

RAHWAY PROGRESS 6-1-95

Senior news
Ophthalmology academy is trying to provide medical eye exams to seniors, Page 12.

Mysterious ways
Area writer Harlan Coben begins series of mystery novels, Page B4.

Getting go-ahead
The county fire chiefs' association has gotten OK to buy insurance for county fire academy, Page B1.

RAHWAY PROGRESS

"Your Best Source For Community Information"

A MORRILL COMMUNITY NEWSPAPER

RAHWAY, N.J., VOL. 5 NO. 33—THURSDAY, JUNE 1, 1995

TWO SECTIONS—25 CENTS

City Highlights

Hydrants flushed

The city of Rahway Division of Water has started its Spring Hydrant Flushing Program. It is expected that the flushing procedures will take four weeks. Time of flushing will be from 10 p.m. to 6 a.m. daily to minimize traffic interruptions and to prevent discolored water to customers during normal daily usage. Customers drawing water during the above time period can expect discolored water if they are in the flushing area. A tentative schedule of hydrant flushing is posted at City Hall and the public library.

Resident graduates

Mary Elizabeth Murphy of Rahway was awarded a bachelor of arts degree in psychology at the College of St. Elizabeth during the college's 93rd commencement exercises on May 13.

HIV testing

The Hyacinth AIDS Foundation conducts free HIV testing and counseling on the first and third Saturdays of every month in the lower level of Second Presbyterian Church, 1221 New Brunswick Ave., from 11 a.m. to 2 p.m.

For an appointment or more information, call the foundation at 755-0021.

Grant offered

Teikyo Post University has announced the expansion of its middle income family grant program to include Union area students. These grants are for students to attend Teikyo Post full time for the fall 1995 term. Each grant could total \$20,000. Students who wish to apply for an MIF grant to attend Teikyo Post should contact the office of admission at (800) 345-2562.

Parks help needed

The Rahway Division of Parks and Recreation is looking for qualified people to supervise playgrounds throughout the city of Rahway during its six-week summer playground program to be held from June through August.

The division is also seeking to employ a certified lifeguard for its six-week special children's program. Applications may be obtained Monday through Friday from 9 a.m. to 4 p.m. at the Rahway Division of Parks and Recreation office, Claude Reed Center, 1670 Irving St.

Summer band offered

The Rahway Division of Parks and Recreation is once again offering its Rahway Summer Band School program. This year's term will begin on June 19, and end on July 12. Classes are held from 8:30 a.m. to 12:00 p.m., weekdays at Rahway Intermediate School. Officers Band is offered on Monday, Wednesday and Friday. Advanced students may wish to participate in a select Jazz Ensemble each Tuesday and Thursday. At 10 or 10:30 a.m. each day, students may join in open volleyball in the gym. All students will receive a band school T-shirt, and perform in the Cooper Field at 7:30 p.m. on July 20. School will be closed July 3-4.

Holobinko hurls heat

Photo by Norm Statte

Mike Holobinko struck out 11 and gave up five hits in Rahway's 2-1 victory over Mount Olive Thursday, but the Indians lost to Nutter 10-2 Tuesday in the North Jersey Section 2, Group 3 playoffs. See story Page 11.

Teens clean up Rahway streets

By Donna Segal
Managing Editor

Teens interested in law enforcement can get hands-on experience while helping the police department.

The Rahway Police Explorers program, designed for the ages of 14 and 21, is a chance to take part in law enforcement, said Detective John Grallit, who advises the group.

"Most kids come in and they don't realize how many endless aspects there are to law enforcement," Grallit said.

According to Grallit, the Explorers have the opportunity to participate in law enforcement as well as see firsthand all the job possibilities there are.

The department also offers the Explorers a ride-along program through which they get to accompany police officers, Grallit said.

"Through this program they get to observe law enforcement at work, but not participate," he added.

Grallit said many parents were concerned about having their children be in a police car when an emergency occurs. "In case something happens

and the police officers are called to an emergency situation, the kids are let out of the car," Grallit said.

Grallit also said that the program offers the children a chance to see police officers in parades or other events.

"They watch parking lots and things such as that so that they get a feel of the process," he said. "They wear different uniforms than the police officers do, so that they are not confused with the police, although I am always with them as well," he added, "and I wear my uniform."

The program has been in existence in Rahway since 1991, Grallit said, but the program in general has been around for years.

According to Grallit, starting at the beginning of the month, the Explorers will be cleaning up graffiti on private business buildings around town.

"If the business supplies the paint and equipment, we will remove the graffiti from the building," Grallit said.

Grallit said the program includes about 25 teens. "These are kids who really care about their community," he added.

Vo-Tech schools honored

The Union County Vocational-Technical Schools were honored with a Commissioner's Citation during a recent ceremony held at the New Jersey Department of Labor in Trenton. The award for successful occupational training and job placement was presented by Labor Commissioner Peter J. Calderone to Dr. Thomas J. Bietkowski, UCVTS superintendent. The schools are participants in the state's Workforce Development Partnership Program.

Vets seek to rename avenue for former Marine commandant

By Donna Segal
Managing Editor

The Rahway Veterans Central Committee with the assistance of Mayor James J. Kennedy and Council President Sal Mione are in the process of trying to rename a portion of St. Georges Avenue, Route 27, after Gen. Alfred M. Gray, a Rahway native and retired commandant of the United States Marine Corps.

Gray, who was born in Point Pleasant Beach, spent most of his youth residing in Rahway. He enlisted in the Marine Corps in 1950 and held the rank of sergeant before being commissioned a second lieutenant in April 1952.

Gray, who served nearly four years in Vietnam, held the rank of brigadier general before he was promoted to general and commandant in 1987. In 1989, Gray served as the grand marshal of the city's annual Memorial Day Parade.

Early in April, the mayor received a request from the Veterans Central Committee, to name a portion of St. Georges Avenue after the general.

The mayor then requested that the New Jersey Department of Transportation agree to the renaming. In a letter dated May 5, Frank J. Wilson, commissioner of the DOT, informed the mayor that a joint or concurrent resolution is required from the Assembly or Senate designating the roadway in honor of the general.

Once the resolution is passed, DOT will act on it and install signs on the new street, said Wilson.

"Right now we are just waiting for the approval," said VCC member Robert Mullady.

According to Mullady, the request is backed by the VCC, Mayor Kennedy, and Council President Sal Mione.

"This is a man that climbed up the ranks and became commandant,"

James Kennedy

Mullady said. "He is a man's man and we will be honored to have a portion of the street named after him," he added.

Mayor heads program to rehabilitate streets

By Donna Segal
Managing Editor

Mayor James Kennedy recently announced that the Department of Public Works is in the process of conducting several park rehabilitation programs that were funded by a \$55,000 federal grant.

According to the mayor, this is the first major work ever done on the parks in over two decades.

The program will highlight the highest sign installed earlier this year by the Union County Arts Council.

According to the mayor, the program will bring more attention to the Arts Council, the historic Kennedy House, and the historic Kennedy House.

The mayor said, "Rehabilitating public property bolsters residents' property values and will hopefully encourage local residents to brighten up their own properties with flowers, trees and landscaping."

The program included the planting of 63 new trees such as redtip dog-

woods, white oaks, white birches, red-barked oaks and Japanese maples in parks.

Mayor Kennedy said that the program was initiated as a way to improve the appearance of the city and to provide a better environment for the residents.

The Union County Arts Council, which is a nonprofit organization, is the lead agency for the program.

The program is a part of the city's ongoing efforts to improve the quality of life for its residents.

The program is expected to be completed by the end of the year.

The program is a testament to the city's commitment to its residents and to the environment.

The program is a great example of what can be achieved when a community works together.

The program is a great example of what can be achieved when a community works together.

The program is a great example of what can be achieved when a community works together.

Letter carriers say dogs make mail delivery difficult

Whatever the reasons for those dog bites, they are a serious problem for letter carriers trying to deliver mail.

Nationwide, postal service workers suffered 2,902 bites last year—an average of 10 dog attacks every working day, and that figure does not include the number of threatening incidents that did not cause injury.

In Rahway, Clark and Columbia last year we had approximately five dog bites and many instances where dogs interfered with the delivery of mail.

Just last month one of our employees was bitten by a dog and required 10 stitches and was also out of work for a few days.

Nationally, the number of bites by dogs has dropped from more than 7,000 in 1983 to 2,902 in 1994.

This dramatic decrease has been attributed to greater cooperation between owners, stricter leash laws, and stepped up efforts to educate carriers and the public about the problem.

Although dog bites have decreased dramatically in the past few years, they are still a very real and dangerous incident.

One tool the Postal Service uses in controlling the dog problem is a policy of withholding delivery of mail

in areas where there are too many dogs.

The community which is made up of local residents who are concerned about the safety of their children and pets, is a very real and dangerous incident.

The community which is made up of local residents who are concerned about the safety of their children and pets, is a very real and dangerous incident.

The community which is made up of local residents who are concerned about the safety of their children and pets, is a very real and dangerous incident.

The community which is made up of local residents who are concerned about the safety of their children and pets, is a very real and dangerous incident.

The community which is made up of local residents who are concerned about the safety of their children and pets, is a very real and dangerous incident.

The community which is made up of local residents who are concerned about the safety of their children and pets, is a very real and dangerous incident.

The community which is made up of local residents who are concerned about the safety of their children and pets, is a very real and dangerous incident.

The community which is made up of local residents who are concerned about the safety of their children and pets, is a very real and dangerous incident.

INSIDE THE RAHWAY PROGRESS

High school news	2
Mail survey	4
Opinion Page	6
Editorial	6
News clips	7
Mayor's Desk	9
Summer	9
Obituaries	10
Sports	11
Senior page	12

How to reach us:
Our offices are located at 1291 Stuyvesant Avenue, Union, N.J. 07083. We are open from 9 a.m. to 5 p.m. every weekday. Call us at one of the telephone numbers listed below.

Voice Mail:
Our main phone number, 908-686-7700, is equipped with a voice mail system to better serve our customers. During our regular business hours you will almost always have a receptionist answer your call. During the evening or when the office is closed your call will be answered by an automated receptionist.

To subscribe:
The Progress is mailed to the homes of subscribers for delivery every Thursday. One-year subscriptions in Union County are available for \$15.00, two-year subscriptions for \$28.00. College and out-of-state subscriptions are available. You may subscribe by phone by calling 1-800-686-7700 and asking for the circulation department. Please allow at least two weeks for processing your order. You may charge your subscription to MasterCard or VISA.

News releases:
News releases of general interest must be in our office by Friday at noon to be considered for publication the following week. Pictures must be black and white glossy prints. For further information or to report a breaking news story please call 1-800-686-7700 and ask for the news department.

Letters to the editor:
The Progress provides an open forum for opinions and welcomes letters to the editor. Letters should be typed double spaced if possible, must be signed, and should be accompanied by an address and daytime phone number for verification. For longer submissions, the editor reserves the right to edit for length and clarity.

To place a display ad:
Display advertising for placement in the general news section of the Progress must be in our office by Monday at 5 p.m. for publication that week. Advertising for placement in the 5 section must be in our office by Monday at noon. An advertising representative will gladly assist you in preparing your message. Please call 1-800-686-7700 for an appointment. Ask for the display advertising department.

To place a classified ad:
The Progress has a large, well-read classified advertising section. Advertisements must be in our office by Tuesday at 5 p.m. for publication that week. All classified ads are payable in advance. We accept VISA and MasterCard. A classified representative will gladly assist you in preparing your message. Please stop by our office during regular business hours or call 1-800-686-8911, Monday to Friday from 9 a.m. to 5 p.m.

To place a public notice:
Public Notices are notices which are required by state law to be printed in local weekly or daily newspapers. The Progress meets all New Jersey State Statutes regarding public notice advertising. Public notices must be in our office by Tuesday at noon for publication that week. If you have any questions please call 908-686-7700 and ask for the public notice advertising department.

Facsimile Transmission:
The Progress is equipped to accept your ads, releases, etc. by FAX. Our FAX lines are open 24 hours a day. For classified please dial 1-201-763-2527. For all other transmissions please dial 1-908-686-4169.

Postmaster Please Note:
The RAHWAY PROGRESS (USPS 005-357) is published weekly by Worral Community Newspapers, Inc., 1291 Stuyvesant Avenue, Union, N.J. 07083. Mail subscriptions \$15.00 per year in Union County; 25 cents per copy, non-refundable. Second class postage paid at Union, N.J. and additional mailing offices. POSTMASTER: Send address changes to the RAHWAY PROGRESS, P.O. Box 3109, Union, N.J. 07083.

High school board stops petition vote

By Mark Crudele
Correspondent

When the Union County Regional High School Board of Education blocked a motion made by one of its members, it provoked an uproar.

After returning from executive session during the May 23 meeting, Berkeley Heights representative Thomas Foregger asked that the board vote to adopt a response to constituent towns' appeals to the state to examine the proposed dissolution of the district.

That response, drafted by board attorney Lawrence Schwartz, was a petition to state Commissioner of Education Leo Klagholz.

Knickerbocker representative Robert Knickerbocker seconded Foregger's motion. The support of a motion must be voiced by two members before a vote or action can be taken.

Clark representative Virginia Mustuso, who was presiding over that meeting, did not approve the motion on the advice of Schwartz.

That decision prompted a heated exchange of words among board members and from members of the audience.

Athletic directors work year decreased

By Mark Crudele
Correspondent

The Union County Regional High School District cut its three athletic directors from 12 to 10-month employees last week.

The reduction, seen by many board members as a cost containment measure, will take effect in September.

"I had indicated to the Cost Containment Committee that I believed it would be impossible to go with one athletic director for the entire district," said Superintendent Donald Mercurio, who made the recommendation to reduce "11 positions."

Former athletic director Michael Sorrentino recalled that "years ago, there used to be a 10-month athletic director. They went to 12 because they found the job was too involved for a 10-month employee."

"At that time, there was a coordinator for health, physical education, and the school nurses. The AD only handled athletics. Since then, that job has been combined with the athletic director's, the number of sports have jumped from 27 to 46, and they go back to 10 months."

This directly affects the sports program and it affects the kids," Sorrentino said. "There comes a point when you are no longer cutting fat, you are cutting meat."

The reduction will slash the AD's salaries 12 percent, which could drive

the petition was not given to the board members until after the new business portion of the meeting; there was no opportunity during the new business portion to discuss it."

Foregger also denied any malice in making the motion.

"My motion, which was seconded, was intended to enable the board members to discuss and vote on the attorney's answer," he added. "There is nothing unethical about discussing and voting on a motion by a board member. A board member can always vote against his own motion if the discussion indicates approval is unlikely."

Superintendent of Schools Donald Mercurio said he doesn't believe the board was wrong in tabling the motion.

"The regional board held a conference meeting during which the opportunity for new business was raised and discussed with," he added. "Then, after executive session — out of the clear blue sky — the board member raised this new business."

"That is not the time for that kind of discussion," the board member had ample opportunity to make the motion earlier that night."

Other board members agreed with the move. "This plan is rational," Donald Paris said. "Going to one 10-month AD is drastic. To jump like that would drastically, adversely affect the program. Why not study how this works this year?"

Robert E. Jean, "The 12-month AD's already take five weeks vacation, so we are only gaining three weeks by keeping them on for a full year. The decision was purely economic, and it is more efficient this way."

Former athletic director Michael Sorrentino recalled that "years ago, there used to be a 10-month athletic director. They went to 12 because they found the job was too involved for a 10-month employee."

