s, p/b, p/w, p/locks, p/seats, leather, moonroof, alloy wheels, only 36,000 miles. VIN #WC008907	1999 ACURA 3.2 TL 4 dr, auto, air, p/s, p/b, p/w, p/locks, p/seats, leather, moon- roof, heated seats, navigation, gold package, 37,000 miles. VIN #XA002711	2000 LINCOLN LS v-8, auto, air, p/s, p/b, p/w, p/locks, leather, moonroof, heated seats, alloy wheels, traction, VIN #Y782619
\$28,495	\$25,995	\$22,995	\$23,995	\$24,995
1999 LINCOLN CONTINENTAL auto, air, p/s, p/b, p/w, p/locks, p/seats, leather, moonroof, alloy wheels, only 38,000 miles. VIN #WY740081	2001 MITSUBISHI GALANT ES 4 dr, auto, air, p/s, p/b, p/w, p/locks, tilt, cruise, cd, only 10,000 miles. VIN #IE186464	1997 PONTIAC GRAND AM 4 dr, auto, air, p/locks, tilt, cruise, cass, 62,000 miles.	2001 MAZDA 626 LX auto, air, p/s, p/b, p/w, p/locks, tilt, cruise, cd, alloy wheels, moonroof, rear wing, only 17,000 miles. VIN #15249860	1999 CHEVY VENTURE LS 4 dr, auto, air, p/s, p/b, p/w, p/locks, tilt, cruise, cass, dual air, 35,000 miles. VIN #X0309402
\$16,995	\$14,995	3 To Choose From VIN #846011, VIN #844618, VIN #797449	\$15,995	\$16,595

EVERY AUDI, BMW, MERCEDES AND SAAB GETS A 2 YR, 24,000 MILES
POWER TRAIN WARRANTY AND ROADSIDE ASSISTANCE!!!!

1999 JEEP CHEROKEE
4 dr, 4x4, auto, air, p/s, p/b, p/w,
p/locks, p/seats, leather, moonroof,
alloy wheels, only 30,000 miles.
VIN #1J4GK44K1P000000
SOLD
HOUSE FROM
\$14,995

1999 JEEP CHEROKEE LIMITED
4 dr, 4x4, auto, air, p/s, p/b, p/w, p/locks,
p/seats, leather, moonroof, alloy wheels,
heated seats, cd, v-8, VIN #XC580376 **\$22,595** |

1999 FORD EXPLORER XLT
4 dr, 4x4, auto, air, p/s, p/b, p/w, p/locks,
p/seats, moonroof, tilt, cruise, cd, alloy
wheels, running boards, 35,000 miles. VIN
#XUA99351 **\$18,595** |

2002 FORD EXPLORER XLT
4 dr, 4x4, auto, air, p/s, p/b, p/w, p/locks,
p/seats, 3 seats, dual air, tilt,
cruise, cd, alloy wheels, only 13,000
miles. VIN #2UA46701 **\$25,995** |

2001 FORD EXPLORER SPORT
2 dr, 4x4, auto, air, p/s, p/b, p/w,
p/locks, tilt, cruise, cd, alloy wheels,
23,000 miles. VIN #1UB88941 **\$18,995** |

2001 NISSAN CREW CAB
4 dr, 4x4, v-6, auto, air, off-road
package, tilt, cruise, cd, p/w, p/locks,
alloy wheels, fender flairs, only
6,000 miles. VIN #1111111111 **\$21,995** |

2001 DODGE GRAND
CARAVAN SPORT
v-6, auto, air, p/s, p/b, p/w, p/locks, tilt,
cruise, cass, dual doors, dual air, 3 seats,
21,000 miles. VIN #1R131801 **NOW \$19,250** |

2000 FORD RANGER XTRA CAB
4x4, auto, air, p/s, p/b, p/w, p/locks,
tilt, cruise, cass, alloy wheels, off-
road package, only 25,000 miles.
VIN #YTA78373 **\$17,995** |

2000 FORD EXPEDITION
EDDIE BAUER
4 dr, 4x4, auto, air, p/s, p/b, p/w, p/locks,
p/seats, leather, moonroof, alloy wheels, 3
seats, dual air, 30,000 miles. VIN #1A41984 **\$26,995** |

1997 GMC SONOMA
5 spd, air, p/s, p/b, tilt, cruise, cass, alloy
wheels, bed liner, 52,000 miles. VIN
#UKS16679 **\$6,995** |

THIS WEEK'S SPECIAL:
2001 GMC XL DENALI
4 dr, awd, v-8, auto, air, p/s, p/b, p/w,
p/locks, p/seats, leather, moonroof,
alloy wheels, bucket seating, moonroof,
tilt, cruise, cass, cd, every option, only
10,000 miles. VIN #1J73333
\$43,995

Price(s) include(s) all costs to be paid by the consumer
except for licensing, registration & taxes.
Not responsible for typographical errors.

CLASSIFIED GETS RESULTS

2.9% APR
ALL ACCORDS
ALL CIVICS

HONDA

The
#1

HONDA DEALER
of Hillside introduces the Accord...
best selling car
IN AMERICA

2002 ODYSSEYS
& CRV's IN STOCK
FOR IMMEDIATE
DELIVERY

'02 Accord Sedan
Stk# 220365, VIN# 2A055889, auto, 4 cyl,
wood dash, CD, tilt, cruise, pwr
steer/brks, A/C, AM/FM stereo,
10 ml. MSRP \$18,803

\$15,016*
\$119 per mo./36 mos.
\$2,319* Due at Sign
SAVE \$3787

'02 Accord EX V6 Coupe
Stk# 220403, VIN# 2A01336, auto, pwr
steer/brks/wndws/lks, A/C, cruise, tilt, thr,
sunroof, side airbags, tract contrl, AM/FM
CD cass, ABS, MSRP \$25,740

\$22,205*
\$159 per mo./36 mos.
\$3,729* Due at Sign
SAVE \$3535

'02 Civic Coupe
Stk# 220101, VIN# 2L003156, auto,
4 cyl, pwr steer/brks, A/C, AM/FM
stereo, 10 ml. MSRP \$14,020

\$11,885*
\$119 per mo./36 mos.
\$1,600* Due at Sign
SAVE \$2135

'02 Civic EX Sedan
Stk# 220235, VIN# 2H520089, auto,
4 cyl, pwr steer/brks/wndws/lks, ABS,
tilt, cruise, sunroof, A/C, AM/FM cass,
CD, 10 ml. MSRP \$18,250

\$15,716*
\$149 per mo./36 mos.
\$2,349* Due at Sign
SAVE \$2534

300 other new ACCORDS & CIVICS available at similar savings!

