

9:36 a.m.

FROM PLANNING TO ACTION — When A.G. Mazzochi's giant bulldozer leveled the four houses at 14, 16, 18 and 20 Chestnut avenue in barely 40 minutes last week, the long-promised facelift of the Chestnut avenue-Railroad avenue area seemed to be assured of action. Except for the demolition of No. 82 Railroad avenue in December 1977, the removal of these homes is the first, a parking lot to relieve the parking shortage which will continue to exist until the tiered parking garage is completed, and later, hopefully.

9:40 a.m.

the senior citizen housing proposed by the Summit Housing Authority. Shown yielding to Mazzochi's machine is the residence at No. 20 Chestnut avenue. Those at Nos. 16 and 18 went down before it in equally short time, and that at No. 14 (the office of Frank S. Dickens' erstwhile taxi business), shortly afterward. The other buildings slated to go are awaiting relocation of the occupants and/or their acquisition by the city. Historically, Chestnut avenue was Summit's original business center, and goes back to

9:42 a.m.

9:44 a.m.

the earliest days of the city (a township from 1889 to 1899), as it appears on a map dated 1872; and the houses along it must be 90 years old, for on the 1900 tax map, they appear as the properties of John Rooney (No. 7-12), John Muldowney (14 and 16), J.B. Walsh (No. 18), Mary A. Hoffman (No. 20) and George Hand (No. 24). (Courtesy Summit Historical Society)

More Substandard Housing In City Comes Tumbling Down

Demolition is proceeding with substandard buildings on Chestnut street and Railroad avenue, and when the space is cleared, about 60 cars will have a place to park.

According to the Housing Authority, 14, 16, 18 and 20 Chestnut street tenements are down and what remains is 86 Railroad and 2 through 12 Chestnut street. Families are still living there but are under court order to be out by September 30. Those families aren't going to public housing, and the Housing Authority is trying

to find replacement units for them.

Demolition will continue when the buildings are vacant, and the whole site will be cleared for interim parking. The city will decide what to do with the land later as it belongs to the city. The tenement at 48 Railroad, behind the post office, has been recently acquired by the city.

The size of the site won't permit as many units of Senior Citizen Housing as the city is asking for in the application for federal funds — 150 units. Thus the

Housing Authority is exploring other areas. By the end of September, the Authority expects to learn whether they will receive funding from HUD, and after that, Common Council will vote on the site and the project.

In the meantime, Chapman and Biber, hired to make a feasibility study on Senior Citizen Housing sites, will meet with Council to present additional data. They have already given a preliminary report. The site they are recommending is still unknown to the public.

County, Church Land Swap Comes to Head

(Continued from Page 1)

Dr. Marcotte and other neighbors want the county to ignore the swap and buy about five acres of attractive woodland, which the cemetery owns. They think a cemetery shouldn't be allowed to expand in a residential area, but should seek additional land elsewhere.

Mrs. Marcotte said a cemetery was not a good neighbor. "Those grinding of stones, the bulldozers and gun salutes are disturbing. There is no point in tearing down acres of trees to expand a cemetery. The cemetery should go out-of-town. We have deer here. The deer will be tripping over the gravestones."

She said there was a steep ravine down to the river, from Summit's side, and she doubted that people would climb down there to picnic. There was no good entrance, she thought.

"And the whole ecology may change. Since we've been here they have extended to the front of the road, and now we have water coming down both sides of the street. Nobody had a sump pump before, but in five years, everybody has gotten one." With more trees taken down, she thought the water problem would increase.

Jean Bauer, 125 Passaic avenue, lives across the street from the cemetery. She said originally four acres were involved in the swap and some 200-year-old trees were cut down. "The trees were the best and the best of the cemetery. However, saplings would be lost when the cemetery cleared the land it gained in the swap."

Worthless Land
Mrs. Bauer said the Green Acres property was full of saplings which would become large trees, but the cemetery land along the river was swamp land. "They could never put

graves down there." She had called Green Acres officials in Trenton and found they hadn't been contacted about the swap.

"They have the final decision, plus the governor. And they said they will match 50 percent funds to acquire the church's land. They want more parkland to preserve the natural setting and suggested we go the path of condemnation."

Although Mr. and Mrs. Eugene Stiles have retired to Arizona, they came back to Summit to join the battle. They own the house, and rent it, next to the cemetery. Mrs. Stiles noted the attorney for St. Teresa's had said the cemetery would be used by six parishes in surrounding communities.