"At that time, there was a coordinator for health, physical education, and the school nurses. The AD only handled athletics. Since then, that job has been combined with the athletic director's, the number of sports have jumped from 27 to 46, and they go back to 10 months."

This directly affects the sports program and it affects the kids," Sorrentino said. "There comes a point when you are no longer cutting fat, you are cutting meat."

The reduction will slash the AD's salaries 12 percent, which could drive

Bill gives rental firms access to driving records

The Senate Law and Public Safety Committee released legislation that would give car rental firms access to the driving records of persons to whom they rent or lease vehicles. The measure is sponsored by Senators Louis Bassano and Louis Kosco.

Bassano, R-Union, said the rental or leasing agency would be permitted to assess the driving record to determine a driver's risk of violating a motor vehicle law, causing or becoming involved in an accident, or damaging a rented or leased motor vehicle.

Under the terms of the bill, the Division of Motor Vehicles would be authorized to charge \$2 for each information request to defray its administrative costs. Any other use of the information would be punishable by a fine of not less than \$500 or more than \$1,000.

Not to be forgotten are the older children who have completed grades 6 through 8. Teens can't venture on field trips, enjoy games, play sports, karate, social interactions, crafts and much more.

The summer when classes will begin the week of June 26 through July 24 with classes twice a week for four weeks. Classes are for children and adults alike, beginning at age 6 months. Classes are offered mornings or evenings. Saturday classes will run eight weeks through the summer. For more information, call the Rahway YMCA at 395-0057 between 9 a.m. and 9 p.m.

Insurance companies will be required to offer coverage of bone-marrow cancer treatment under landmark legislation signed into law by Governor Whitman.

Assembly Minority Whip Neil M. Cohen, D-Union, is the prime sponsor of the measure. A 1991 He originally drafted the proposal as a result of the suffering experienced by a close friend and her family.

Cohen said, "Before my friend died of cancer, I made her a promise that her death would not be in vain. I would like to thank Governor Whitman for helping me keep that promise, and helping New Jersey ensure that cancer victims throughout the state will not be denied life-saving treatment."

"My five-year legislative odyssey has been completed. Words cannot describe the feeling of having this life-or-death bill become law."

Cohen said, "This friend was diagnosed with cancer, I made her a promise that her death would not be in vain. I would like to thank Governor Whitman for helping me keep that promise, and helping New Jersey ensure that cancer victims throughout the state will not be denied life-saving treatment."

"My five-year legislative odyssey has been completed. Words cannot describe the feeling of having this life-or-death bill become law."

Cohen said, "This friend was diagnosed with cancer, I made her a promise that her death would not be in vain. I would like to thank Governor Whitman for helping me keep that promise, and helping New Jersey ensure that cancer victims throughout the state will not be denied life-saving treatment."

"My five-year legislative odyssey has been completed. Words cannot describe the feeling of having this life-or-death bill become law."

Cohen said, "This friend was diagnosed with cancer, I made her a promise that her death would not be in vain. I would like to thank Governor Whitman for helping me keep that promise, and helping New Jersey ensure that cancer victims throughout the state will not be denied life-saving treatment."

"My five-year legislative odyssey has been completed. Words cannot describe the feeling of having this life-or-death bill become law."

Cohen said, "This friend was diagnosed with cancer, I made her a promise that her death would not be in vain. I would like to thank Governor Whitman for helping me keep that promise, and helping New Jersey ensure that cancer victims throughout the state will not be denied life-saving treatment."

Red Cross teaches the public how to save lives

In an effort to save lives this summer, the Eastern Union County chapter of the American Red Cross is urging the public to learn precautions in and around the water and what to do in case of water emergencies.

This effort is sparked by the National Safety Council's 1994 Accident Facts report that shows drowning as the second leading cause of death for youth aged 1 to 24 and the seventh leading cause of death for adults over 24.

"Many of these deaths could be prevented if people used caution in and around the water and knew proper rescue techniques for drowning victims," said Anne Dashkevich, Health & Safety coordinator of the Eastern Union County Chapter.

American Red Cross' Water Safety Program highlights the need to know your swimming limits, how to avoid a back and neck injury when diving into the water, and signs to look for indicating an emergency. Drowning can occur in home or community pools, oceans, lakes, waterways or even bathtubs or large buckets.

"If you come upon a person in an emergency, remember Check - Call - Care. Check the scene to ensure it's safe and check the victim. Call 9-1-1 for medical help. Care for the person until help arrives."

In the event of a drowning:

1. Remove the person from the water.
2. Check consciousness and breathing.
3. If not breathing, open the airway and attempt rescue breathing.

"I don't think most people realize the scope of the problem," added Sorrentino. "Certainly, when a person says one AD can handle three schools, that person is absolutely clueless to what the job entails."

"I don't think most people realize the scope of the problem," added Sorrentino. "Certainly, when a person says one AD can handle three schools, that person is absolutely clueless to what the job entails."

"I don't think most people realize the scope of the problem," added Sorrentino. "Certainly, when a person says one AD can handle three schools, that person is absolutely clueless to what the job entails."

"I don't think most people realize the scope of the problem," added Sorrentino. "Certainly, when a person says one AD can handle three schools, that person is absolutely clueless to what the job entails."

"I don't think most people realize the scope of the problem," added Sorrentino. "Certainly, when a person says one AD can handle three schools, that person is absolutely clueless to what the job entails."

"I don't think most people realize the scope of the problem," added Sorrentino. "Certainly, when a person says one AD can handle three schools, that person is absolutely clueless to what the job entails."

Rahway YMCA plans slate of programs

The Rahway YMCA has announced registration is being accepted for its three day camps to begin on June 26 and run through Sept. 1. One can register for the season — two weeks — or all the seasons.

Camp Littlefoot is for boys and girls ages 3 to 5 years old who have not been to kindergarten and would like to participate in a camp experience. Camp runs from 9:30 a.m. to 2:30 p.m., with extended care available from 7 a.m. to 6 p.m. Camp consists of swimming lessons, swimming, arts and crafts, games, recreation, tumbling, trips to local parks, barbecues, museums for children and more.

Camp Littlefoot takes place at the First Presbyterian Church on Church and Union Street in an air conditioned children's section of the building and a play area right out the back door.

Camp Fairweather is for children who have completed kindergarten up to the fifth grade. Camp is from 9 a.m. to 4:30 p.m., with extended care available. During the course of the camp, the campers have swimming, swimming lessons, travel to local parks to participate in arts and crafts, games, recreation, performing arts, karate and gymnastics. Weekly events include field trips, cookouts and special events.

Not to be forgotten are the older children who have completed grades 6 through 8. Teens can't venture on field trips, enjoy games, play sports, karate, social interactions, crafts and much more.

The summer when classes will begin the week of June 26 through July 24 with classes twice a week for four weeks. Classes are for children and adults alike, beginning at age 6 months. Classes are offered mornings or evenings. Saturday classes will run eight weeks through the summer. For more information, call the Rahway YMCA at 395-0057 between 9 a.m. and 9 p.m.

Insurance companies will be required to offer coverage of bone-marrow cancer treatment under landmark legislation signed into law by Governor Whitman.

Assembly Minority Whip Neil M. Cohen, D-Union, is the prime sponsor of the measure. A 1991 He originally drafted the proposal as a result of the suffering experienced by a close friend and her family.

Cohen said, "Before my friend died of cancer, I made her a promise that her death would not be in vain. I would like to thank Governor Whitman for helping me keep that promise, and helping New Jersey ensure that cancer victims throughout the state will not be denied life-saving treatment."

"My five-year legislative odyssey has been completed. Words cannot describe the feeling of having this life-or-death bill become law."

Cohen said, "This friend was diagnosed with cancer, I made her a promise that her death would not be in vain. I would like to thank Governor Whitman for helping me keep that promise, and helping New Jersey ensure that cancer victims throughout the state will not be denied life-saving treatment."

"My five-year legislative odyssey has been completed. Words cannot describe the feeling of having this life-or-death bill become law."

Cohen said, "This friend was diagnosed with cancer, I made her a promise that her death would not be in vain. I would like to thank Governor Whitman for helping me keep that promise, and helping New Jersey ensure that cancer victims throughout the state will not be denied life-saving treatment."

"My five-year legislative odyssey has been completed. Words cannot describe the feeling of having this life-or-death bill become law."

Cohen said, "This friend was diagnosed with cancer, I made her a promise that her death would not be in vain. I would like to thank Governor Whitman for helping me keep that promise, and helping New Jersey ensure that cancer victims throughout the state will not be denied life-saving treatment."

"My five-year legislative odyssey has been completed. Words cannot describe the feeling of having this life-or-death bill become law."

Cohen said, "This friend was diagnosed with cancer, I made her a promise that her death would not be in vain. I would like to thank Governor Whitman for helping me keep that promise, and helping New Jersey ensure that cancer victims throughout the state will not be denied life-saving treatment."

"My five-year legislative odyssey has been completed. Words cannot describe the feeling of having this life-or-death bill become law."

Cohen said, "This friend was diagnosed with cancer, I made her a promise that her death would not be in vain. I would like to thank Governor Whitman for helping me keep that promise, and helping New Jersey ensure that cancer victims throughout the state will not be denied life-saving treatment."

Project supporters

From left, Ed Ringel, Jack Robinson, Vito Milici and Doug Brown of the Rahway Valley Jerseyans chapter. The chapter was founded in 1948 and helps raise funds for the society's national service project, HeartSpring, in Wichita, Kan. — a lifestyle learning center that deals with afflictions that inhibit normal speech in children and adults.

Rotary District 7510, which covers Union, Middlesex, Mercer, Hudson and Somerset counties is looking for individuals who would be interested in traveling to Spain in April 1996 as part of an ambassadorial exchange program, which is funded by the Rotary Foundation.

The Group Study Exchange program, now in its 30th year, strives to improve international understanding by enabling people from different countries to learn from each other. The award involves exchanging terms of business and professional persons, who live or work in the above geographic area and are U.S. citizens with a similar team from Spain.

While abroad, team leaders will observe their hosts' way of life as well as study Spain's economic, social and cultural characteristics through travel and discussions within the participating Rotary district. They also will have the opportunity to meet their professional counterparts in what is called vocational study.

Some 20,000 persons from 115 countries have participated in the program since its inception in 1965, at a cost of more than \$32 million.

The Rotary Foundation is supported voluntarily by rotarians in 173 countries and geographical regions in which some 25,000 Rotary Clubs are located. The foundation's objective is "to further international understanding and friendly relations among people of the world through projects of an educational or charitable nature."

The geographical focus of this trip will be the South of Spain, and will take place in April 1996. The team will be composed of four young men or women and will be selected in September. Applications must be received by Sept. 1.

Rotary sponsors exchange groups of business and both men and women. Rotarians, their dependents and immediate relatives are not eligible for the trip program.

For more information or to request an application for this exchange program, contact the local Rotary Club or Vito Milici, District 7510, at 908-686-4770 or 908-686-4770.

Rotary sponsors exchange groups of business and both men and women. Rotarians, their dependents and immediate relatives are not eligible for the trip program.

For more information or to request an application for this exchange program, contact the local Rotary Club or Vito Milici, District 7510, at 908-686-4770 or 908-686-4770.

Rotary sponsors exchange groups of business and both men and women. Rotarians, their dependents and immediate relatives are not eligible for the trip program.

For more information or to request an application for this exchange program, contact the local Rotary Club or Vito Milici, District 7510, at 908-686-4770 or 908-686-4770.

Rotary sponsors exchange groups of business and both men and women. Rotarians, their dependents and immediate relatives are not eligible for the trip program.

For more information or to request an application for this exchange program, contact the local Rotary Club or Vito Milici, District 7510, at 908-686-4770 or 908-686-4770.

Spanish travelers sought

Rotary District 7510, which covers Union, Middlesex, Mercer, Hudson and Somerset counties is looking for individuals who would be interested in traveling to Spain in April 1996 as part of an ambassadorial exchange program, which is funded by the Rotary Foundation.

The Group Study Exchange program, now in its 30th year, strives to improve international understanding by enabling people from different countries to learn from each other. The award involves exchanging terms of business and professional persons, who live or work in the above geographic area and are U.S. citizens with a similar team from Spain.

While abroad, team leaders will observe their hosts' way of life as well as study Spain's economic, social and cultural characteristics through travel and discussions within the participating Rotary district. They also will have the opportunity to meet their professional counterparts in what is called vocational study.

Some 20,000 persons from 115 countries have participated in the program since its inception in 1965, at a cost of more than \$32 million.

The Rotary Foundation is supported voluntarily by rotarians in 173 countries and geographical regions in which some 25,000 Rotary Clubs are located. The foundation's objective is "to further international understanding and friendly relations among people of the world through projects of an educational or charitable nature."

The geographical focus of this trip will be the South of Spain, and will take place in April 1996. The team will be composed of four young men or women and will be selected in September. Applications must be received by Sept. 1.

Rotary sponsors exchange groups of business and both men and women. Rotarians, their dependents and immediate relatives are not eligible for the trip program.

For more information or to request an application for this exchange program, contact the local Rotary Club or Vito Milici, District 7510, at 908-686-4770 or 908-686-4770.

Rotary sponsors exchange groups of business and both men and women. Rotarians, their dependents and immediate relatives are not eligible for the trip program.

For more information or to request an application for this exchange program, contact the local Rotary Club or Vito Milici, District 7510, at 908-686-4770 or 908-686-4770.

Rotary sponsors exchange groups of business and both men and women. Rotarians, their dependents and immediate relatives are not eligible for the trip program.

For more information or to request an application for this exchange program, contact the local Rotary Club or Vito Milici, District 7510, at 908-686-4770 or 908-686-4770.

Rotary sponsors exchange groups of business and both men and women. Rotarians, their dependents and immediate relatives are not eligible for the trip program.

For more information or to request an application for this exchange program, contact the local Rotary Club or Vito Milici, District 7510, at 908-686-4770 or 908-686-4770.

Rotary sponsors exchange groups of business and both men and women. Rotarians, their dependents and immediate relatives are not eligible for the trip program.

For more information or to request an application for this exchange program, contact the local Rotary Club or Vito Milici, District 7510, at 908-686-4770 or 908-686-4770.

Rotary sponsors exchange groups of business and both men and women. Rotarians, their dependents and immediate relatives are not eligible for the trip program.

For more information or to request an application for this exchange program, contact the local Rotary Club or Vito Milici, District 7510, at 908-686-4770 or 908-686-4770.

CARLUCCI PRODUCE
1500 E. ELIZABETH AVE. • LINDEN
908-486-5480
Coupon Good 6/1 - 6/7/95
Stop in for our every day low prices • Open 6 days a week 8AM - 5 PM

GEORGIA PEACHES	49¢/lb.
VINE RIPE TOMATOES	49¢/lb.
BANANAS	39¢/lb.
BELL PEPPERS	49¢/lb.
BI-COLOR CORN	5 for \$1.00
FANCY SWEET WATERMELON	

LARGE SELECTION OF BEDDING PLANTS & VEGETABLES

Food Stamps Accepted
Wholesale Accounts Welcome

Why Pay More, when you can save more

AS LOW AS **\$139 PER WINDOW**

- WITH THERMAL INSULATED GLASS
- TILT-IN FEATURES
- EASY CLEANING

SEASON SALE ON VINYL SIDING

Lifetime Factory Warranty

"WE INSTALL OUR OWN PRODUCTS"

B.M. 2064 MORRIS AVENUE UNION • (908) 686-9661
Member Of The Better Business Bureau

"Let Me Show You Six Ways To Save On Taxes."