SPECIAL OF THE WEEK

'02 Accord Special
Edition Sedan

Stk#8950, VIN#2A001079, auto, 4 cyl,
pwr steer/brks/wndws/lks, cruise, tilt,
sunroof, alloy wheels, CD player, A/C,
15,602 pre-owned mi

\$16,995

Original MSRP
\$22,790

ALL USED CARS ARE AVAILABLE STARTING AT \$129/MO & YOU OWN IT!

'98 Mazda Protege
Stk# 220195, VIN# W0229496,
5 spd, 4 cyl, pwr steer/brks/wndws,
d/airbags, A/C, AM/FM cass,
45,925 mi **\$4,995** |

'98 Honda Civic
Stk# 221048A, VIN# TL025190,
auto, 4 cyl, pwr steer/brks/wndws/
lks, tilt, cruise, A/C, AM/FM cass,
106K mi Buy **\$6,495** |

'97 Honda Civic EX Coupe
Stk# 188327, VIN# VL047337,
auto, 4 cyl, pwr steer/brks/wndws/
lks, tilt, cruise, A/C, AM/FM cass,
d/airbags, sunroof, 66,160 mi **\$8,995** |

'98 Honda Civic EX
Stk# 18865, VIN# WL034568,
auto, 4 cyl, pwr steer/brks/wndws/
lks, tilt, cruise, A/C, AM/FM cass,
68K mi **\$9,958** |

'97 Honda Accord EX
Stk# 18825A, VIN# VAD02019,
auto, 4 cyl, pwr steer/brks/wndws/
lks, tilt, cruise, A/C, sunroof,
AM/FM cass, CD, 71,180 mi **\$9,995** |

'98 Toyota Camry LE
Stk# 188347, VIN# 4W0112851,
auto, 4 cyl, pwr steer/brks/wndws/
lks, tilt, cruise, A/C, AM/FM cass,
d/airbags, 50,451 mi **\$10,995** |

'97 Chrysler Town & Country
Stk# 220513A, VIN# VB234085,
auto, 6 cyl, pwr steer/brks/wndws/
lks, tilt, cruise, A/C, AM/FM cass,
d/airbags, sunroof, 55,142 mi **\$10,995** |

'98 Honda Civic LX
Stk# 188653, VIN# WH630274,
auto, 4 cyl, pwr steer/brks/wndws/
lks, tilt, cruise, A/C, AM/FM cass,
42K mi **\$11,888** |

'99 Honda Civic LX
Stk# 188653, VIN# XH556567,
5 spd, 4 cyl, pwr steer/brks/
pwr window/lks, tilt, cruise,
A/C, AM/FM cass, 17K mi **\$12,388** |

'98 Honda Accord LX
Stk# 18865, VIN# XA081523,
auto, 4 cyl, pwr steer/brks/
pwr window/lks, tilt, cruise,
A/C, AM/FM cass, 38K mi **\$12,495** |

'99 Honda Accord EX V6
Stk# 22053A, VIN# XA025503,
auto, 6 cyl, pwr steer/brks/wndws/
lks, tilt, cruise, A/C, AM/FM cass,
CD, 77,729 mi **\$13,595** |

'00 VW Beetle
Stk# 220363A, VIN# YH452343,
auto, 4 cyl, pwr steer/brks/wndws/
lks, tilt, cruise, A/C, AM/FM cass,
d/airbags, sunroof, 24,738 mi **\$13,995** |

'99 Honda Accord SE
Stk# 22057A, VIN# YA108297,
auto, 4 cyl, pwr steer/brks/wndws/
lks, tilt, cruise, A/C, AM/FM
cass, CD, 41,136 mi **\$14,995** |

'01 Honda Accord LX
Stk# 2210477A, VIN# 1A086484,
auto, 4 cyl, pwr steer/brks/wndws/
lks, tilt, cruise, A/C, AM/FM cass,
23K mi **\$14,995** |

'00 Honda Prelude SH
Stk# 220574A, VIN# YC007258, man
trans, 4 cyl, pwr steer/brks/wndws/
lks, tilt, cruise, A/C, AM/FM cass,
d/airbags, sunroof, 12,782 mi **\$19,995** |

'01 Honda Odyssey EX
Stk# 18847, VIN# 1H619324,
auto, 6 cyl, pwr steer/brks/wndws/
lks, tilt, cruise, A/C, AM/FM cass,
d/airbags, sunroof, 15,222 mi **\$26,495** |

'98 Honda CRV 4x4
Stk# 18855, VIN# W0085081,
auto, 4 cyl, pwr steer/brks/wndws/
lks, tilt, cruise, A/C, AM/FM cass,
48K mi **\$14,388** |

'98 Honda Passport LX 4x4
Stk# 18856, VIN# W442752, auto,
8 cyl, pwr steer/brks/wndws, tilt,
cruise, A/C, AM/FM cass,
42K mi **\$14,388** |

'98 Honda CRV 4x4
Stk# 18867, VIN# XC040094, auto,
4 cyl, pwr steer/brks/wndws, tilt,
cruise, A/C, AM/FM cass,
40,741 mi **\$15,688** |

'99 Lexus RX 300 4x4
Stk# 18849, VIN# XH556567, auto,
6 cyl, pwr steer/brks/wndws, tilt,
cruise, A/C, AM/FM cass, 18K,
36,223 mi **\$26,995** |

IF YOU DON'T SEE IT IN OUR AD WE HAVE IT ON OUR LOT! OVER 300 USED CARS & TRUCKS.