If tax savings are your priority, come in and let's talk. As a United Jersey Bank Financial Services Advisor, I specialize in financial solutions for all kinds of financial needs. In less than a half-hour, I can suggest a number of strategies that could help you save money on taxes — and still meet your investment objectives. There are so many options to choose from. To set up an appointment, give me a call at 800-UJB-3259.

UNITED JERSEY BANK
INVESTMENT MANAGEMENT DIVISION

Financial Solutions For Every Part Of Your Life

Greg Kuras - Financial Services Advisor

Wine & Liquor Super Coupon

500 OFF on Light, Coors Extra Gold or Rolling Rock 1/2 Keg

\$300 OFF Any Coors Reg. or Light 1/2 Keg or Beer Ball

870 ST. GEORGE AVE., RAHWAY, CVS SHOPPING CNT. 908-381-0777

Molson Golden or Ice 24 1/2 oz. cans \$11.99	Heineken or Schlitz 24 1/2 oz. cans \$11.99	Miller Beer 24 1/2 oz. cans \$11.99	Coors Light 24 1/2 oz. cans \$11.99
St. Pauli Beer 24 1/2 oz. cans \$11.99	Coors Light 24 1/2 oz. cans \$11.99	Coors Light 24 1/2 oz. cans \$11.99	Coors Light 24 1/2 oz. cans \$11.99
Coors Light 24 1/2 oz. cans \$11.99	Coors Light 24 1/2 oz. cans \$11.99	Coors Light 24 1/2 oz. cans \$11.99	Coors Light 24 1/2 oz. cans \$11.99
Coors Light 24 1/2 oz. cans \$11.99	Coors Light 24 1/2 oz. cans \$11.99	Coors Light 24 1/2 oz. cans \$11.99	Coors Light 24 1/2 oz. cans \$11.99

Wines

Farinola Candia Pinot Grigio 49¢	Joseph E. Seitz Pinot Grigio 49¢	Joseph E. Seitz Pinot Grigio 49¢	Joseph E. Seitz Pinot Grigio 49¢
Joseph E. Seitz Pinot Grigio 49¢	Joseph E. Seitz Pinot Grigio 49¢	Joseph E. Seitz Pinot Grigio 49¢	Joseph E. Seitz Pinot Grigio 49¢
Joseph E. Seitz Pinot Grigio 49¢	Joseph E. Seitz Pinot Grigio 49¢	Joseph E. Seitz Pinot Grigio 49¢	Joseph E. Seitz Pinot Grigio 49¢
Joseph E. Seitz Pinot Grigio 49¢	Joseph E. Seitz Pinot Grigio 49¢	Joseph E. Seitz Pinot Grigio 49¢	Joseph E. Seitz Pinot Grigio 49¢

Champagne

Joseph E. Seitz Pinot Grigio 49¢	Joseph E. Seitz Pinot Grigio 49¢	Joseph E. Seitz Pinot Grigio 49¢	Joseph E. Seitz Pinot Grigio 49¢
Joseph E. Seitz Pinot Grigio 49¢	Joseph E. Seitz Pinot Grigio 49¢	Joseph E. Seitz Pinot Grigio 49¢	Joseph E. Seitz Pinot Grigio 49¢
Joseph E. Seitz Pinot Grigio 49¢	Joseph E. Seitz Pinot Grigio 49¢	Joseph E. Seitz Pinot Grigio 49¢	Joseph E. Seitz Pinot Grigio 49¢
Joseph E. Seitz Pinot Grigio 49¢	Joseph E. Seitz Pinot Grigio 49¢	Joseph E. Seitz Pinot Grigio 49¢	Joseph E. Seitz Pinot Grigio 49¢

LIQUEURS & CORDON

Amaretto 25¢	Amaretto 25¢	Amaretto 25¢	Amaretto 25¢
Amaretto 25¢	Amaretto 25¢	Amaretto 25¢	Amaretto 25¢
Amaretto 25¢	Amaretto 25¢	Amaretto 25¢	Amaretto 25¢
Amaretto 25¢	Amaretto 25¢	Amaretto 25¢	Amaretto 25¢

SUPER SPECIAL \$9.99

Jack Daniels • RC Cola • 99¢

Student receives trophy

From left, exalted ruler Thomas Reilly; treasurer James Blankley; and Robert Kerekes, co-chairman of the Handicapped Children's Committee, present a trophy and \$50 savings bond to Franklin School first-place Elks poster contest winner Alex Fonseca, a student in Phyllis Taylor's class. A trophy was awarded to each of the following winners in the contest sponsored by Railway B.P.O.E. No. 1146: Taylor's class — Berlin Barillas, Eddie Hendrickson, Altawan Moore, Andre Scott, Anthony Smith, George Awkward, Twi Yah Criss, Astoria Dapene, Kamel Douglas, Jamel Johnson, Judith Perez, Markaya Sloan and David Taylor; and Susan Robinson's class — Robert Perrine, Jennifer Boone, Robert Fitzpatrick, Roy Gilbert, Norma Harris, Christian Lisowski, Nydzialz Negron, Stacey Romelus and Sean Watson.

UCC receives \$1,000 grant

Union County College will be the beneficiary of a \$1,000 grant from the Exxon Corp., with those funds being earmarked for activities commemorating the 20th anniversary of the college's Institute for Intensive English. The grant, secured by Union County College Foundation President Richard F. Nebbett, was obtained from Exxon Co. U.S.A.'s Volunteer Involvement Fund. Nebbett is a member of the college's Board of Trustees and Governor.

The grant emanates from a fund that Nebbett was instrumental in creating during his employment with Exxon Corp., parent company of Exxon Co. U.S.A., having retired with the rank of manager, contributions coordinator.

The \$1,000 grant will be used to finance such projects as publication of an international cookbook, paid speaker engagements and "various activities including a Nov. 18 alumni reunion of students who successfully completed the institute's language program. The reunion will be held at Costa del Sol Restaurant, Union.

Many Exxon employees have attended and graduated from UCC, including those who have gone back to college for re-training to upgrade their skills.

Morale survey results released

By Mark Crutcher

Employees in the Union County Regional High School District say their morale is average, according to a survey presented to the Regional Board of Education last week.

The Morale Issues Survey Report, administered by Quality Transformations, was conducted "to look for issues that are important to staff morale," said consultant Mary Jane Rainier. "It was not set up to look for good or bad things."

Both the Board of Education and Superintendent Donald Morachuk did not fare well in the anonymous survey of opinion. Out of 10 classification categories, respondents rated the board and superintendent as generating both a negative impact on morale and the least trust among employees.

The results of the survey also indicate that staff members have little confidence in the board and superintendent's ability to keep them informed of important issues.

"I am not surprised," Morachuk said. "Most boards rank low on morale surveys because of the edicts and regulations the board adopts and the superintendent must implement that angers staff members."

Regional High School Board of Education President Joan Tob of Garwood said she was "personally disappointed" by the way the staff interprets the board.

"I have always felt we are an open board. We have principal meetings with staff members that are very informative, and I believe, very open," she added. "I understand morale is very low now. I feel the same way some days I feel good about the district and some days I don't. It is not a reflection on the board, it is a reflection on the times."

"I feel that any board member can talk with any staff member openly," she said. "As for the superintendent, I cannot speak for him, although I'm disappointed that's the way they feel about him."

From their responses on the survey, Rainier calculated the five issues staff members use the least satisfaction with and are the most concerned about:

- The opportunity for involvement provided when changes are being planned, which will affect jobs.
- Management's understanding of the problems employees face on the job.
- Employees were concerned with the amount of professional respect they are given.
- Rainier said during her presentation to the board. "They feel they are treated like students and often ignored. There is also a real problem with administrative support of teachers in discipline matters."

She said lack of open lines of communication is a major reason for disharmony. "When you don't keep teachers informed, the rumors start flying around and morale goes down as teachers learn the truth from somewhere else."

Rainier noted that staffers demonstrated a fear of management during the survey process. "Responses indicated a feeling that there is management by intimidation," she said. "People were wary of filling out the demographic information because they were afraid someone would know who it was. People cut out the control numbers, because they thought we would know what number each person was. They were afraid to talk to me, afraid of being tape recorded, basically afraid of being tape recorded for what they said."

Board member Robert Jones asked Rainier if cutting out control numbers is "extreme." While Rainier said she had not conducted many surveys of this type before, she said she has never heard of a similar situation and that she does think it extreme.

The responses of Governor Livingston Regional High School employees reflect the best morale. Central office staffers had the second best. Arthur L. Johnson worked for third and Jonathan Dayton employees responses showed the lowest morale.

"The staff at Dayton has been here the longest and has seen the most change," said Dayton Principal Judith Wickline. "It is hard to see changes and deal with change. I think they are also concerned with deregionalization. Additionally, part of the student population that has been in school for

'For years management has been saying there is no morale problem. Now they are hearing it from all the employees of the district.'

— Michael Sorrentino, chairman Morale Committee

the last two years really doesn't want to be here, which is distressing to teachers."

Veteran Dayton mathematics teacher Arthur Krupp, a member of the committee which organized the survey, said there were other reasons. "We are a few years older," Krupp said of Wickline's theory, "but that's just one piece."

"They don't know how to treat teachers and to make them an integral part of the decision process at Dayton," he added. "Here's an example: we have two business teachers. One teaches four classes in Clark and one at Dayton, the other teaches four classes at Dayton and one at Clark. Why aren't each scheduled to teach all five at one school?"

Krupp also told of one Dayton teacher, who also has been a class advisor for three years. "Next year, he'll be transferred to Governor Livingston and will lose that position because they already have senior class advisors."

Krupp cited declining discipline as another factor. "While this is a district-wide problem, it certainly needs to be addressed at Dayton. Discipline in the school is nowhere near what we've come to expect. No particular person is at fault, but we need a new student-body attitude toward homework and school. This has always been a demanding academic school, and we are seeing a change in students at Dayton."

Another source of discontent, according to Krupp, is the management of athletics programs.

"There is a 'deemphasis' in this school on athletics," he said. "For example, many coaches have coached three sports for a long time. We have asked for the last period to be our free period, so we can set up for practice. We've repeatedly been denied that. It just seems that they do not want to help out."

"Here schedules are made for students, which is good, but there is no consideration for teachers," Krupp continued. "You have to think about the staff also."

"The Morale Committee is a sub-committee of the Communications Committee," said committee chairman Michael Sorrentino. "We were charged with finding out if there was a morale problem, and if so, what the issues teachers are concerned about. So an outside consultant was obtained."

"I have been working for a year and a half on a voluntary basis with the Morale Committee," Rainier said. "To find out what the important issues to teachers were, we held four focus groups. I visited the three schools, where between 12-15 teachers were randomly selected to attend each one. I talked with them and a fourth group of management," which included the curriculum director, other central office personnel, building administrators and district supervisors.

"During those meetings, I recorded the things that people said, were important to morale, both positive and negative. From that qualitative data, I noticed trends of similar issues. I used those trends to create the survey questions."

The consultant said that the surveys were distributed to all district personnel, and she had 173 returned. "That's around 45 percent, which is excellent," she said. "The more data you get back, the more valid it is."

Rainier also indicated that staff members had the opportunity to answer essay questions. While she was not presented to the board, she said the Communications Committee and Morale Committee members have seen them, and they will be used "during problem-solving sessions."

Those sessions are the next step in the morale process, according to Rainier, who explained how focus groups will be formed in September to address those issues mentioned in the essays.

"For years the management has been saying there is no morale problem — that the problems were only perceived by the American Federation of Teachers," Sorrentino said. "Well now they are hearing it from all the employees of the district, including management. As a result, I feel a lot of good and positive things will come out of this."

These sessions are the next step in the morale process, according to Rainier, who explained how focus groups will be formed in September to address those issues mentioned in the essays.

"For years the management has been saying there is no morale problem — that the problems were only perceived by the American Federation of Teachers," Sorrentino said. "Well now they are hearing it from all the employees of the district, including management. As a result, I feel a lot of good and positive things will come out of this."

RE-ELECT ASSEMBLYMEN

Neil M. Cohen & Joseph S. Suliga

THEY ARE FIGHTING FOR OUR INTEREST

- **Job Creation** - Sponsored Legislation creating 18,000 jobs for Union County Residents...

"We need these projects...There are a lot of people who are looking for work who can't get work. This could be their salvation."

-- Ed Zamock, Business Representative, International Union of Operating Engineers an in article in the *Star Ledger*

- **OUR FUTURE** - Voted against the proposal to put the state into an \$8.8 Billion debt...

"This proposal is based on the same credit card mentality that got Washington in the mess it is in today. Let's end this business as usual."

-- Joe Suliga (D-Union) Assemblyman 20th District in an article in the *Star Ledger*

- **Health** - Authored the first law to provide health coverage for cancer patients...

"It's rare that legislators get an opportunity to actually cast a vote to save somebody's life."

-- Neil Cohen (D-Union) Assemblyman 20th District in an article in the *Star Ledger*

VOTE COHEN & SULIGA ON JUNE 6th
VOTE DEMOCRATIC -- VOTE LINE D
FOLLOWING THROUGH ON CAMPAIGN PROMISES

paid for by the Election Fund of Cohen and Suliga, J. Bock Treasurer

Professional Directory

Accountants	Midwives
Coulo, De Franco & Magone, CPA's Individual Income Tax Preparation Tax planning and consulting Non-Profit Assistance Personal Financial Planning Small business accounting & tax preparation Free consultation by appointment 15 Village Plaza, South Orange—201-378-3300	The Birth Center At The Beth In-hospital fees, bedside, comprehensive Women's Health Care administered by certified nurse-midwives Newark Beth Israel Medical Center 201 Lyons Avenue, Newark 90244
Chiropractors	Secretarial Service
Dr. Stephen Levine, Dr. Jean V. Nichols South Orange Chiropractic Center Sports injuries, head, neck and back pain If yours is a chronic case, we will tell you if not, we will tell you too. 15 Village Plaza, South Orange 201-761-0162	Lillian M. Theoret, Professional Secretary Important letters composed and professionally typed • Professional typing of resumes, manuals, manuscripts, contracts, etc. • OCR Scanning • Laser Printing • Fax/Modem Service • Word • Word Perfect • MS Word • Lotus • Quattro, etc. Professionally Prepared Documents Sure to Stand Out From Those Of The Competition 711 Fairfield Ave., Kenilworth 908-245-4474
Counseling Services	Word Processing
South Mountain Counseling Centers Non-profit, interfaith supported counseling/therapy Full range of mental health services to children, adults: Individuals, couples, families, adolescents in marriage, family counseling, divorce, custody mediation, pastoral counseling, psychotherapy. Moderate fees. We consider family circumstances! Most major insurance plans accepted. In So. Orange, 763-8045	KeyStrokes Unlimited (908) 686-7843 • LegalMedial • Gertl Corp. • Statistical/Computer • Mass Mailings/Labels • Proposals • Business Forms • Newsletters • Handbooks • Manuals • Transcriptions • OCR Scanning • Laser Printing • Fax/Modem Service • Word • Word Perfect • MS Word • Lotus • Quattro, etc. Professionally Prepared Documents Sure to Stand Out From Those Of The Competition In So. Orange, 763-8045
ADVERTISE YOUR PROFESSION FOR \$20.00 PER WEEK CALL 1-800-564-8911	

MEMORIAL WEEK

1993 1994 1995

ONLY 3% SALES TAX

USA

Ultra-quiet operation
Super high energy efficiency for low operating cost

BUY NOW

WHILE THEY LAST!!

Friedrich

★ America's Best Air Conditioner ★

FINAL WEEK

LESS JACOBSON'S REBATE -25

LESS P.S.E.G. REBATE -108

NET AFTER REBATE \$394

MAYTAG WASHER

MAYTAG GAS DRYER

KITCHEN PACKAGE

22 FT. SIDE X-SIDE REFRIGERATOR ICE & WATER

ONLY 3% SALES TAX

JACOBSON'S

DISTRIBUTING COMPANY

AN ELIZABETH TRADING COMPANY

NOW 2 LOCATIONS TO SERVE YOU

MAIN 510 RAILWAY AVE. ELIZABETH, NJ 07208

725 RAILWAY AVE. ELIZABETH, NJ 07208

908-354-8100

ELIZABETH, NJ

Hours: 10:00 AM - 6:00 PM

APPLIANCE • BEER • ELEC • FURN • HOME • KITCHEN • LAUNDRY • REFR • TV • VCR • WASH • DRY

OPINION PAGE

Rahway Progress

Published Weekly Since 1990

Published By
Worral Community Newspapers, Inc.
1221 Shawmut Avenue
Union, N.J. 07083
(908) 686-7300

©Worral Community Newspapers, Inc.
1995 All Rights Reserved
Articles, pictures and advertisements herein are the exclusive property of Worral Community Newspapers, Inc. and any republication or broadcast without written permission is prohibited.

David Worral
Publisher
Raymond Worral
Executive Editor
Tom Canavan
Editor in Chief
Chris Gato
Regional Editor
Donna Segal
Managing Editor
Peter Worral
Advertising Director

"You cannot hide behind the First Amendment as a defense for unlimited profits at any social cost. . . The First Amendment assures the access of multiple voices to the marketplace of ideas."

—Vance Hartke

Tipping the balance

There's a delicate balance between justice and tyranny. It's a balance which is tipped — one way or the other — every time a jury hands down a verdict, every time a police officer slaps handcuffs on a suspected criminal. But this balance is also tested in less obvious ways every time any action is taken by any governing body anywhere. Sometimes, they go too far, sometimes not far enough.

A case in point is the growing movement of residents wanting to do something about what they deem to be "unwanted influences" around the Triangle Inn on Monroe and Montgomery avenues. Residents have complained of people loitering, drug-dealing, fighting and making lewd and obnoxious comments in the vicinity of the bar.

First Ward Councilman Jerry Coleman, who represents the neighborhood on the City Council, has joined the residents in their fight. Partly due to his help, the city's Police Department has placed a car on patrol in front of the bar, a welcome sign for those concerned about the neighborhood's deterioration. If the residents get their way, a foot patrol also will be added, thus further limiting the likelihood that lawlessness will prevail.

But simply stepping up patrols may not be enough to satisfy some people's search for action, which is where the problem of justice comes into play. There has been a suggestion floated — which Coleman, to his credit, has not specifically endorsed — that in order to end the perceived problems, the city should purchase the bar's liquor license. While certainly more expedient than an ongoing police sting operation, such a move goes over the line and beyond the proper bounds of the City Council.

The Alcohol and Beverage Commission exists to determine whether or not any individual tavern should or should not be granted the privilege of selling alcohol. If the Triangle Inn is acting in a manner which breaks with the responsibilities that accompany such a privilege — such as selling alcohol to minors, then certainly, they should have their license revoked.

But unless or until such an illegal action is taken, they have the same right as anyone else to try to run a business. To force them out of business without first allowing them due process would be a tip of the delicate balance away from justice and toward tyranny.

No one wants a drug haven in their neighborhood, but by the same token, no one wants a government where the people are presumed guilty either.

Legislative contacts

Mayor and City Council
Mayor, James Kennedy, Democrat: 422 Elm Avenue, 381-0190.
Council President, Sal Mione, Democrat: 1434 New Church St., 574-1328.
First Ward, Jerry Coleman, Democrat: 1740 Montgomery St., 574-3169.
Second Ward, Francis Janusz, Republican: 604 W. Scott Ave., 827-8578.
Third Ward, William Wnuck, Republican: 453 W. Inman Ave., 382-4825.
Fourth Ward, Chester Holmes, Democrat: 1181 Main Street, Apt. 10C, 396-4243.
Fifth Ward, Jeffrey Cohen, Republican: 296 W. Emerson Ave., 815-9782.
Sixth Ward, James Fulcomer, Republican: 1142 Midwood Drive, 388-5418.
At-Large, Nancy Jones, Democrat: 193 E. Stearns St., 396-1348.
At-Large, James Salas, Democrat: 1103 Milton Street, Apt. 10C, 396-4243.
Party Contacts
National Democratic Party Chair David Wilhelm, 430 S. Capital St. SE, Washington, DC 20003.
National Republican Party Chair Haley Barbour, 310 First St. SE, Washington, DC 20003.
New Jersey Democratic Chair Sen. Raymond Lesniak, 24-52 Rahway Ave., Elizabeth 07202, 353-7722. New Jersey Democratic Headquarters: (609) 392-3367.
New Jersey Republican Chair Virginia Little, 310 W. State St., Trenton 08618. New Jersey Republican Headquarters: (609) 989-7300.
New Jersey United We Stand America Headquarters, 100 Metropark Drive, Suite 104, Edison 08817, (800) 964-7677.
Union County Republican Chair Frank McDermott, 312 Massachusetts Ave., Westfield 07090, 232-1234.
Union County Democratic Chair Charlotte DeFilippo, Hillside.

When Devils leave, will they leave a legacy?

All right, at the risk of being publicly tarred and feathered, I'll admit it. I am a Devils fan.

For those among the readership who may not be particularly familiar with the world of sports, perhaps the implications of that statement didn't really hit you right off the bat, so I'll clarify. The Devils, you see, are the undisputed Rodney Dangerfields of the sports world. People may look at them with mild amusement, but they just can't get much respect.

Or, to put it another way, admitting to being a Devils fan is like, well, it's a lot like admitting to being from New Jersey. It's tantamount to the expectation of being the eternal butt of jokes, spending most of one's time trying to defend against the constant onslaught. Not that said onslaught is totally uncalled for, mind you. The sad fact is that the Devils are a team that, mostly through the good- gracing of principal owner John McMillen and the George Steinbrenner effect, went through a string of nine coaches in 10 years, most of whom were more noted for providing amusing banter from the bench than for coaching. Even in moments of apparent genius, the Devils have found ways to foul up everything. After years of compiling losing records and failing to win fans in the country's largest sports market, the team thought it had scored a major coup by being the first to break hockey's own iron curtain and lure longtime Russian National Team star defenceman Viacheslav Fetisov and Andrei Kolesnikov to the NHL.

As the many Russian stars who have followed them have shown, it was a good idea, but those were simply the wrong players. All thoughts of the much-needed chemistry that the two supposed to add quickly dissipated when it was revealed that, in addition to being unable to converse with either their teammates or coach in English, the two were bitter enemies and had refused to even speak to each other.

City doing its part to beautify our streets

You can really learn a lot about your neighborhood and city by taking a walk. Rahway is a nice, compact city that everyone is going around by foot. Staying out of the car is a simple but helpful action that makes you notice the little details that add up to a bigger picture.

Rahway has enjoyed the outdoors and have really adapted myself to pay attention to small yet significant aspects of what makes a patch of trees or what makes up a stretch of a city block.

Now that the trees are green, the birds have returned from winter vacation and the flowers are all in bloom, take the time to look around you. What is the appearance of your neighborhood? Do you and your neighbors keep your properties clean, neat and attractive? Are you particularly proud of your garden in the front of your house, or does your neighbor's fine landscaping job instill a sense of respect for the stage of the neighborhood by its residents?

The same holds true for businesses in town. Are you inclined to shop at stores in town that keep their storefronts clean and attractive?

Mouths Of Babes

By Roy Lehmann
Correspondent

Each other for more than a decade. With all of this in mind, it's easy to see why the Devils were once dubbed a "Mickey Mouse organization" by Wayne Gretzky, the greatest player of all time. It is also easy to see why, 10 years into their existence — at which point the team had yet to notch a single winning season — it had

defend against the constant onslaught. Not that said onslaught is totally uncalled for, mind you. The sad fact is that the Devils are a team that, mostly through the good-gracing of principal owner John McMillen and the George Steinbrenner effect, went through a string of nine coaches in 10 years, most of whom were more noted for providing amusing banter from the bench than for coaching. Even in moments of apparent genius, the Devils have found ways to foul up everything. After years of compiling losing records and failing to win fans in the country's largest sports market, the team thought it had scored a major coup by being the first to break hockey's own iron curtain and lure longtime Russian National Team star defenceman Viacheslav Fetisov and Andrei Kolesnikov to the NHL.

As the many Russian stars who have followed them have shown, it was a good idea, but those were simply the wrong players. All thoughts of the much-needed chemistry that the two supposed to add quickly dissipated when it was revealed that, in addition to being unable to converse with either their teammates or coach in English, the two were bitter enemies and had refused to even speak to each other.

City doing its part to beautify our streets

You can really learn a lot about your neighborhood and city by taking a walk. Rahway is a nice, compact city that everyone is going around by foot. Staying out of the car is a simple but helpful action that makes you notice the little details that add up to a bigger picture.

Rahway has enjoyed the outdoors and have really adapted myself to pay attention to small yet significant aspects of what makes a patch of trees or what makes up a stretch of a city block.

Now that the trees are green, the birds have returned from winter vacation and the flowers are all in bloom, take the time to look around you. What is the appearance of your neighborhood? Do you and your neighbors keep your properties clean, neat and attractive? Are you particularly proud of your garden in the front of your house, or does your neighbor's fine landscaping job instill a sense of respect for the stage of the neighborhood by its residents?

The same holds true for businesses in town. Are you inclined to shop at stores in town that keep their storefronts clean and attractive?

is that the Devils have finally become a team with which the people of New Jersey can identify. Despite all of their failures — or perhaps, in part, because of them — the Devils have become uniquely New Jersey, as much as boardwalks, horizontal tuff, lights, saltwater taffy and full-service gas stations.

Ironically enough, the other two area teams also have symbolic identities tied to each of their geographic bases. Across the river, the Rangers always have represented Manhattan. Just like the infamous boxer, they are exciting and flashy, even further in the red than they were when they arrived, all signs seem to indicate the team is ready to pick up and move again, this time to Nashville. If the rumors are true, a joint coalition of the Nashville City Council and Tennessee Legislature is prepared to offer the team a sweetheart deal: a \$12 million publicly financed stadium, a 50 percent take on all concerts and other events performed at the stadium, and a guaranteed \$12 million annual profit.

Even as an optimistic fan, I know that's a deal that can't be beat. As a New Jersey taxpayer, it's a deal I wouldn't even want to see us try to beat. The state budget is hard enough to manage as it is, and when you're talking about a team that can't even sell its own players' guaranteed contracts, it's a deal that's hard to see how it could be a good idea, but those were simply the wrong players. All thoughts of the much-needed chemistry that the two supposed to add quickly dissipated when it was revealed that, in addition to being unable to converse with either their teammates or coach in English, the two were bitter enemies and had refused to even speak to each other.

is that the Devils have finally become a team with which the people of New Jersey can identify. Despite all of their failures — or perhaps, in part, because of them — the Devils have become uniquely New Jersey, as much as boardwalks, horizontal tuff, lights, saltwater taffy and full-service gas stations.

City doing its part to beautify our streets

You can really learn a lot about your neighborhood and city by taking a walk. Rahway is a nice, compact city that everyone is going around by foot. Staying out of the car is a simple but helpful action that makes you notice the little details that add up to a bigger picture.

Rahway has enjoyed the outdoors and have really adapted myself to pay attention to small yet significant aspects of what makes a patch of trees or what makes up a stretch of a city block.

Now that the trees are green, the birds have returned from winter vacation and the flowers are all in bloom, take the time to look around you. What is the appearance of your neighborhood? Do you and your neighbors keep your properties clean, neat and attractive? Are you particularly proud of your garden in the front of your house, or does your neighbor's fine landscaping job instill a sense of respect for the stage of the neighborhood by its residents?

The same holds true for businesses in town. Are you inclined to shop at stores in town that keep their storefronts clean and attractive?

is that the Devils have finally become a team with which the people of New Jersey can identify. Despite all of their failures — or perhaps, in part, because of them — the Devils have become uniquely New Jersey, as much as boardwalks, horizontal tuff, lights, saltwater taffy and full-service gas stations.

Ironically enough, the other two area teams also have symbolic identities tied to each of their geographic bases. Across the river, the Rangers always have represented Manhattan. Just like the infamous boxer, they are exciting and flashy, even further in the red than they were when they arrived, all signs seem to indicate the team is ready to pick up and move again, this time to Nashville. If the rumors are true, a joint coalition of the Nashville City Council and Tennessee Legislature is prepared to offer the team a sweetheart deal: a \$12 million publicly financed stadium, a 50 percent take on all concerts and other events performed at the stadium, and a guaranteed \$12 million annual profit.

Even as an optimistic fan, I know that's a deal that can't be beat. As a New Jersey taxpayer, it's a deal I wouldn't even want to see us try to beat. The state budget is hard enough to manage as it is, and when you're talking about a team that can't even sell its own players' guaranteed contracts, it's a deal that's hard to see how it could be a good idea, but those were simply the wrong players. All thoughts of the much-needed chemistry that the two supposed to add quickly dissipated when it was revealed that, in addition to being unable to converse with either their teammates or coach in English, the two were bitter enemies and had refused to even speak to each other.

is that the Devils have finally become a team with which the people of New Jersey can identify. Despite all of their failures — or perhaps, in part, because of them — the Devils have become uniquely New Jersey, as much as boardwalks, horizontal tuff, lights, saltwater taffy and full-service gas stations.

City doing its part to beautify our streets

You can really learn a lot about your neighborhood and city by taking a walk. Rahway is a nice, compact city that everyone is going around by foot. Staying out of the car is a simple but helpful action that makes you notice the little details that add up to a bigger picture.

Rahway has enjoyed the outdoors and have really adapted myself to pay attention to small yet significant aspects of what makes a patch of trees or what makes up a stretch of a city block.

Now that the trees are green, the birds have returned from winter vacation and the flowers are all in bloom, take the time to look around you. What is the appearance of your neighborhood? Do you and your neighbors keep your properties clean, neat and attractive? Are you particularly proud of your garden in the front of your house, or does your neighbor's fine landscaping job instill a sense of respect for the stage of the neighborhood by its residents?

The same holds true for businesses in town. Are you inclined to shop at stores in town that keep their storefronts clean and attractive?

news clips

Pot luck supper

Women for Women of Union County will close its spring season with a final community workshop and pot luck supper in its new home in the Westfield Presbyterian Church Parish House, 140 Mountain Ave., on today at 6:30 p.m.

Hit or Miss will provide a fashion workshop after the pot luck supper. Featured will be the newest clothes and how to accessorize for the upcoming season. The store is located in the Valley Mall in Gillette. Information will be given on fashions to fit your body type.

Admission is free but registration is required. Each guest should bring a "pot" for six.

For more information call (908) 232-2787.

Rummage sale

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The YWCA of Eastern Union County will hold a rummage sale from 10 a.m. to 2 p.m. on June 1-3.

The type of items for sale will be clothing, household items, linens, toys and furniture.