We Deliver Selection, Service and Low Low Prices

Route 22
HONDA OF HILLSIDE

105 Route 22 W., Hillside, N.J.

Showroom Hours:
Mon-Sat 9AM-9PM

For Service Call:
973-705-9100

For Parts Call:
973-705-9200

1-800-579-3518

Must take delivery by 2/26/02. Prices incl freight, shop, dk prep & any other costs to a cons except tax, tags & reg fees. All fin can't be combined w/od vehic. (Closed end Leases, Lease terms: 12K/yr @ 15c overage, 1st Pymt/Purch Opt: Civic Coupe-\$4284/\$8412, Civic EX-\$5364/\$10,950, Accord Sedan-\$4284/\$10,341, Accord EX-\$5724/\$15,186. Due at Sign incl \$0 Bank Fee (CR Line Coupe-\$1481, Civic LX-\$2200, Accord LX-\$3570, Accord Sedan-\$2200) 1st Mo Pymt. All pricing & fin subj to approval by primary lending source. All cars sold cosmetically as is. Not resp for typ errors. (124 mos, \$10,000 max fin to qualified buyers their 1 approval. *Includes \$1,000 Rte 22 Honda Auto Loyalty Rebate. Must trade in veh prev purch from Rte 22 Honda.

www.route22honda.com

REGARDLESS OF YOUR CREDIT HISTORY
IF YOU THINK YOUR CREDIT IS BAD CALL 1-800-579-3518
FOR A CONFIDENTIAL CONSULTATION

Look for a job?

Check the
classified ads
first.

Whether you're
opening doors or
climbing corporate
ladders, your new
career starts in the
classified section.
Make an executive
decision.
Check the classified
ads first.

classified
first
the first place to look for everything

NJN
public domain

NISSAN WORLD

AS LOW AS
0% APR[†]
FINANCING

All Prices
INCLUDE
SHIPPING

\$59

**2002 SENTRA
PER MONTH**

Per mo. 36 mos. VIN #2L616048, MSRP: \$13,667, 4 cyl., 5 spd, a/c, am/fm stereo, dual air bags, \$3303 due at inception.

LOWEST
PRICES
GUARANTEED

NOW ACCEPTING
ORDERS FOR THE

**NEW
350z**

**NEW 2002 NISSAN
FRONTIER**

All New
2002

BUY FOR

\$12,599

VIN #2C330228, MSRP: \$15,955, 4 DR, 4 cyl., 5 spd man, a/c, p/s/b, am/fm stereo, dual air bags, bedliner, \$3343 due at inception.

Lease for

\$99*

PER MO. 24 MOS.

**NEW 2002 NISSAN
ALTIMA**

All New
2002

BUY FOR

\$15,499

VIN #2C116852, MSRP: \$18,667, 4 DR, 4 cyl., 5 spd man, a/c, p/s/b, am/fm cd, dual air bags, \$3373 due at inception.

Lease for

\$129*

PER MO. 24 MOS.

**NEW 2002 NISSAN
XTERRA 4X4**

All New
2002

BUY FOR

\$18,999

VIN #2C529638, MSRP: \$22,906, 6 cyl., 5 spd man, a/c, p/s/b, am/fm cd, r/def, dual air bags, roof rack, \$3393 due at inception.

Lease for

\$149*

PER MO. 24 MOS.

**NEW 2002 NISSAN
PATHFINDER SE**

All New
2002

BUY FOR

\$22,799

VIN #2W722298, MSRP: \$29,377, 4 DR, 6 cyl., auto, a/c, p/winds/lks/mirrs, am/fm cass/cd, dual air bags, roof rack, step rails, \$3413 due at inception.

Lease for

\$169*

PER MO. 24 MOS.

**NEW 2002 NISSAN
MAXIMA SE**

All New
2002

BUY FOR

\$18,950

VIN #2T404109, MSRP: \$26,137, 6 cyl., auto, a/c, p/s/ABS/winds/lks/mirrs, am/fm cass/cd, r/def, tilt, cruise, dual air bags, alloys, rear spoiler, fog lights, \$3419 due at inception.

Lease for

\$175*

PER MO. 24 MOS.

**NEW 2002 NISSAN
QUEST**

All New
2002

BUY FOR

\$18,999

VIN #2D806543, MSRP: \$23,497, 6 cyl., auto, a/c, p/s/b/winds/lks/mirrs, am/fm cass, r/def, tilt, cruise, dual air bags, \$3443 due at inception.

Lease for

\$199*

PER MO. 24 MOS.

**Over 500
Vehicles!**

**AUTO CREDIT
APPROVAL
GUARANTEED!**

YOUR CREDIT HISTORY
WILL EFFECT DOWN PAYMENT &
MAKE & MODEL OF VEHICLE
PURCHASED. HOWEVER, NO
ONE WILL WORK HARDER TO
GET YOU THE FINANCING
YOU NEED.

SPRINGFIELD 1-800-565-4020

SHOP US FROM YOUR COMPUTER

www.nissanworldspringfield.com

For the Best Deal in the World!

**NISSAN WORLD
SPRINGFIELD**

148 ROUTE 22 WEST, SPRINGFIELD, NJ

973-378-8821

Must present ad
prior to
sale to receive
advertised prices.

Se Habla Español

Purchases/Leases include all costs to be paid by a consumer except for taxes, licensing, MV fee, and registration. *Closed end leases w/1st mo. pymt/\$2500 CAP/\$545 bank fee/\$199 doc fee at lease inception. Tot pymts/Tot cost/Purch. Opt.: Sentra \$1416/\$4660/\$6696; Maxima \$4200/\$7444/\$15,853; Xterra \$3576/\$6820/\$14,430; Altima \$3096/\$6340/\$8824; Pathfinder \$4056/\$7300/\$18,758; Frontier \$2376/\$5620/\$9413; Quest \$4776/\$8020/\$13,863. All leases w/ 12,000 mi./yr excess mi. @ 15¢. Lessee responsible for maintenance & excess wear & tear. Prices reflect factory rebates, incentives, a \$1000 Nissan owner loyalty rebate. (must trade in Nissan product, lease returns not eligible) & \$750 recent college grad rebate (grad within 60 days), if qual. Must have credit score of 760. 0% interest for 12 months available to approved borrowers with a minimum FICA score of 750 or higher. All finance offers subject to approval by primary lending source. Special interest rates. Factory rebates and advertised sale prices cannot be combined for multiple discounts. Advertised prices valid 1 day after publication. All offers subject to change without notice. Not responsible for typos. Cannot be combined with any other advertised prices or special. Cars sold cosmetically as is.

Roofing 1100

UNLIMITED ROOFING
All work guaranteed.
Full insured, free estimates. 908-276-8377

Recreational Vehicles

Motorcycles 1305

2000 HONDA CBR600F4-yellow & black. 600. Mint cond. 4K mi., \$1500 in add ons. \$6500/obo 732-680-9660

KAWASAKI NINJA ZX6E

2000 - 1800K, mint condition, asking \$5000. Call after 4 PM 732-388-3132

Boats & Motors 1330

STARCRAFT SEAFARER
14' deep V, w/Karavan tilt trailer. Exc. lake w/boat. No motor \$900. Must sell. Call Ralf 908-298-1094

Transportation

Autos for Sale 1385

BMW 318i '97 - Must sell! 4 dr., auto, fully loaded, alarm, Tel. sys., heated seats. 89K, \$13,000 908-232-3666

BMW 318i '94 - 1 owner, exc. cond, black on black, leather, 5 spd, snrl, telephone, A/C, CC, PW. Best offer 908-272-7040

BMW 5 SERIES 528e '86 - Fully loaded. Orig. owner. High mileage. BO over \$2700. 908-490-0140

BMW Z3 '98 - Conv., 1.9i, w/bk int., 25K, ht. seats, w/mf cass, triple mint cond. \$24,400. 908-232-0770

BUICK REGAL '95 - 77K mi., 4 dr., pwr all, great cond., must see. \$9,500/obo 908-759-6508 days 908-759-1295 even

BUICK RIVIERA '90 - Fully loaded, \$4600 OBO 908-687-7333 (day) or 908-688-0360 (E)

BUICK RIVIERA '95 - 1an, 2 dr., 11tr seats, pwr everything, 47K mi., mint cond. \$12,000. 908-301-1383

BUICK ROADMASTER '94 - 4 dr Sedan, Gorgeous! New tune up, etc., 30K, asking \$9,500 908-688-0685

BUICK ROADMASTER Estate Wagon '93 - exc. cond., new tune-up, etc., 108K \$6,100 908-232-0665

CADILLAC FLEETWOOD '83 - Fully 1d., very gd cond., new trans, 79K, new battery & muffler. \$1100 obo. 22mpg/hwy 732/721-7351

CADILLAC sedan of Elegance 1997-484K mi., 100% warranty, pearl white, loaded, \$17,900. Call 908-233-0835 leave msg.

CADILLAC SEDAN DeVille '91, black, 122K highway miles. Very clean. \$5100. 908-322-6807

CHEVY SUBURBAN 1500 '95 - auto, dual AC, PS, PB, PW, PL, CD, tilt, w/mf cass., alloy whls., new tires & brakes, 3rd seat, great shape, 2 tone paint. \$5800/obo 908-232-5526

DODGE '77 WGN - 1 Owner, PB, PS, Air, New tires. \$1,500. 908/687-5897

DODGE INTREPID 1998 - 4 dr., auto, A/C, PS, PB, PW, P/L, Tilt, Cruise, Cass., 44K mi., \$9500. Call 908-272-0835

DODGE STEALTH 1991 - auto, PS, PB, PW, PL, leather, am/fm CD, 100K, \$5200. 908-925-1210

FORD CROWN VIC '88 - blue, all pwr w/ 11tr, keyless entry w/ remote start, \$3400 obo. 908-708-0749

FORD SILVER MUSTANG CONV. '98-35.5K mi., auto, AC, all pwr, CD player, ABS, cruise, exc. cond. \$12,250. Call Mike 908-816-6655

FORD TAURUS '95 - Good cond. P/W, P/L, P/C. New transmission, new tires. 1 owner. Keyless entry. \$3,300. 908-272-6955

HONDA ACCORD 1995-LX - auto, power, burg./gray cloth int., 140K mi., 4 dr., \$7,000. obo. Call 732-991-0336

HONDA ACCORD EX '95 - Black AC, sunroof, 5 spd., AM/FM cass., 1 owner, 114K, \$9590 908-273-3519

HONDA ACCORD LXI '88 - burgundy, fully loaded, exc. cond., 175K, all records, \$3,300. Rich 908-771-0767

HONDA CIVIC EX COUPE '95 - AC, 5 spd., ABS, AM/FM cass., PS, PB, moon-roof, 68K, \$7200 OBO. 908-665-2952

HONDA CIVIC LX '99 - 5 spd., 23K, \$11,500. Call 908-272-6617

HYUNDAI ACCENT GLS '2001 - AT, a/c, PB, PS, PM, PL, CD, 4dr, silver, 11K, \$8,950. 973-313-2377

HYUNDAI SONATA '93 - 6 cyl., fully loaded, am/fm cass., radio, cd player, snrl, P/W, PD, \$1500/obo 908-624-1111