Donations are accepted every Thursday from 9 a.m. to 4 p.m. Send donations to YWCA of Eastern Union County, 1131 East Jersey St., Elizabeth 07201.

Joy of wellness

The Joy of Wellness — The Healthy Management of Recovery will be the topic of a June 2 seminar to be held from 9 a.m. to 4 p.m. by the National Council on Alcoholism and Drug Dependence of Union County, Inc. at its office at 300 North Ave. East, Westfield.

The course will be taught by Patricia Giampino, prevention education coordinator for NCADD of Union County. Cost is \$45 in advance. To register, call NCADD of Union County at (908) 233-8810.

Boosting business

"Growing Your Business Through Strategic Networking" will be the topic of a workshop sponsored by Kean College of New Jersey's Small Business Development Center on June 22 from 9 a.m. to noon.

Participants will have the opportunity to develop and practice their networking skills in a supportive environment. Owners and presidents of small businesses who want to develop networking skills and sharpen existing skills are encouraged to attend.

Workshop topics to be examined include: developing a networking awareness; making meaningful contacts; adapting your networking style to the situation and turning a networking contact into a mutually beneficial relationship.

Pamela S. Harper, president of Business Advancement Inc., Glen Rock, will conduct the workshop. The workshop will be held in Room 122 at the college's east campus. There is a registration fee of \$15. Pre-registration is required. Special arrangements for the handicapped will be made if requested two weeks in advance. For more information, contact Dalis Everett at (908) 527-2946.

Talking business

"Principles of Effective Business Communication" will be the topic of a workshop sponsored by Kean College of New Jersey's Small Business Development Center on June 22 from 9 a.m. to noon.

Participants will have the opportunity to develop and practice their communication skills in a supportive environment. Owners and presidents of small businesses who want to develop communication skills and sharpen existing skills are encouraged to attend.

Workshop topics to be examined include: developing a communication awareness; making meaningful contacts; adapting your communication style to the situation and turning a communication contact into a mutually beneficial relationship.

Pamela S. Harper, president of Business Advancement Inc., Glen Rock, will conduct the workshop. The workshop will be held in Room 122 at the college's east campus. There is a registration fee of \$15. Pre-registration is required. Special arrangements for the handicapped will be made if requested two weeks in advance. For more information, contact Dalis Everett at (908) 527-2946.

AM ELECTRONIC SERVICE

Is Proud to Announce The GRAND OPENING Of Another Store in Union, NJ. 2177 Springfield Ave., Union, NJ 07083. 908-686-3285

EXPERT REPAIRS ON VCR, TV, Computer, Stereo, etc. Our Other Store is Located At 1275 Liberty Ave., in Princeton, NJ. (609) 952-0929

Call for Make a Donation. Letting Love Grow.

Clark, NJ, Union, NJ, Princeton, NJ, Orange, NJ, New Jersey. (908) 822-4187

These packages apply to individuals 21 years of age and older. Offer subject to change without notice. Packages apply to New Jersey only.

These packages apply to individuals 21 years of age and older. Offer subject to change without notice. Packages apply to New Jersey only.

These packages apply to individuals 21 years of age and older. Offer subject to change without notice. Packages apply to New Jersey only.

These packages apply to individuals 21 years of age and older. Offer subject to change without notice. Packages apply to New Jersey only.

workshop sponsored by Kean College of New Jersey's Small Business Development Center on June 22 from 9 a.m. to noon.

Participants will have the opportunity to develop and practice their networking skills in a supportive environment. Owners and presidents of small businesses who want to develop networking skills and sharpen existing skills are encouraged to attend.

Workshop topics to be examined include: developing a networking awareness; making meaningful contacts; adapting your networking style to the situation and turning a networking contact into a mutually beneficial relationship.

Pamela S. Harper, president of Business Advancement Inc., Glen Rock, will conduct the workshop. The workshop will be held in Room 122 at the college's east campus. There is a registration fee of \$15. Pre-registration is required. Special arrangements for the handicapped will be made if requested two weeks in advance. For more information, contact Dalis Everett at (908) 527-2946.

Sharing the work

Home Share program of Union County is looking for volunteers to do light office work on a weekly or monthly basis.

Participants will have the opportunity to develop and practice their networking skills in a supportive environment. Owners and presidents of small businesses who want to develop networking skills and sharpen existing skills are encouraged to attend.

Workshop topics to be examined include: developing a networking awareness; making meaningful contacts; adapting your networking style to the situation and turning a networking contact into a mutually beneficial relationship.

Pamela S. Harper, president of Business Advancement Inc., Glen Rock, will conduct the workshop. The workshop will be held in Room 122 at the college's east campus. There is a registration fee of \$15. Pre-registration is required. Special arrangements for the handicapped will be made if requested two weeks in advance. For more information, contact Dalis Everett at (908) 527-2946.

THE SECRET GARDEN

A MUSICAL FOR ALL TO CHEER! The Secret Garden is a musical for all to cheer! The Secret Garden is a musical for all to cheer! The Secret Garden is a musical for all to cheer!

The Secret Garden is a musical for all to cheer! The Secret Garden is a musical for all to cheer! The Secret Garden is a musical for all to cheer!

The Secret Garden is a musical for all to cheer! The Secret Garden is a musical for all to cheer! The Secret Garden is a musical for all to cheer!

The Secret Garden is a musical for all to cheer! The Secret Garden is a musical for all to cheer! The Secret Garden is a musical for all to cheer!

The Secret Garden is a musical for all to cheer! The Secret Garden is a musical for all to cheer! The Secret Garden is a musical for all to cheer!

The Secret Garden is a musical for all to cheer! The Secret Garden is a musical for all to cheer! The Secret Garden is a musical for all to cheer!

The Secret Garden is a musical for all to cheer! The Secret Garden is a musical for all to cheer! The Secret Garden is a musical for all to cheer!

The Secret Garden is a musical for all to cheer! The Secret Garden is a musical for all to cheer! The Secret Garden is a musical for all to cheer!

The Secret Garden is a musical for all to cheer! The Secret Garden is a musical for all to cheer! The Secret Garden is a musical for all to cheer!

The Secret Garden is a musical for all to cheer! The Secret Garden is a musical for all to cheer! The Secret Garden is a musical for all to cheer!

The Secret Garden is a musical for all to cheer! The Secret Garden is a musical for all to cheer! The Secret Garden is a musical for all to cheer!

The Secret Garden is a musical for all to cheer! The Secret Garden is a musical for all to cheer! The Secret Garden is a musical for all to cheer!

GARAGE SALE!

Flea Market

Deadline 6/2/95. Don't Delay! Call 925-3877 Or 272-3378

Sponsored by Union County Board of Education

Union County Board of Education

Union County Board of Education

Union County Board of Education

Union County Board of Education

Union County Board of Education

Union County Board of Education

Union County Board of Education

Union County Board of Education

Union County Board of Education

COUNTY NEWS

Echo Lake to close for repairs

Echo Lake Park, Westfield/Mountainside, will be closed to vehicular traffic on Sunday due to the construction of a new playground facility.

Saturn Corporation of Union has donated a new playground to the county, valued at about \$45,000, according to Freeholder Chairwoman Linda Di Giovanni. "One of the most exciting aspects of this project is the fact that Saturn employees will be volunteering their time to install the equipment," she said.

"Because of the nature of the project, and in the interest of safety, Echo Lake's Park Drive will have to be closed. Motorists are advised to plan an alternate route that day," added County Manager Ann M. Baran. "Although the park itself will technically be open, there will be restricted parking and access. Parents may want to consider using other county parks in the area such as Nomahegan in Cranford, the Watchung Reservation, or Unami in Garwood."

For more information, contact the Union County Division of Parks and Recreation at (908) 527-4900.

Ex-trustees honored; new members picked

(Continued from Page B1)
care affection and respect for the college and its mission. She has served as a board member since 1980 until her term expired last year.

Epstein, a Princeton resident, is a former vice president for the Educational Testing Service. A resolution of the State Board of Education for 11

years, she has devoted most of her life to various boards of education. Kalm, an outgoing board of trustee member at Kean College of New Jersey, was recently honored for his service to the college. He is a Westfield resident.

In a resolution by the Board of Trustees, Kalm was cited for his

County Seat

(Continued from Page B1)

he was adamant in his feelings. Kurz inevitably abstained. All other freeholders present voted in favor of the resolution, with Freeholder Chairman Linda Di Giovanni signing on as a co-sponsor.

A Devil's fan who agrees with Kurz' sentiments, Ray Lehmann mentioned, something to me the other day about a column I had penned two weeks ago.

In light of this quantity about my feelings regarding a group mentioned in the column, I felt it necessary that the matter be clarified. Lehmann, a former managing editor at Worrall Newspapers, questioned whether a group known as the Constitutionists is an organization with which I have concerns.

In that column, I wrote of the Oklahoma City bombing and how authorities had been looking for a connection according to bomber

Timothy McVeigh may have had with militias. My column was not meant to imply that this group is dangerous. However, it should be noted that I do not believe all of their ideas would be best for the country either.

Let's go back to the freeholders for a second. What's with all of this "reso" baloney. This ridiculous term apparently was contagious last week.

County Manager Ann Baran first mentioned it and freeholders didn't seem to have a problem with it. It's not that difficult to say the word resolution, so please use it. The abbreviation "reso" can only be attributed to vocal laziness. If freeholders are trying to conserve time, perhaps they can eliminate the political rhetoric which seems to crop up on at least one issue during each of the board's meetings.

Salute to Local Business & Industry

MAPLEWOOD NURSERIES
160 Springfield Ave.
Springfield 201-376-7898

\$5 OFF
ANY \$25 PURCHASE
LIMIT ONE COUPON PER FAMILY

HOURS: Open 7 Days
Thursday & Friday 11-7 • Saturday & Sunday 9-6

Specializing in quality work:
RESIDENTIAL
COMMERCIAL INDUSTRIAL
puerari
electric, inc.

908-276-3687
JOSEPH PUERARI President
Fully Insured • License #7837-A

- additions & new constructions
- general wiring & lighting
- small & large repairs
- new & old work
- update services
- recessed lighting
- 110 v smoke detectors

Maplewood Nursery in bloom

"It's more than just a nursery," says Wayne Maudsley, owner and proprietor of Maplewood Nurseries, Inc. in Springfield. "In addition to flowers, trees and shrubs, we also sell an entire array of lawn and garden care products, topsoil and mulches, and paving stones."

Maudsley, who is the third generation of nursery operation in his family, says business is as good as ever this season, and more and more people are coming to Maplewood Nursery, located at 160 Springfield Ave., for a variety of items to make their homes and yards look fresh.

Maplewood Nursery also carries at least nine different styles of paving stones from which to choose, and are easy to install and reasonably priced.

Participate Here
For the SUCCESS of your BUSINESS & COMMERCIAL Concern
908-686-7700 ext 340 • ask for Dorothy Gordin

County won't commit to insurance funding

(Continued from Page B1)
attendance during the session, was shot down by GOP freeholders. She had proposed fronting the chief \$7,000 that could be used for insurance purposes. Remaining funds would be returned to the county.

Freeholders Henry Kurz and Vice Chairman Edwin Force adamantly opposed the measure, with Force suggesting the chiefs obtain the insurance with the \$60,000 with which the county was supplying them. Since freeholders anticipate the matter will be resolved within a two-week period, Force said the chiefs would not be in jeopardy of spending all of the money prior to a decision being made by the county as to where the premium funds will come.

Once the county has particulars worked out, said Force, the chiefs could be reimbursed.

Kurz, who noted that he "really" agreed with Force, said he thought Stender's amendment would create confusion. He suggested that the chiefs would consider the funding as one sum of \$67,000, and not realize the \$7,000 had been specifically earmarked for insurance. Also, Kurz said he believes insurance can be obtained for a lesser fee.

Freeholder Elmer Ertz, who supported Stender's amendment, said her suggestion would have been clearer than providing the chiefs the \$60,000 without providing a commitment to reimburse them.

Kurz, when pressed, did say the county would pay for the insurance. "I don't know how we'll do it, but we'll do it," he said.

Freeholders Daniel Sullivan and Frank Leir were not present during the meeting.

Freeholders stressed that the insurance funding commitment would only be for one year.

County Director of Finance Lawrence Caroselli told freeholders he would have "some research" before feeling comfortable enough to say if the additional funds are available in the county budget.

Ertz said he would prefer the funds came from an insurance account as opposed to reducing money allocated for the Office of Emergency Management.

Di Giovanni asked that freeholders hold off on passage of any resolution providing funds for insurance until Caroselli has given his OK.

Stender blasted freeholders, suggesting they were delaying the matter. This is not a "brand new issue," said Stender, who added that she would "stand by my resolution."

Freeholder Chairwoman Linda Di Giovanni said she would direct the county's insurance review board to review the matter "expeditiously." She directed County Manager Ann Baran to inform the insurance board that freeholders need an answer by today.

Kurz added that the county manager can contact freeholders once the insurance board has reviewed the matter, and "we can move forward."

Freeholders are awaiting word from the county's 21 municipalities regarding a request that trainees and instructors sent to the academy be insured by individual municipalities. Only two municipalities, LUTHER and HILLSIDE, thus far had agreed to insure those individuals sent by them to the academy, said Stender.

Rescue squads gain through program

'As National Emergency Medical Services Week winds down, it is fitting to recognize the efforts of so many rescue squad volunteers throughout the state.'
— Clayton Boulware

ter Emergency Squad, Fanwood Rescue Squad, Inc., Kean College Emergency Medical Service and Roselle Park First Aid Squad.

Launched in 1994, The Prudential Helping Hearts Program enabled 94 squads to purchase their first defibrillators last year. The Prudential stated that, according to hospital sources, at least six lives were saved by squads from Avon, Maywood, Middletown, Peapack, Union and Woodbridge.

"I applaud Prudential's initiative to facilitate the further development of the state's emergency response network," said Len Fishman, New Jersey commissioner of health. "By helping squads across the state purchase SAEU units, The Prudential Helping Hearts Program enhances their efforts to increase survival rate among cardiac arrest victims."

The Prudential, headquartered in Newark, donates millions of dollars and thousands of employee volunteer hours to support non-profit programs throughout the state and across the country.

Each year, about 400,000 Americans fall victim to sudden cardiac failure, and most die before they

reach a hospital. In New Jersey, the survival rate among these patients is estimated at 4 percent to 6 percent. The state's Department of Health wants to increase this rate to roughly 42 percent. The Prudential Helping Hearts Program is enabling many of New Jersey's volunteer squads to take on this important challenge.

"I applaud Prudential's initiative to facilitate the further development of the state's emergency response network," said Len Fishman, New Jersey commissioner of health. "By helping squads across the state purchase SAEU units, The Prudential Helping Hearts Program enhances their efforts to increase survival rate among cardiac arrest victims."

The Prudential, headquartered in Newark, donates millions of dollars and thousands of employee volunteer hours to support non-profit programs throughout the state and across the country.

Each year, about 400,000 Americans fall victim to sudden cardiac failure, and most die before they

reach a hospital. In New Jersey, the survival rate among these patients is estimated at 4 percent to 6 percent. The state's Department of Health wants to increase this rate to roughly 42 percent. The Prudential Helping Hearts Program is enabling many of New Jersey's volunteer squads to take on this important challenge.

"I applaud Prudential's initiative to facilitate the further development of the state's emergency response network," said Len Fishman, New Jersey commissioner of health. "By helping squads across the state purchase SAEU units, The Prudential Helping Hearts Program enhances their efforts to increase survival rate among cardiac arrest victims."