SOMERSET • MIDDLESEX • UNION

AUTOSOURCE

CHEVROLET

ROYAL CHEVROLET

1548 Route 22 East
Bridgewater
(732) 356-2460

DODGE

CLAYTON AMERMAN DODGE

"78 Years Of Sales & Service"
Main Street, Peapack
(908) 234-0143

GM

COLONIAL MOTORS

The Truck & Sports
Route 22 West, North Branch
1-800-773-8757

To Showcase Your Dealership
in AUTOSOURCE
Call Barbara Morgan
at (908) 575-6719

Autos for Sale 1385

HYUNDAI SONATA '97 - 6 cyl., 25K, loaded, \$13,000 732-548-0211

MERCEDES BENZ '92 190E - 4 cyl., 120K mi., with exc. cond. 100K mi., auto, 100K mi., 50K mi., 908-272-0193

MERCEDES COUGAR XR7 '95 - 4 cyl., 100K mi., well maintained, 37K, \$10,000, neg. 973-693-9308 1v msg

MERCEDES SABLE '92 - white, 4 dr., very clean, exc. cond., pwr everything, remote entry, 106K mi., \$2500. 908-276-7012

MERCEDES SABLE LS '96 - WAGON, '96, loaded, incl. phone, exc. cond., must see to appreciate. 90K, \$6,400 908-232-9246

NISSAN PULSAR 1987 - needs work, \$950 obo. T-tops. Call 908-276-8988

SAAB 9000s '91 - 5 spd., sun roof, leather, A/C, CD, Black int., very good cond., 126K mi., \$2,900 973-665-1793

SATURN SC2 '96 - 71K, 1 owner, fully loaded, ABS brakes, snrl, red/black int., \$6,000 neg. 908-490-1776

VOLKSWAGEN JETTA GLS '00 - Blk, 5 disc CD, sliding sun roof, alloy wheels. Exc. Cond. \$14,000 obo 201-923-5055/212-242-3541

VOLVO 240 DL '90 - Silver, Original owner, 107K, exc. cond., All power. \$4,250 973-701-9012

VOLVO S70 '88 - blue w/ tan 11tr, CD, 69K mi., exc. cond. Asking \$11,750. 908-665-1498

WE BUY CARS. HIGHEST PRICES PAID. MARANO & SONS AUTO SALES, INC. 507-13 South Ave., 150 South Ave., Garwood

Antique & Classic Autos 1394

BUICK 1971 ELECTRA 225-2 dr, hardtop, brn, blk vinyl roof, 11tr, loaded, orig. Mint cond! Garage kept. 53K, \$7500. 908-354-9308 alt 4

GMC EL CAMBIERO 1978 - Same as Camaro-350 auto, inc. air, 4 spd. and cap, adult owned since new, 95% complete. \$3500. o/b. Call 908-709-0217 lv. message

NASH RAMBLER '58 - 4 dr, auto, runs & drives great, asking \$1,000. Call for details 908-322-6189

PONTIAC 1958 Star Chief, Trophy winner, 4 dr, A-1 cond., \$12,000 OBO. 732-388-2142

TRIUMPH TR-6 1976 - exc. restorable condition, Best offer over \$8,000. Serious inquiries only. Leave message. 732-574-2532

Four Wheel Drive 1400

FORD BRONCO '89 - 55K mi., good cond., new tires, snowplow, \$4500. 908-647-0570

FORD EXPLORER XLT '93 - pwr windows, pwr locks, A/C, push bar, visor, alarm system, gt. cond., 99K. \$6500/obo. Must sell. 908-542-1894

FORD EXPLORER XLT '96 - 4x4, 4 dr, moonroof, gd. cond., new tires, 79K, asking \$9,700 908-665-1498

FORD EXPLORER XLT '98 - 28K, factory warranty, \$15,900. 908-233-2699

GMC SUBURBAN 1500 '96 - SLT pkg, 11tr, dual air, 70K mi., ext. warranty from GM, \$13,900. 908-233-9571

JEEP CHEROKEE SPORT 00 - 4DR, blue, all power, \$16,500 Call 908-542-1594

JEEP CHEROKEE SPORT 1996 - Good cond., All power, A/C, 100K mi., \$6,000. Call 908-276-3752

MERCEDES MOUNTAINEER '97 - red, sunroof, fully loaded, mint cond., 121K hwy mi., \$9,500 908-486-5756 or 732-831-1726

Trucks & Trailers 1405

CHEVY 2500 4X4 '88 - Extended cab, newer p/w, new 314 motor, runs well, w/ snowplow. route. 908-709-0912 or 732-644-8706

TOYOTA PICK-UP EXTRA CAB '92-74K mi., cap & p/w, orig. owner, exc. cond. \$8000 or obo. 908-464-5933

Vans & Jeeps 1410

FORD WINDSTAR GL '96 - 67K, 7 pass., PS, PW, PUL, ABS, priv. glass, RF rack, cruise, dual air, \$7000. 908-276-4617

Vehicles Wanted 1415

AAA AUTO BUYERS WANTED
AUTOS 1989 AND UP
CASH 4 YOUR CARS
Licensed and Insured
Call Now 908-482-0051

DONATE YOUR CAR To Heritage for the Blind. Tax Deductible. Free Towing. Free Phone Card to donors with this ad. rmt 102. Call 1-800-2-donate.

Open Classified For The Service You Need!

Pre-Owned Luxury Cars
Click
www.autobuscars.com
or Call
1-888-BENZ-BMW

CLASSIFIEDS... THEY WORK!

SATURN IS IN HIGH GEAR. ACTUALLY, OVERDRIVE.

2002 Saturn SUV

In Stock & Available
For Immediate Delivery!

Brand New 2002 Saturn SL1.
4 cyl; pwr str/brks, MSRP \$14,515, VIN #2Z180207. \$202 1st mo pymnt due at lease signing. Total Payments \$7878. Total Cost \$7878. Purch. opt. at lease end \$7257.50.

Payments include:
• Automatic Transmission
• Air Conditioning
• AM/FM Stereo CD
• Theft-Deterrent System
• Dent-Resistant Panels
• 37 MPG Highway, 27 MPG City

\$202 per mo. for a 39-month lease.*
\$202 Due at lease signing
No security deposit required. Tax, title and license are extra.

0% APR FINANCING UP TO 36 MONTHS to qualified buyers.

SATURN OF UNION
2675 ROUTE 22 WEST, UNION 1-908-686-2810

SATURN OF GREEN BROOK
270 ROUTE 22 WEST, GREEN BROOK 1-732-752-8383

A DIFFERENT KIND OF COMPANY. A DIFFERENT KIND OF CAR.

*Prices include all costs to be paid by consumer except lic., reg. & taxes. Not resp. for typos. Expires 72 hours from time of publication. Lease and financing programs must be approved by primary lending source. Lessee responsible for excess wear and tear. *39 mo closed end lease with 12k miles per year/20c thereafter.

SATURN

Four Wheel Drive 1400

FORD BRONCO '89 - 55K mi., good cond., new tires, snowplow, \$4500. 908-647-0570

FORD EXPLORER XLT '93 - pwr windows, pwr locks, A/C, push bar, visor, alarm system, gt. cond., 99K. \$6500/obo. Must sell. 908-542-1894

FORD EXPLORER XLT '96 - 4x4, 4 dr, moonroof, gd. cond., new tires, 79K, asking \$9,700 908-665-1498

FORD EXPLORER XLT '98 - 28K, factory warranty, \$15,900. 908-233-2699

GMC SUBURBAN 1500 '96 - SLT pkg, 11tr, dual air, 70K mi., ext. warranty from GM, \$13,900. 908-233-9571

JEEP CHEROKEE SPORT 00 - 4DR, blue, all power, \$16,500 Call 908-542-1594

JEEP CHEROKEE SPORT 1996 - Good cond., All power, A/C, 100K mi., \$6,000. Call 908-276-3752

MERCEDES MOUNTAINEER '97 - red, sunroof, fully loaded, mint cond., 121K hwy mi., \$9,500 908-486-5756 or 732-831-1726

Trucks & Trailers 1405

CHEVY 2500 4X4 '88 - Extended cab, newer p/w, new 314 motor, runs well, w/ snowplow. route. 908-709-0912 or 732-644-8706

TOYOTA PICK-UP EXTRA CAB '92-74K mi., cap & p/w, orig. owner, exc. cond. \$8000 or obo. 908-464-5933

Vans & Jeeps 1410

FORD WINDSTAR GL '96 - 67K, 7 pass., PS, PW, PUL, ABS, priv. glass, RF rack, cruise, dual air, \$7000. 908-276-4617

SAVE \$4147

ON A BRAND NEW 2001 CHEVY

CAVALIER

2 DOOR COUPE

\$10,998

BUY FOR

SAVE \$4361

ON A BRAND NEW 2001 CHEVY

CAVALIER

2 DOOR COUPE

\$11,998

BUY FOR

SAVE \$4361 ON A BRAND NEW 2001 CHEVY

Std. equip incl: 4 cyl, auto trans w/OD, pwr strng/brks, t/gls, AIR, rdef, sp mirrs, whl covers. Opt equip incl: auto OD trans, traction control, rr spoiler, 6 speaker audio, tach, b/s mldgs, mats, mech trunk opener, int wip, AM/FM Stereo, CD, cargo net. Incl. \$2002 Bonus Cash & \$400 GMAC recent college grad rebate if qual. Stk#6768B, VIN#171264782, MSRP \$15,145.

SAVE \$7435 ON A BRAND NEW 2001 CHEVY

Std equip incl: 4.3L V-6, auto trans w/OD, pwr strng/brks, t/gls. Opt. equip incl: leather, htd seats, cass/CD, 8-way pwr D&P seats, AIR, driver memory, FDG lamps, overhead console, htd power mirrors, cruise, tilt, pwr wind/locks, roof racks, alum. wheels. Incl. \$2002 Bonus Cash, \$1500 Fact. reb & \$400 GMAC recent college grad rebate if qual. Stk#5631KT, VIN# 12217084, MSRP \$32,233.

SAVE \$4712 ON A BRAND NEW 2001 CHEVY

Std Equipment Incl: 3.1L V6, automatic transmission w/OD, power str/brk/wind/locks/mirr/seats/trunk, t/gls, AIR, AM/FM stereo cass w/CD, tilt, cruise, r def, split rr seat, keyless entry, alum whls, flr mats. Opt Equip Incl: pwr sunrt, rr spoiler. Incl. \$2002 Bonus Cash & \$400 GMAC recent college grad rebate if qual. STK #2560B, VIN #16224724, MSRP \$20,710.

SAVE \$4441 ON A BRAND NEW 2001 CHEVY

Std Equip Incl: pwr strng/brks, t/gls, AIR, 6 ft bed, cloth bench gages, bte mirrs. Opt Equip Incl: 4300 V-6, auto OD trans, stereo, CD. Stk#5789KT, VIN#28172582, MSRP \$18,788. Incl. \$2002 factory rebate & \$400 college grad rebate if qual.

SAVE \$3595 ON A NEW 2002 CHEVY

Std Equip Incl: 1.8L 4-cyl 5 spd manual trans, pwr strng/brks, t/gls, AIR, whl covers, sp mirrs. Opt equip incl: tilt, tachometer, tilt, ABS, 4 door w/CD. Stk# 1269C, VIN# 241105KT, MSRP \$15,500. Incl. \$2002 Bonus Cash & \$400 GMAC recent college grad rebate if qual.

SAVE \$4441 ON A NEW 2002 CHEVY

Std Equip Incl: pwr strng/brks, t/gls, AIR, 6 ft bed, cloth bench gages, bte mirrs. Opt Equip Incl: 4300 V-6, auto OD trans, stereo, CD. Stk#5789KT, VIN#28172582, MSRP \$18,788. Incl. \$2002 factory rebate & \$400 college grad rebate if qual.

SAVE \$4441 ON A NEW 2002 CHEVY

Std Equip Incl: pwr strng/brks, t/gls, AIR, 6 ft bed, cloth bench gages, bte mirrs. Opt Equip Incl: 4300 V-6, auto OD trans, stereo, CD. Stk#5789KT, VIN#28172582, MSRP \$18,788. Incl. \$2002 factory rebate & \$400 college grad rebate if qual.