The Prudential, headquartered in Newark, donates millions of dollars and thousands of employee volunteer hours to support non-profit programs throughout the state and across the country.

Each year, about 400,000 Americans fall victim to sudden cardiac failure, and most die before they

reach a hospital. In New Jersey, the survival rate among these patients is estimated at 4 percent to 6 percent. The state's Department of Health wants to increase this rate to roughly 42 percent. The Prudential Helping Hearts Program is enabling many of New Jersey's volunteer squads to take on this important challenge.

"I applaud Prudential's initiative to facilitate the further development of the state's emergency response network," said Len Fishman, New Jersey commissioner of health. "By helping squads across the state purchase SAEU units, The Prudential Helping Hearts Program enhances their efforts to increase survival rate among cardiac arrest victims."

The Prudential, headquartered in Newark, donates millions of dollars and thousands of employee volunteer hours to support non-profit programs throughout the state and across the country.

Each year, about 400,000 Americans fall victim to sudden cardiac failure, and most die before they

reach a hospital. In New Jersey, the survival rate among these patients is estimated at 4 percent to 6 percent. The state's Department of Health wants to increase this rate to roughly 42 percent. The Prudential Helping Hearts Program is enabling many of New Jersey's volunteer squads to take on this important challenge.

"I applaud Prudential's initiative to facilitate the further development of the state's emergency response network," said Len Fishman, New Jersey commissioner of health. "By helping squads across the state purchase SAEU units, The Prudential Helping Hearts Program enhances their efforts to increase survival rate among cardiac arrest victims."

The Prudential, headquartered in Newark, donates millions of dollars and thousands of employee volunteer hours to support non-profit programs throughout the state and across the country.

Each year, about 400,000 Americans fall victim to sudden cardiac failure, and most die before they

reach a hospital. In New Jersey, the survival rate among these patients is estimated at 4 percent to 6 percent. The state's Department of Health wants to increase this rate to roughly 42 percent. The Prudential Helping Hearts Program is enabling many of New Jersey's volunteer squads to take on this important challenge.

"I applaud Prudential's initiative to facilitate the further development of the state's emergency response network," said Len Fishman, New Jersey commissioner of health. "By helping squads across the state purchase SAEU units, The Prudential Helping Hearts Program enhances their efforts to increase survival rate among cardiac arrest victims."

The Prudential, headquartered in Newark, donates millions of dollars and thousands of employee volunteer hours to support non-profit programs throughout the state and across the country.

Each year, about 400,000 Americans fall victim to sudden cardiac failure, and most die before they

reach a hospital. In New Jersey, the survival rate among these patients is estimated at 4 percent to 6 percent. The state's Department of Health wants to increase this rate to roughly 42 percent. The Prudential Helping Hearts Program is enabling many of New Jersey's volunteer squads to take on this important challenge.

"I applaud Prudential's initiative to facilitate the further development of the state's emergency response network," said Len Fishman, New Jersey commissioner of health. "By helping squads across the state purchase SAEU units, The Prudential Helping Hearts Program enhances their efforts to increase survival rate among cardiac arrest victims."

The Prudential, headquartered in Newark, donates millions of dollars and thousands of employee volunteer hours to support non-profit programs throughout the state and across the country.

Each year, about 400,000 Americans fall victim to sudden cardiac failure, and most die before they

reach a hospital. In New Jersey, the survival rate among these patients is estimated at 4 percent to 6 percent. The state's Department of Health wants to increase this rate to roughly 42 percent. The Prudential Helping Hearts Program is enabling many of New Jersey's volunteer squads to take on this important challenge.

Opening Soon

Hillside Community Pool

1995 Season
OPENING DAY IS JUNE 24TH
BONUS WEEKEND: JUNE 17TH & 18TH

Applications are still being accepted for the season. Memberships may be obtained at the pool office in the Municipal Building. The pool office is open until 7 P.M. on Wednesday through June 14th. For more info call 908-354-3466

Salute to Local Business & Industry

OUR PROMISE: HIGHEST QUALITY at LOWER COST and TIPPING is NOT PERMITTED

OPEN
Mon. - Fri. 8 AM - 8 PM
Sat. - 8 AM - 7 PM
Sun. - 8 AM - 6 PM

SPEEDY CAR WASH
Personalized Hand Detailing
On Every Car Washed
100% BRUSHLESS (Soft Cloth System)
Gentle Touch
No Scratches or Swirls
Gleaming White Walls,
515 Lehigh Ave., Union

Your Community's Best
INFOSOURCE

FREE

INFORMATION BY TELEPHONE

24 HOURS A DAY

CALL 686-9898

Infosource Is A 24 Hour Voice Information Service Where Callers Get Information on Anything from Local Weather, Lottery Results and Soap Operas to Local and National Sports Scores and Schedules.

For More Information On How To Become An Infosource Advertiser Call 686-9898 Ext. 8025 Or Contact Theresa Petrucci At 686-7700 Ext. 311

It's Fast! It's Easy! It's Fun! It's Free! 24 Hours A Day

A LIBRARY OF INFORMATION AT YOUR FINGERTIPS • WATCH FOR MORE ADDITIONS SOON

ACCOUNTING 1475 Tax Preparation 1476 Business/Mgmt. Consulting 1477 Tax Planning/Financial Svcs. 1478 Wholesale Distributors 1479 Family Owned Businesses BANKING 1625 Home Equity 1626 Checking Accounts 1627 Savings Accounts 1628 Financing a Car 1629 Business Banking BOOK REVIEWS 5301 Hardcover 5302 Paperback 5315 Kids Video Review FINANCIAL SERVICES 1700 Estate Planning 1701 Retirement Planning 1702 College Funding 1703 Low Cost Insurance 1704 Long Term Care FUN SERVICES 2110 Carnival/Picnic Games 2111 Rides/Amusements 2112 Special Events/Fund Raising 2113 Entertainment/Crowns 2114 Birthday Parties GLAMOUR 5150 What to do about Blemishes? 5151 De-Aging with makeup 5152 Young Skin 5153 Medication and your Skin 5154 Sunscreen HEALTH/CHIROPRACTIC 5100 Trigger Point Therapy 5101 Why Should I Go? 5102 How Often Will I Go? 5103 Stress Management 5104 Pain Relief HEALTH-DENTAL 5120 Painless Dentistry 5121 Dental Implants 5122 Cosmetic Dentistry 5123 Family Dentistry 5124 Prevention HEALTH-INSURANCE 5160 Basic Health Coverage 5161 Major Medical Plans 5162 Dental Insurance 5163 Disability Insurance 5164 HMO's HEALTH-PODIATRY 5210 Diabetes 5211 Ingrown Toenails 5212 Warts 5213 Bunions 5214 Hammer Toes HEALTH-RADIOLOGY 5140 Cat Scan 5141 M.R.I. 5142 Cat Scan on Exposed 5143 M.R.I. on Exposed 5144 How To Prepare For Tests HEALTH-X-RAYS 5130 X-Ray/Radiology 5131 Ultrasound 5132 Mammography 5133 Nuclear Medicine 5134 Mammography/Ultrasound on Exposed HOBOSCOPE 5600 Aquarius 5601 Aries 5602 Taurus 5603 Gemini 5604 Cancer 5605 Leo 5606 Virgo 5607 Libra 5608 Scorpio 5609 Sagittarius 5610 Capricorn 5611 Pisces LOTTERY/DAILY RESULTS 1900 New Jersey Lottery 1901 New York Lottery 1902 Connecticut 1903 Pennsylvania MORTGAGE SERVICES 1275 How To a Mortgage Lender 1276 What is a Mortgage? 1277 Fixed Rate Mortgages 1278 Adjustable Rate Mortgages 1279 Refinancing MOVIE REVIEWS 3200 Menu of Movies MOVIE THEATERS 3175 Showtimes NATIONAL NEWS-DAILY 1600 Story Menu NEGOTIATING THE JOB OFFER 1410 Salary 1411 Perks & Benefits 1412 Rejection, you can learn from it 1413 References 1414 Giving Your Employer Notice PRE-PLANNING FUNERALS 5900 Reasons to Pre-Arrange 5901 Financial Advantages 5902 Performing a Funeral 5903 Cost 5904 The Funeral Director REAL ESTATE-APPRAISAL 1570 Real Estate Appraisal 1571 Why do you need an appraisal? 1572 Who makes appraisals? 1573 Valuation Process 1574 Appraisal Report REAL ESTATE-SELLING THEIR HOME 1340 Attracting A Buyer 1341 Determining A Selling Price 1342 The Open House 1343 Cleaning For The Sale 1344 First Impressions RECYCLING PROCEDURES 5200 Reduce & Reuse 5201 Buying Recycled Products 5202 Community Involvement 5203 At School 5204 At Work RENTAL SERVICES 2100 Party Rentals 2101 Party Tent 2102 Lawn Care/Sign 2103 Contracting/Repair 2104 Do It Yourself! RENOVATIONS 4100 Senior Opportunities 4101 Stress of Getting Older 4102 Social Security 4103 Your Retirement Budget SHOPPING FOR A CAR 1200 Fuel Efficiency 1201 How Much To Spend 1202 Insurance Tips 1203 Getting Started 1204 Sticker Prices 1205 Sales Agreement 1206 Ordering A New Car 1207 Rebates 1208 Warranties 1209 Financing 1210 Owner Satisfaction SOAPS-DAY TIME 3250 All My Children 3251 Loving 3252 Days of Our Lives 3253 Young & Beautiful 3254 Bold & Beautiful SPORTS-DAILY UPDATES 1150 NBA 1151 NHL 1152 NL Baseball 1153 AL Baseball 1154 Golf Update 1155 Tennis Update 1156 Soccer 1157 Pro Wrestling 1158 Boxing Results SPORTS-SCHEDULES/RESULTS 1200 NBA 1201 NHL 1202 NL Baseball 1203 AL Baseball SPORTS-NATIONAL SCORES 3100 NFL Scores 3102 NFL Scores 3104 NFL Baseball Scores 3105 AL Baseball Scores SPORTS-SCHEDULES/RESULTS 2200 Cruises 2201 Airfares 2202 Florida/Disneyworld 2203 Special Packages 2204 Europe TRAVEL 2200 Cruises 2201 Airfares 2202 Florida/Disneyworld 2203 Special Packages 2204 Europe WEATHER 1800 Atlantic City 1801 New York 1802 New Jersey 1803 Philadelphia WEEKLY YELLOW PAGES 1400 Advertising 1401 Classifieds 1402 Directories 1403 Yellow Pages
--

1. CALL 686-9898
From Any Touch Tone Phone.
2. Press The 4 Digit Code
For The Information You
Want To Hear.

CALL AREA 686-9898

For more information on how to become an Infosource advertiser, call 686-9898 Ext. 8025 or contact Theresa Petrucci at 686-7700 Ext. 311.

Teen poets featured

The Union County Office of Cultural and Heritage Affairs will host the first Teen Arts Poetry Reading at Barnes and Noble, 240 Route 22 West in Springfield on June 14 at 7:30 p.m.

The event will feature oral interpretations of poetry written and presented by Union County students. Selections are from the Union County Teen Arts Festival in Cranford.

Linda Lee Kelly, member of the Union County Board of Chosen Freeholders and liaison to the Cultural and Heritage Advisory Board said, "We are pleased to celebrate the creative spirit and talent demonstrated by Union County students. The poetry reading gives young writers the opportunity to use presentation skills. Through participation in events like Teen Arts, students gain valuable skills that enable them to contribute to the community they will grow and work in."

The students selected for the poetry reading are:

- Clark — Victoria Heller, Mother Seton RHS;
- Elizabeth — Apeer Oudeh, Benedictine Academy;
- Roselle — Varnera Durham, Abraham Clark HS; Tiffany McGriff, Abraham Clark HS; Christine Ricardo, Roselle Catholic HS; Lauren Ziemski, Roselle Catholic HS;
- Summit — Alex Hardy, Summit MS; Elena McIntosh, Summit MS; Charlie Samuise, Summit MS; Kristin Murphy, Oak Knoll School; Jessica Radwill, Oak Knoll School; Nancy Trassande, Oak Knoll School.

For information about the Union County Teen Arts Program, contact the Office of Cultural and Heritage Affairs, 24-52 Highway Ave., Elizabeth, (908) 558-2550. TDD users call (800) 852-7899.

The NEA awards grants to orchestras through its music program, based on a process of peer review of applications from across the country. The primary criterion is artistic excellence, as evidenced by recordings of the orchestra in performance. A detailed written application outlining the organization's structure, programming, and budget plans is also required.

The NEA awards grants to orchestras through its music program, based on a process of peer review of applications from across the country. The primary criterion is artistic excellence, as evidenced by recordings of the orchestra in performance. A detailed written application outlining the organization's structure, programming, and budget plans is also required.

The NEA's executive director, Edgar Cyrus, said, "The award of this grant confirms the achievements of our music director, board, volunteers and staff in building a first-rate orchestra. We are honored to have been selected once again for support by the NEA."

The Westfield Symphony is a fully professional orchestra, founded in 1983, performing a five-concert subscription series at sites in Westfield and Rahway. The New Jersey State Council on the Arts has named the Westfield Symphony a Distinguished Arts Organization three times, most recently for the just concluded 1994-95 Season of Favorites. Subscription information for the 1995-96 Season of Firsts is available by calling the symphony office at (908) 232-9400.

Roselle Catholic High School students perform in the 1995 Union County Teen Arts Festival at Barnes and Noble, 240 Route 22 West in Springfield on June 14 at 7:30 p.m.

MARGIE'S RESTAURANT

29 N. Union Ave., Cranford • 908-273-5556

News Tribune: "The food is extraordinary and prices are remarkable. Margie's is definitely a find. If you want to experience the true European Cuisine visit Margie's and enjoy dishes such as Stuffed Cabbage, Hungarian Goulash, Beef Stroganoff, Potato Paragies, Potato Pancakes, Wiener Schnitzel, Chicken Kiev, Chicken Maitre d'Hotel and much more. All diners come with a bowl of homemade soup and bread from \$5.95-\$6.95. Don't forget the wonderful homemade desserts. Margie's Place will remind of home or introduce you to a new one. World Newspaper, Hours: Tues 8 a.m.-3 p.m. Wed.-Sun 8 a.m.-8 p.m. 'In a rare blend of 'Old Country' cooking and 'New World' convenience, Margie's somehow manages to offer the best of both worlds.' Union Leader.

THE BREWERY PUPPET TROUPE'S "GROWTATIONS"

SATURDAY, JUNE 17, 1995

Black United Fund Community Center Complex
403 W. 7th Street
Plainfield, New Jersey
4PM
Tickets \$10 • Call 201-242-8110

RECIPE OF THE WEEK

COMPLIMENTS OF THE GARDEN RESTAURANT

PREPARED BY MASTER CHEF SPIRO

Grilled Swordfish w/Coriander Sauce

- 1/4 Cup Rice Wine
- 2 Tsp. Soy Sauce
- 2 Tsp. Minced Ginger
- 2 Swordfish Steaks

Coriander Sauce

- 3 Tbsp. Chicken Broth
- 3 Tbsp. Soy Sauce
- 3 Tbsp. Sesame Oil
- 4 Tbsp. Rice Vinegar
- 1/4 Cup Chopped fresh Coriander

Stir together the marinade ingredients. Arrange the swordfish steaks in a shallow dish, pour the marinade over them and let the swordfish steaks marinate.

In a small bowl whisk together the broth, the soy sauce, the sesame oil, the rice wine and the chopped coriander.

Grill the steaks for 4-5 minutes each side or until they are just cooked through. Transfer them to a platter. Pour the coriander sauce over the swordfish. Garnish with the coriander sprigs.

Instructions for preparing this Recipe will be given by our Chef this coming MONDAY at 3 p.m. at The Garden Restaurant 943 Magie Ave. Union, N.J. 07083 (908) 558-0101

If you have a favorite that you would like to see published please call The Garden Restaurant.

DOUBLE DRAGON RESTAURANT

CALLING FOR ALL OCCASIONS

WEEKEND LUNCH SPECIALS ONLY

LUNCH \$4.95 10% OFF

BUCKET \$4.95

DAILY

1230 MORRIS AVE. UNION

TEL: (908) 688-5770 OR 688-5980

Amici RESTAURANT

ITALIAN CONTINENTAL CUISINE

WONDERFUL FOOD WITH GREAT ATMOSPHERE

OPEN 6 DAYS CLOSED MONDAY

EARLY BIRD 15% OFF

COUPON

TOTAL CHECK BEFORE 6 PM and SUN 2-4 PM

WE ARE THE WEDDING SPECIALISTS

1700 W. ELIZABETH AVE. LINDEN • 908-562-0020

MAJOR CREDIT CARDS ACCEPTED

Garden Restaurant

SPECIAL OF THE MONTH

LOBSTER FESTIVAL \$16.95

With U.S. Make Reservations Now!!

EXPERIENCE THE ART OF COOKING

LUNCH • DINNER COCKTAILS

Dancing & Live Entertainment Saturday Night

GRAND LUNCH BUFFET FOR YOUR PARTY NEEDS AVAILABLE

943 MAGIE AVE. UNION, N.J. 908-558-0101

WORLD'S FINEST HAMBURGERS

KIDS EAT FREE!

AVAILABLE MONDAY THROUGH THURSDAY 4PM-CLOSING

WORLD'S FINEST HAMBURGERS

Kids 12 and under CHOOSE from our world famous hamburgers or hot dogs served with fries, soft drink and a pickle. One free kids meal per adult entrée. (Adult entrée consists of sandwich, fries, and soft drink at regular price)

Not to be combined with any other offer. No substitutes.

2319 ROUTE 22 - CENTER ISLAND

(Just west of the Flagship) - Union (908) 964-5330

COUPON

BUY A 1/2 LB. HAMBURGER, KIDS CHOOSE AND SOFT DRINK

BUY A 1/2 LB. HAMBURGER, KIDS CHOOSE AND SOFT DRINK

BUY A 1/2 LB. HAMBURGER, KIDS CHOOSE AND SOFT DRINK

FREE FREE FREE

JOANNA'S RESTORANTE ITALIANO

JUNE Specials

ALL YOU CAN EAT PASTA \$7.95

with salad & garlic bread \$8.95

Luncheon Parties Available at Your Request

Hours: Dinner Tues. thru Sat. 4:30 to 9:30

YOUR HOST, JOE FERRO, A TONY AWARD FORMERLY WITH UNCLE MIKE'S - SUMMIT

199 SHERIDAN AVE. ROSELLE

908-241-4544

Bring Your Own Spirits

BETTY LIND DINNER

Complete Dinner

Featuring such specialties as:

- Broiled Pork Chops
- Broiled Fish • Chicken Kebab • Baked Lasagna • much more!

Includes Soup, Salad Bar, Coffee or Tea, Choice of Dessert

from \$6.95

Senior Citizens Specials

Children's Menu Available

Starting At \$4.50

COUPON

DAILY LUNCH SPECIALS From \$4.25 and up

ANY ITEM ON MENU EXCLUDES SPECIAL DINNER & COUPON EXPIRES 6/30/95

JOIN US FOR FATHERS DAY

1932 E. St. George Ave., Linden (908) 925-2777

(across from Wannanco Park) Visa • MC • Amex

You may Bring Your own Beer or Wine

It's Our 5th Anniversary La Galicia

Regional Cuisine of Spain, Portugal & Mexican

FREE GIFT CERTIFICATE \$10.00 Value

With \$10.00

Limited Time Offer

1114 South Wood Avenue., Linden (908) 562-9408

WORRALL COMMUNITY NEWSPAPERS DINING OUT

A Weekly Feature Appearing in 12 Newspapers:

- Union Leader, Springfield Leader, Mountain Echo, Kinnelworth Leader, Roselle Park Leader, Linden Leader, Roselle Spectator, Rahway Progress, Clark Eagle, Hillside Leader, Elizabeth Gazette, Summit Observer.

Call for details (908) 686-7700

Become a regular advertiser and be spotlighted in a review

Call For Detail

FLORENCE LNAZ (Ext. 335)

SPRING DINING

Seated, from left, Susan Speldel from Fords; Mary Vining Lambert, Whippany; John McGowan and Natalie Weinfield from West Orange. Standing, from left, Susan Shaw, Morris Plains; Carol Schon, Mountainside; Mary Jane Frankel, The Manor in West Orange; Cheryl Good, Kings Super Markets, Inc., West Caldwell; and Mary Chris Rospond, Exquisite Entertaining in Millburn.

Food, art merge for fund raiser

June 13, beginning at 6 p.m., performing arts professionals will be joined by food arts professionals as Paper Mill Playhouse presents its third International Auction & Food Festival.

Area restaurants such as The Manor of West Orange, 40 Main Street of

NATIONAL SPORTS SELECTIONS

CALL 686-0809

3100 NBA Scores	3105 AL Baseball
3101 NFL Scores	3106 Golf Update
3102 NHL Scores	3107 Tennis Update
3103 Motor Sports	3108 Pro Wrestling
3104 NL Baseball	3109 Boxing Report

Union County Economic Development Corporation

HELPING YOU DO BUSINESS WITH THE GOVERNMENT

Whether you are a product or service provider, the Corporation can assist you in becoming a successful government contractor. Buy, sell, lease, or rent government property, or obtain government contracts. We can help you with all aspects of government contracting, from proposal preparation to contract administration.

Call our Procurement Assistance Team at (908) 527-1166

TEE OFF

With someone new!

Whether you're looking for a new sports partner, friend or life-long companion, the All-new Connections is the best way to meet Call

1-800-382-1746

to place your FREE 30-word ad

- It's all automated and simple. You don't have to speak to anyone. One phone call will set up your FREE voice greeting and FREE printed ad, which will run for at least 4 weeks in the paper.
- Be ready to write down your mailbox number and access code when you call.
- Receive your messages FREE once a week at 1-800-382-1746, as listen to them most often by calling 1-800-786-2400 for \$1.99 per minute.

Connections

What A Way To Meet

ad placed daily • TouchTone & Rotary Phones • 15 or more

Musicians will perform at center

Listen Up!, a group of four jazz and blues musicians, will be featured at a lawn concert at the Barron Arts Center in Woodbridge on Friday, beginning at 8 p.m. Listen Up!'s main objective is to create a good time by distilling out some of the most sizzling sounds to hit the local music scene in a long time.

Four musicians make up the group. John Schuster on guitar and vocals is a player with an original jazz-finger picking style. He has more than 20 years of professional playing experience with club bands such as Elystan Fields to San Francisco jazz clubs like the Bridgeway Cafe. Schuster, a student of jazz great David Raney, plays a personal, mature jazz and blues style.

Kevin Wozniak, on electric bass, has more than 10 years of pro and semi-pro playing experience. Starting with the big band Cazavan in 1980 and the Bob Skula Trio and the Special Edition Band, he has been a fixture in New Jersey clubs and area musical theater.

Kevin Wozniak, on electric bass, has more than 10 years of pro and semi-pro playing experience. Starting with the big band Cazavan in 1980 and the Bob Skula Trio and the Special Edition Band, he has been a fixture in New Jersey clubs and area musical theater.

Kevin Wozniak, on electric bass, has more than 10 years of pro and semi-pro playing experience. Starting with the big band Cazavan in 1980 and the Bob Skula Trio and the Special Edition Band, he has been a fixture in New Jersey clubs and area musical theater.

Kevin Wozniak, on electric bass, has more than 10 years of pro and semi-pro playing experience. Starting with the big band Cazavan in 1980 and the Bob Skula Trio and the Special Edition Band, he has been a fixture in New Jersey clubs and area musical theater.

Kevin Wozniak, on electric bass, has more than 10 years of pro and semi-pro playing experience. Starting with the big band Cazavan in 1980 and the Bob Skula Trio and the Special Edition Band, he has been a fixture in New Jersey clubs and area musical theater.

Kevin Wozniak, on electric bass, has more than 10 years of pro and semi-pro playing experience. Starting with the big band Cazavan in 1980 and the Bob Skula Trio and the Special Edition Band, he has been a fixture in New Jersey clubs and area musical theater.

Kevin Wozniak, on electric bass, has more than 10 years of pro and semi-pro playing experience. Starting with the big band Cazavan in 1980 and the Bob Skula Trio and the Special Edition Band, he has been a fixture in New Jersey clubs and area musical theater.

Kevin Wozniak, on electric bass, has more than 10 years of pro and semi-pro playing experience. Starting with the big band Cazavan in 1980 and the Bob Skula Trio and the Special Edition Band, he has been a fixture in New Jersey clubs and area musical theater.

Kevin Wozniak, on electric bass, has more than 10 years of pro and semi-pro playing experience. Starting with the big band Cazavan in 1980 and the Bob Skula Trio and the Special Edition Band, he has been a fixture in New Jersey clubs and area musical theater.

Enjoy this summer and many summers to come!

- Take advantage of our low in season prices
- Buy Now and Save Big!
- POOL PRICES FROM \$799

FREE Computerized Water Analysis

POOL OPENING WEEKLY MAINTENANCE SERVICE

Authorized Dealer of... **INQUANT**

- Hayward, Lomart, Rimpco Filter & Filter Parts
- Custom In-Ground Pools

Pool Sales, Service & Repairs

C&M Pools

908-241-8353

Open daily

Congratulate Your Favorite Graduate

Graduates Name _____

Name of School _____

Message to appear _____

Not every story has a happy ending. Just ask anyone who's bought a less-than-reliable air conditioning system. Fortunately though, every story has a moral. And this one happens to be buy an American Standard. Our newly designed Alligance air conditioners won't let you down. From the American Standard "Duraflow" compressor which handles peak summer loads, to the best of an American Standard fan coil, we have everything you need to keep your home cool and comfortable. And best of all, even under extreme conditions, our Alligance air conditioners are built to last. So you can rest easy knowing your Alligance air conditioner is just back together again.

Alligance

Real Estate

transactions

HOME IMPROVEMENTS

MIKE ANDERSON AHA Home Improvements 20 Years Experience. Carpentry Work. The Work. Large or Small Jobs. All Work Guaranteed. 908-241-0123. Kenwood. Free Estimates.

QUALITY FLOORS & HOME IMPROVEMENTS

We install ceramic tiles, carpet and vinyl. Interior and exterior painting. Drop ceilings, bathroom and basement remodeling.

FREE ESTIMATES FULLY INSURED

201-761-0102

ROOFING AND gutter service, house painting, interior and exterior. Free Estimates. Call Walter. 201-761-0102 or 908-610-0324.

WALTER THE EXPERT Interior/Exterior. Doors. Windows. Small Carpentry. Custom Painting. Powerwashing. Installation of Linoleum Tiles. Call Sam. 908-686-8610.

LANDSCAPING

10% OFF. New Customers. Complete Landscaping and Design. Call for Free Estimates. Anytime. 908-686-1838.

ANTONIO LANDSCAPING. Residential and Commercial Landscaping. Sod. Mulch. Lawn Care. Tree Trimming. Pruning. Free Estimates. 201-467-8242.

EASTERN LANDSCAPING and Design. Complete Landscaping Services. Monthly Maintenance. Landscaping Design. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 201-467-8242.

GRASSCOPPER LANDSCAPING. Residential. Commercial. Complete Lawn Care. Clean-up. Mulch. Sod. Shrubs and more. Fully Insured. Free Estimates. 908-686-2563.

HOLLYWOOD LANDSCAPING

ARTISTIC LANDSCAPING DESIGN

EXOTIC GARDENS & POND INSTALLATION

TREE REMOVAL

FREE ESTIMATES

908-686-1838

JEFF'S LAWN SERVICE. Lawn cutting. Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-241-7962. Free Estimates. Fully Insured.

LINDEN LANDSCAPING. Seasonal Care. Residential. Commercial. Lawn Maintenance. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

ROTTER LANDSCAPING. Spring Clean-up. Sod. Mulch. Lawn Maintenance. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

DON'S ECONOMY MOVING AND STORAGE

The Recommended Mover. Over 30th year. 908-686-0335. 908-686-0335.

SCHEFFER MOVING. Reliable. Very low rates. Same rates 7 days a week. Minimum insured. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

SHIELDS LANDSCAPING. Contracting. Complete Landscaping. Sod. Mulch. Tree Trimming. Pruning. Free Estimates. 908-686-2563.

MOVING/STORAGE

MOVING/LIGHT TRUCKING

Wait move Furniture, Appliances, Household items in covered van or truck. Courteous and careful. Reasonable rates and fully insured.

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

PLUMBING

PLUMBING & HEATING

40 years experience. All work guaranteed. 24 hour emergency service. Reasonable rates. Fully insured.

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

201-467-5598

Automotive

Indy 500: 60 years of auto thrills and progress

(NAPS)—In 1911, two years after it was built, the Indianapolis Motor Speedway hosted its first race. The winner, Ray Harroun, earned \$25,000 in prize money averaging the then-incredible speed of 74.6 miles per hour for 500 miles. In 1994, Al Unser, Jr. won the 76th running with a speed of 189.8 mph. Earnings were a lot higher: Unser's purse was \$2.8 million.

For more than 80 years, the Indianapolis Motor Speedway's 500-mile race has remained as the world's premier auto race. A less well known, but equally important fact, is that the Indy 500 race has given automakers a testing course and proving ground for innovations that have improved the average driver's performance, comfort, and safety.

Today's Indianapolis Motor Speedway is a far cry from the 1909 version, with its tar and crushed stone surface. The remains of the original "Brickyard" were paved in 1961, repaired in 1977 and again in 1989.

Even with smoother paving, later-model high-speed vehicles suffered from the race's constant pounding and vibrations. In the early 1960s, mechanics often expressed amazement at the amount of debris left behind on the track. Scattered everywhere were nuts, bolts, and fasteners of all types that had been shaken off the vehicles.

But one Indy mechanic, remembering an interesting product he had seen in his local hardware store, had a bright idea. The products, called threadlockers, were made by a company aptly named Loctite.

He tried them on Indy cars, locking nuts and bolts together. They worked as he had hoped they would. It didn't take long for word of his success to circulate among the other mechanics looking for a solution to this problem. These unique new products performed the task of holding together Indy 500 race cars so well that the United States Auto Club recognized their importance. By 1971, USAC certified that every car in the race was assembled with the aid of Loctite threadlocking adhesives.

Threadlockers are anaerobic chemicals, meaning that as long as

Photos courtesy Indianapolis Motor Speedway

they are exposed to air, they remain liquid. Without air, as when a bolt coated with Loctite threadlocker is tightened—the compound becomes a tough bonding solid. Even with the threadlocker's tremendous holding power, should the bolt need loosening, ordinary tools will do the job.