SAVE \$4441 ON A NEW 2002 CHEVY

Std Equip Incl: pwr strng/brks, t/gls, AIR, 6 ft bed, cloth bench gages, bte mirrs. Opt Equip Incl: 4300 V-6, auto OD trans, stereo, CD. Stk#5789KT, VIN#28172582, MSRP \$18,788. Incl. \$2002 factory rebate & \$400 college grad rebate if qual.

SAVE \$4441 ON A NEW 2002 CHEVY

Std Equip Incl: pwr strng/brks, t/gls, AIR, 6 ft bed, cloth bench gages, bte mirrs. Opt Equip Incl: 4300 V-6, auto OD trans, stereo, CD. Stk#5789KT, VIN#28172582, MSRP \$18,788. Incl. \$2002 factory rebate & \$400 college grad rebate if qual.

SAVE \$4441 ON A NEW 2002 CHEVY

Std Equip Incl: pwr strng/brks, t/gls, AIR, 6 ft bed, cloth bench gages, bte mirrs. Opt Equip Incl: 4300 V-6, auto OD trans, stereo, CD. Stk#5789KT, VIN#28172582, MSRP \$18,788. Incl. \$2002 factory rebate & \$400 college grad rebate if qual.

SAVE \$4441 ON A NEW 2002 CHEVY

Std Equip Incl: pwr strng/brks, t/gls, AIR, 6 ft bed, cloth bench gages, bte mirrs. Opt Equip Incl: 4300 V-6, auto OD trans, stereo, CD. Stk#5789KT, VIN#28172582, MSRP \$18,788. Incl. \$2002 factory rebate & \$400 college grad rebate if qual.

SAVE \$4441 ON A NEW 2002 CHEVY

Std Equip Incl: pwr strng/brks, t/gls, AIR, 6 ft bed, cloth bench gages, bte mirrs. Opt Equip Incl: 4300 V-6, auto OD trans, stereo, CD. Stk#5789KT, VIN#28172582, MSRP \$18,788. Incl. \$2002 factory rebate & \$400 college grad rebate if qual.

SAVE \$4441 ON A NEW 2002 CHEVY

Std Equip Incl: pwr strng/brks, t/gls, AIR, 6 ft bed, cloth bench gages, bte mirrs. Opt Equip Incl: 4300 V-6, auto OD trans, stereo, CD. Stk#5789KT, VIN#28172582, MSRP \$18,788. Incl. \$2002 factory rebate & \$400 college grad rebate if qual.

SAVE \$4441 ON A NEW 2002 CHEVY

300 VEHICLES REDUCED!

\$2002 REBATES!

PLUS...

5.9%

APR
FINANCING
ON EVERY
NEW
VEHICLE
IN STOCK!

AVAIL. TO QUALIFIED BUYERS

**SPECIAL
SAVINGS FOR
CURRENT GMAC
LESSEE'S, AARP,
AAA MEMBERS &
COLLEGE GRADS**

PRESIDENT'S BIRTHDAY BLOWOUT!

Brand New
2002 Chevy **CORVETTE**
CONVERTIBLE

Millennium Yellow, 5.7L 8 cyl, 6 sp, manual transmission, pwr str/bk/wind/locks/mirr, dual zone AIR, AM/FM stereo cass, tilt, cruise, alum whls, sport bckl seats, fog lamps, mem pkg, STK #A6103, VIN #25117101, MSRP \$53,480. 36 mo closed end lease w/12,000 mi/yr; 20¢ thereafter. \$1999 due at signing. \$1212 cust cash & \$787 first payment. Ttl pymts \$28,332. Ttl cost \$29,544. Purch. opt. at lease end \$31,553. Buy & Lease price includes \$2002 GM Bonus Rebate.

\$787
Lease
Per Mo.
36 Mos.
\$50,997
Buy
For

SAVE \$2483

Brand New
2001 Chevy **EXPRESS**
LT LUXURY VAN

Vortec 5700, V8, 7 pass, 4 sp, auto trans, pwr str/bk/wind/locks/six-way seat, frnt & rr AIR/heat, AM/FM stereo cass w/6 disc chng, video game hook-up, Bose 12 spkr sound, VCP, deep tint, 6 capt. chairs, remote keyless entry, r def, heated mirr, alum whls, lock diff, trailer pkg, leath wrapped str whl, STK #Z4523, VIN #11239336, MSRP \$37,450. Price incl. \$2002 GM Bonus Rebate.

\$29,784
Buy
For

SAVE \$7666

Brand New
2002 Chevy **Impala**
SEDAN

4 dr, 3.4L V6, auto trans w/OD, pwr str/bk/wind/locks, AIR, AM/FM stereo CD, tilt, tint, remote trunk, inter wip, lux lighting, theft deterrent, remote, 60/40 cloth seat, dual fir mats, elec mirrors, day lights, STK #A5880 VIN #29169224, MSRP \$20,915. 36 mo closed end lease w/12,000 mi/yr; 20¢ thereafter. \$1059 Cust. Cash \$299 1st mo, pymnt & \$400 GM Rebate used as cap cost reduction = \$1358 due at signing. Ttl pymts \$10,764. Ttl cost \$11,623. Purch. opt. at lease end \$8575. Lease & Buy price incl. \$2002 GM Bonus rebate.

\$299
Lease
Per Mo.
36 Mos.
\$17,726
Buy
For

SAVE \$3189

Brand New
2002 Chevy **PRIZM**
SEDAN

1.8L DOHC 4 cyl, 5 sp, man. trans, pwr steering/brakes, air conditioning, AM/FM stereo, r/defogger, airbags, cloth, inter wip, daytime running lights, STK #5740, VIN #Z2421766 MSRP \$14,995. Price incl. \$2002 GM Bonus Rebate.