Since teaming up with Indy 500 mechanics, Loctite has expanded its participation in the race. In 1995, when a mechanic calls for a new gasket, it may be a Loctite silicone. Loctite's formed-in-place gaskets conform to any shape—and are quick and easy to apply.

Loctite insiders watch the Indy 500 with a special pride in the contribution of their products. They remember the year that racer Dick Simon cracked an oil tank during his qualifying lap. He used a thin coating of Loctite sealant to stop the leak, and clocked 210 mph during the next lap. Or they may recall the time Scott Brayton was having problems with his silicone, which was, as mechanics say, "baking out" and causing oil fires. He switched to Loctite's Ultra Blue silicone, solved his problem and qualified.

Anecdotes aside, for millions of everyday drivers, the Indy 500 has been a laboratory for automotive advances and refinements. Loctite represents in classic example of the importance of the Indy 500. Loctite threadlockers, sealants, and gasketing materials are unseen but important contributors to the quality, comfort, and dependability of most modern cars.

Finding a reliable car is just a report away

A car you can't count on — or one that's always in the shop — is more of a burden than a pleasure to own. Reliability is a key factor that Consumer Reports considers when evaluating both new and used cars.

In its April auto issue, Consumer Reports presents unique data collected from its subscribers. This year, information was gathered on 380,000 vehicles. Some highlights include:

- Among American nameplates, the reliability record of General Motors' Saturn stands out: it's been about par with high-end European cars — better than most models, but as good as the best Japanese makes.

- Ford has the best overall reliability record among domestic makers.
- Cars with Japanese nameplates — especially Acura, Honda, Infiniti, Lexus, Subaru and Toyota — have generally been much more reliable than cars from other automakers. That's true of all those automakers' models, whether made in Japan or the United States.

- Not all Japanese cars are equal. Some models from Nissan, Mazda and Mitsubishi have been only average or even worse than average in reliability.

Reliability may be even more important when buying a used car. In this April's auto issue, Consumer Reports includes a list of "Reliable Used Cars," including 1987 through 1993 models, in prices that start from \$23,000 to \$4,000* and go to \$30,000 and up.* Also included is a list of the 10 most and 10 least reliable used cars.

The issue says that you'll find the best value from a used car. A one- or two-year-old car has most of its useful life ahead of it — and you'll pay far less for it than you would have for the same car when brand new. Also, if you can spend only \$10,000 or less, you have a much wider choice of models and sizes in the used-car market than the new-car market.

Considering Consumer Reports' performance tests on cars when new, along with reliability data on past models, the following late-model cars, listed alphabetically, are the 10 best used

IN ITS APRIL auto issue, Consumer Reports provides unique information about new and used vehicles.

sedans for \$10,000 or less: 1991 Acura Integra; 1992 Geo Prizm; 1991 Honda Accord; 1992 Honda Civic; 1991 Mitsubishi Galant; 1993 Nissan Maxima (automatic only); 1993 Saturn SL; 1991 Toyota Camry; 1992 Toyota Camry; 1993 Toyota Camry. Many older versions of these cars also have been reliable.

The April auto issue also covers new-car ratings, profiles of 1995 model-line cars, how to bargain for a new car, leasing versus financing and driving home a used-car bargain. In addition to reliability data, ratings are based on results of performance tests, during which each car tested is driven several thousand miles on public roads over a period of three to six months. Consumer Reports buys all its test cars from dealers, just as any consumer would.

The April auto issue is available wherever magazines are sold until May 11. Individual reports on vehicle tests are published in the magazine throughout the year. Call 1-800-254-1645 for subscription information.

TIME & TEMPERATURE CALL 686-9898

Your Community's Best **INFO SOURCE**

CURRENT TIME & TEMPERATURE Selection 1000

AUTOMOTIVE

AUTO DEALERS

SMITHE VOLVO EXCLUSIVE

VOLVO DEALER
308 Morris Avenue, Summit
(808) 273-4200

AUTHORIZED FACTORY SERVICE LONG TERM LEASING

AUTO FOR SALE

1992 ACURA VIGOR. Excellent condition, 1 owner, garage kept, very low mileage, fully loaded. Call 908-686-4811.

1992 ACURA VIGOR. Mini truck, tan leather, 38,000 miles. New tires. Stereo, sunroof, air power. Must sacrifice. \$15,900. Offer. 201-761-5485.

AUTO SPECIAL - \$92.00 for 10 weeks prepaid. Call Classified for details. 908-686-4811.

1975 BUICK LESABRE, many new parts. \$550 or best offer. Call 908-887-5729 after 5pm.

1989 BUICK SKYLARK CUSTOM. Outstanding. 67,000 miles. Loaded. Free. \$5,900. Must see. Call 908-686-4754.

1992 BUICK SKYLARK. Classic, automatic, 100,000 miles, one owner, new tires, 80,000 miles. Call 908-225-9653, after 5pm.

1983 CADILLAC ELDOADO 6.0, full power, 100,000 miles. Call 908-225-9653, after 5pm.

1990 CHEVROLET CAVALIER Z24. V6, 5 speed, alarm, full power, excellent shape. 47,000 miles. Asking \$4,900. Call 201-763-3439.

1991 CHEVROLET CAVALIER RS. 5 speed, 100,000 miles. Excellent condition. Asking \$4,800. Call 201-763-3439.

1989 CHEVY PICKUP. 1/2 ton C-10, 6 cylinder, 3 speed. A nice 100 boxes. \$11,100. Call 201-429-5419.

1988 CHEVY SPECTRUM. Excellent condition. 65,000 miles, original owner. Automatic, air conditioning, am/fm. \$3,200. Call 201-429-5419.

1994 CHRYSLER LH5. EMERALD green, 82,500, air bags, leather interior, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1988 CHRYSLER LEBARON. Original owner, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 DODGE CHARGER. Cassano, 5 speed, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 DODGE CHARGER. Cassano, 5 speed, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 DODGE CHARGER. Cassano, 5 speed, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 DODGE CHARGER. Cassano, 5 speed, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 DODGE CHARGER. Cassano, 5 speed, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 DODGE CHARGER. Cassano, 5 speed, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 DODGE CHARGER. Cassano, 5 speed, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 DODGE CHARGER. Cassano, 5 speed, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 DODGE CHARGER. Cassano, 5 speed, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 DODGE CHARGER. Cassano, 5 speed, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 DODGE CHARGER. Cassano, 5 speed, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 DODGE CHARGER. Cassano, 5 speed, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 DODGE CHARGER. Cassano, 5 speed, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 DODGE CHARGER. Cassano, 5 speed, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 DODGE CHARGER. Cassano, 5 speed, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 DODGE CHARGER. Cassano, 5 speed, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 DODGE CHARGER. Cassano, 5 speed, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 DODGE CHARGER. Cassano, 5 speed, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 DODGE CHARGER. Cassano, 5 speed, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 DODGE CHARGER. Cassano, 5 speed, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 DODGE CHARGER. Cassano, 5 speed, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 DODGE CHARGER. Cassano, 5 speed, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 DODGE CHARGER. Cassano, 5 speed, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 DODGE CHARGER. Cassano, 5 speed, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

AUTO FOR SALE

1992 DODGE DYNASTY. 6 cylinder, 4 door, automatic, air power, air, rear defogger, call 908-686-4811.

1987 DODGE OMNI. 4 door, 5 speed white, power steering and brakes, air, stereo, new tires, 82,000 miles. \$1,950. Call 908-354-5425.

DREAM WHEELS - 1988 Ford Mustang. 2000 or call Classified at 908-686-4811.

1989 FORD AEROSTAR Minivan. Seats seven, two removable benches, air, 5 speed, automatic, 100,000 miles. \$5,900. Offer. 201-761-5485.

1987 FORD FALCON. 1987 Ford Mustang. \$3,000 or best offer for each. 208-686-2233 ask for Ralph. or 208-728.

1988 FORD MERCURY XR4S. Clean, black, turbo, 5 speed, sunroof, loaded, leather, original owner. 100,000 miles, asking \$3,000. Call 908-598-1114.

1988 FORD MUSTANG LX. 4 cylinder, automatic, air power, 80K miles, good tires, 38,000 miles. Now less. Stereo, sunroof, air power. Must sacrifice. \$15,900. Offer. 201-761-5485.

1993 FORD PROBE GT. red, V6, fully loaded. All new, air lock brakes, front condition, 16,000 miles. \$12,000. Call 908-353-6110.

1977 FORD T-BIRD. Landau, automatic, V8, 301 Cleveland engine, air conditioning, power steering, brakes, windows, doors, locks, trunk, seats. Riding over-sized bucket seats. AM/FM Quadraphone sound stereo, rear defogger, aluminum rims, white with blue trim, 55,000 miles. Call 201-762-8405.

1984 FORD MUSTANG LX. 4 cylinder, automatic, air power, 80K miles, 1984 Laser hubcaps, manual, AM/FM air, leather, electronic navigation, 70K. \$1550. 201-763-8271.

1991 GEO METRO. 4 door, white blue interior, automatic transmission, air conditioned, AM/FM stereo. Great condition. Asking \$3,200. Call 908-925-5554 or 201-423-2280.

1988 HONDA ACCORD LX. automatic power windows, lock steering, PM stereo tape deck, 72,000 miles. Great condition. \$5,800. 201-763-8271.

1984 LINCOLN CONTINENTAL. Fully equipped, automatic, 87K, dark interior, air, 80K miles. \$6,900. AM/FM stereo. Original owner. \$7,200. Call 201-423-2280.

1990 PLYMOUTH GRAND Voyager SE Van. 103,000 miles, original owner. Automatic, air conditioning, am/fm. \$3,200. Private use only. \$2,200. Call 201-423-2280.

1989 PONTIAC GRAND AM LE. White, 4 door, 4 speed, 107,000 miles. 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 PONTIAC FIREBIRD 305. 8 cylinder, automatic, 107K, air conditioning, all power, 107,000 miles, 4 door, 6 cylinder, 8.33 miles. 10 pack of 201-680-7811.

1987 PORSCHE 924. 5 speed, 16K, automatic, new tires, new front end, 100,000 miles. Excellent condition. Asking \$5,500. Call 201-761-1263 after 5pm.

AUTO FOR SALE

SEIZED CARS for \$175. Porsche, Cadillac, Chevy, BMW, Corvette, etc. Excellent wheel drives. Your area. Toll free 1-800-686-0778 Ext. A-5509 for current listings.

1992 TOYOTA CELICA GT. 5 speed, power package, sunroof, AM/FM stereo. Well maintained. 68K miles. Asking \$11,000. Call 908-686-4811.

1988 TOYOTA TERCEL. 3 door, hatch, blue sun roof, 5 speed, only 51,500 miles, good condition. One owner. Asking \$3,200. 201-372-1892.

1984 TOYOTA CELICA. 5 speed, air conditioning, power windows, sunroof, AM/FM stereo cassette, new battery, clutch, tires. Excellent condition. \$3,000. 201-763-8115.

1991 VOLKSWAGEN JETTA GL. 5 speed, sunroof, AM/FM cassette, great condition, 1st owner. Asking \$5,000. 201-763-8115.

AUTO PARTS/REPAIR

NICHIE'S AUTO Parts, Wholesale. Open 7 days, foreign and domestic parts, extensive selection. If we don't have it, we'll get it. Call 908-686-2232.

AUTO WANTED

ABLE PAYS TOP \$\$\$ IN CASH

For All 4 Wheel Drives

CARS, TRUCKS AND VANS

FREE, PICK UP 7 DAYS

1-800-953-9328

908-686-2044

WE BUY CARS

Any model, Any year

For Top \$\$\$

201-926-1700

\$\$\$WE PAY TOP DOLLAR\$\$\$

For Your Junk Car

24 Hour Service. Call:

908-686-7420

RECREATIONAL VEHICLES

1977 28' CONCHMAN BUNKHOUSE trailer. Sleeps 8, air conditioned, new tires. Asking \$3,350. Call 201-226-7742.

TRUCKS FOR SALE

1986 DODGE CARGO VAN. 8 cylinders, automatic, air conditioned, AM/FM stereo cassette. Runs great, looks great. Perfect for contractors. \$15,500. 201-407-3750.

TRUCKS FOR SALE

1987 FORD E-250 CARGO VAN. 4 line, dual wheels, heavy duty suspension. Excellent for contractor or delivery service. \$4,000. \$4,100. Call 908-225-5554 or 201-673-2280.

1988 ISUZU PICKUP TRUCK. Black, freshly painted. Sick shill. Good condition. Asking \$4,100. Call 908-225-5554 or 201-673-2280.

1988 MITSUBISHI MONTERO. 3 door, 5 speed, air conditioner, stereo, alloy wheels, 100K. New tires, shock, battery. Excellent condition. \$5,500. 201-762-5369.

1988 TOYOTA CELICA. 5 speed, air conditioning, power windows, sunroof, AM/FM stereo cassette, new battery, clutch, tires. Excellent condition. \$3,000. 201-763-8115.

1991 VOLKSWAGEN JETTA GL. 5 speed, sunroof, AM/FM cassette, great condition, 1st owner. Asking \$5,000. 201-763-8115.

AUTO PARTS/REPAIR

NICHIE'S AUTO Parts, Wholesale. Open 7 days, foreign and domestic parts, extensive selection. If we don't have it, we'll get it. Call 908-686-2232.

AUTO WANTED

ABLE PAYS TOP \$\$\$ IN CASH

For All 4 Wheel Drives

CARS, TRUCKS AND VANS

FREE, PICK UP 7 DAYS

1-800-953-9328

908-686-2044

WE BUY CARS

Any model, Any year

For Top \$\$\$

201-926-1700

\$\$\$WE PAY TOP DOLLAR\$\$\$

For Your Junk Car

24 Hour Service. Call:

908-686-7420

RECREATIONAL VEHICLES

1977 28' CONCHMAN BUNKHOUSE trailer. Sleeps 8, air conditioned, new tires. Asking \$3,350. Call 201-226-7742.

TRUCKS FOR SALE

1986 DODGE CARGO VAN. 8 cylinders, automatic, air conditioned, AM/FM stereo cassette. Runs great, looks great. Perfect for contractors. \$15,500. 201-407-3750.

1987 FORD E-250 CARGO VAN. 4 line, dual wheels, heavy duty suspension. Excellent for contractor or delivery service. \$4,000. \$4,100. Call 908-225-5554 or 201-673-2280.

1988 ISUZU PICKUP TRUCK. Black, freshly painted. Sick shill. Good condition. Asking \$4,100. Call 908-225-5554 or 201-673-2280.

1988 MITSUBISHI MONTERO. 3 door, 5 speed, air conditioner, stereo, alloy wheels, 100K. New tires, shock, battery. Excellent condition. \$5,500. 201-762-5369.

1988 TOYOTA CELICA. 5 speed, air conditioning, power windows, sunroof, AM/FM stereo cassette, new battery, clutch, tires. Excellent condition. \$3,000. 201-763-8115.

1991 VOLKSWAGEN JETTA GL. 5 speed, sunroof, AM/FM cassette, great condition, 1st owner. Asking \$5,000. 201-763-8115.

1988 TOYOTA CELICA. 5 speed, air conditioning, power windows, sunroof, AM/FM stereo cassette, new battery, clutch, tires. Excellent condition. \$3,000. 201-763-8115.

1991 VOLKSWAGEN JETTA GL. 5 speed, sunroof, AM/FM cassette, great condition, 1st owner. Asking \$5,000. 201-763-8115.

198