\$12,648
Buy
For

SAVE \$2347

Brand New
2002 Chevy **BLAZER**
LS-4X2

4 dr., Vortec 4300 V6 SFI engine, auto trans, w/OD, pwr str/bk/wind/locks, AIR, AM/FM stereo cass, preferred equip. group, touring suspension, liftgate, STK #A5450, VIN #2K129816, MSRP \$24,400. 36 mo closed end lease w/12,000 mi/yr; 20¢ thereafter. \$709 Cust. Cash \$290 1st mo, pymnt \$2002 GM Bonus rebate & \$1500. Men. Rebate used as cap cost reduction = \$999 due at signing. Ttl pymts \$10,440. Ttl cost \$11,149. Purch. opt. at lease end \$11,956. Buy price incl. \$2002 GM Bonus rebate.

\$290
Lease
Per Mo.
36 Mos.
\$20,728
Buy
For

SAVE \$3672

Brand New
2002 Chevy **SUBURBAN**
LS 4X2 1500

V8, 4 spd auto trans, pwr str/bk/wind/locks/seat/mirr, AIR, AM/FM stereo cass, cruise, r def, tow haul mode, lock diff, bw tires, cargo doors, LS pref equip grp, STK #5836, VIN #2J175464, MSRP \$39,391. 36 mo closed end lease w/12,000 mi/yr; 20¢ thereafter. \$1000 Cust. Cash, \$499 1st mo, pymnt, & \$2002 GM Bonus rebate used as cap cost reduction = \$1499 due at signing. Ttl pymts \$17,964. Ttl cost \$18,964. Purch. opt. at lease end \$20,877.

\$499
Lease Per Mo. 36 Mos.
LS 4X4

Now Shop Us On The Web
www.multichevrolet.com
24 Hours A Day!

multi

CHEVY WE'LL BE THERE

2675 ROUTE 22 W. • UNION • 908-686-2800

Prices incl. all costs to be paid by the consumer except license, registration & taxes. Prices valid from 72 hours of publication. All payments based on primary lender approval. *To qualified buyers-restrictions may apply, call for details. GM & Lease programs subject to change without notice. Call dealer for updates. Credit may impact terms, down payment or monthly payment. See dealer for complete details. Lessee responsible for maintenance, repair & excess wear.

Construction Sale!

**2002
\$2000s-
Black/Black
& CR-Vs
In Stock
NOW!**

Honda

**We're Getting Ready To Build-
Get Big Discounts Now!**

2002 HONDA ACCORD EX-L 4DR

4 cyl, auto, ps, ABS, a/c, am/fm st/CD, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

LEASE FOR **\$199** 36 Mos.

**More
Than
150
New Hondas
To Choose
From**

2002 HONDA ODYSSEY LX

6 cyl, auto, ps, ABS, a/c, am/fm st/cass, pw, pl, cruise, tilt, r/def, model# RL185, stkr# 80390, vin# 2H1551780, MSRP \$24,690.

LEASE FOR **\$24,250**

**As Low As
2.9%
APR
Financing
For Qualified Buyers**

The All-New VIP Honda
Coming Soon

**LOW SALE
PRICES
On All 2002
& Remaining
2001 Hondas!**

'86 HONDA PRELUDE Si 2DR
GREAT TRANSPORTATION - 4 cyl, auto, ps, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'94 VOLVO 940 WAGON
ONE OWNER/NO ACCIDENTS - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'96 HONDA CIVIC LX 4DR
ONE OWNER/NO ACCIDENTS - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'97 VOLKSWAGEN PASSAT
ONE OWNER/NO ACCIDENTS - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 ALTIMA GLE
MANUFACTURER'S WARRANTY - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'97 CHRYSLER TOWN & COUNTRY LXI
PROFESSIONALLY MAINTAINED - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA ACCORD LX
VERY CLEAN GREEN - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA CRV LX SUV
HONDA CERTIFIED USED - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'01 NISSAN ALTIMA GLE 4DR
FULLY LOADED - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'99 FORD F-150 XLT 4X4
FULLY LOADED - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA ACCORD LX
VERY CLEAN GREEN - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA CRV LX SUV
HONDA CERTIFIED USED - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA ACCORD LX
VERY CLEAN GREEN - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA CRV LX SUV
HONDA CERTIFIED USED - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA ACCORD LX
VERY CLEAN GREEN - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA CRV LX SUV
HONDA CERTIFIED USED - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA ACCORD LX
VERY CLEAN GREEN - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA CRV LX SUV
HONDA CERTIFIED USED - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA ACCORD LX
VERY CLEAN GREEN - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA CRV LX SUV
HONDA CERTIFIED USED - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA ACCORD LX
VERY CLEAN GREEN - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA CRV LX SUV
HONDA CERTIFIED USED - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA ACCORD LX
VERY CLEAN GREEN - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA CRV LX SUV
HONDA CERTIFIED USED - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA ACCORD LX
VERY CLEAN GREEN - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA CRV LX SUV
HONDA CERTIFIED USED - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA ACCORD LX
VERY CLEAN GREEN - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA CRV LX SUV
HONDA CERTIFIED USED - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA ACCORD LX
VERY CLEAN GREEN - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA CRV LX SUV
HONDA CERTIFIED USED - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA ACCORD LX
VERY CLEAN GREEN - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA CRV LX SUV
HONDA CERTIFIED USED - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA ACCORD LX
VERY CLEAN GREEN - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA CRV LX SUV
HONDA CERTIFIED USED - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA ACCORD LX
VERY CLEAN GREEN - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA CRV LX SUV
HONDA CERTIFIED USED - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin# 2AD18232, MSRP: \$23,890, \$2,599 due at delivery includes \$2,400 cap cost reduction, \$0 ref sec dep, \$0 bank fee and 1st months pmt. Total pmts. \$7,164, total lease cost \$9,564, ELPO: \$14,095.16.

'98 HONDA ACCORD LX
VERY CLEAN GREEN - 4 cyl, 4 spd, auto, ps, ABS, air, am/fm stereo, pw, pl, p/mirrors, p/cass, cruise, s/r/roof, r/def, leather, model# CG668, stkr# 80051, vin#