"Why should Summit furnish land for six parishes?" she asked. "How much should a cemetery be allowed to expand in a city area?"

Mayor in Favor
Mayor Frank H. Lehr owns plots in the cemetery, but said that had nothing to do with his favoring the exchange of land. "I am for it because it was initiated by the county Park Commission. They are the ones who really want the swap. It benefits the church also, but it's for the benefit of the county primarily."

Taking exception to the claims of the opponents, he said, "There have been many times when the county has been forced to take land from the church. The church has been very cooperative in the past."

George Cron, director of Parks and Recreation, Union County, who proposed the swap to the Freeholders, said the 2.9 acres of county land had the same value as the 2.9 acres of St. Teresa's property, according to the appraisal.

prevent future development of the river front and will not harm property in the area.

But the neighbors on Passaic avenue don't see it that way. They want the cemetery confined to its present size and the church's vacant land bought with county and Green Acres funds.

That Long Walk

(Continued from Page 1)

spent most of his time Friday supervising the Broad and Orchard street crossing, as well as the one at Broad and Walnut streets, both of which he judged crucial. He also had former Roosevelt teachers stationed along the routes to monitor and offer help to their former students if needed. "A friendly face and a known face seems always to help," Ryan said.

Even with all the monitoring that took place there were no unusual situations or problems reported, Ryan said. He himself saw only about 14 former Roosevelt students walking on Friday and they were following their new routes without difficulty.

As for the students' adjustment after they had reached their respective schools, Ryan reported "I've talked to principals, students and teachers every day and every night. I've seen them. Our efforts all along have been to make the children feel at home though they've always been in these schools."

Communications Gap Blamed

(Continued from Page 1)

Claims Unkept Grounds
Other areas of concern include lack of painting in previously occupied apartments, lack of maintenance

apartments are still unpaired, that work orders that are to be done in 72 hours are sometimes not completed for a year, and some tenants are still complaining about conditions they found upon moving into the apartments some time back.

In addition, the tenants maintain that the shrubberies lack attention and that the garbage bin goes "unnoticed". Mrs. Cochran pointed out that the maintenance man for Glenwood place, which has 40 units, also assists in the community development area.

Mrs. Cochran has also pointed out to the Housing Authority that an established grievance procedure was not being followed and that the tenants' choice for a chairman was not followed.

Although the Tenants' Association is critical of the present operations of the Housing Authority, it has been made clear that if lines of communication were established, there is no reason why a better management-tenant relationship cannot be established.

Efforts Are Made

In further response to the charges leveled against it by the tenants' group, the Housing Authority maintains that it has made every effort to establish and

Within recent months, the Authority claims, it has entered into a joint management of the Glenwood laundry, dividing proceeds of the laundry with the Tenants' Association. The Authority said it had recently purchased smoke alarms for all apartments at the request of tenants. At the same time, the Authority adds, the modernization plan to install leaders and gutters to all building at Glenwood place, which had been requested by the Tenants' Association, is entering the design stage.

In defending itself against the Tenants' Association charges, the Housing Authority said that several of the issues raised in recent months "are presently under review" by a committee of the commissioners, and that matters raised by Mrs. Cochran were discussed at length during a meeting Monday night.

"We will continue to regularly communicate with tenants' representatives to discuss mutual concerns", the Authority spokesman said.

UNICO Begins 19th Season

The Summit Chapter of UNICO National has announced the beginning of its 19th year. The first meeting of the season will be Thursday, September 13, at 7:30 p.m. at The Villa Restaurant. All present and prospective members are invited to attend.

The 1979-80 officers of the club are: President,

Anthony DiGiovanni, 1st Vice President, Richard Core; Executive Vice President, Samuel Vezzosi; Secretary, Louis Luongo; Treasurer, Joseph Vezzosi; Sgt. at Arms, Robert Core; and Chaplain, Robert Baldini.

UNICO's purpose is to raise money for local scholarships and mental health.

Unico also strives to assist research for Cooley's Anemia, a blood disorder which is found throughout the population, especially in people of Mediterranean ancestry.

The club meets the second Thursday of every month through May. All persons interested are invited to join.

YM Schedules Cardiovascular Clinic

The Summit Area YMCA announces its third Exercise Stress Testing and Coronary Risk Factor Evaluation Clinic, to be held on Saturday, October 27, from 7 a.m. through 4 p.m. Once again, this clinic will be conducted by the New York Cardiovascular Health Institute (NYCHI), a non-profit organization developed by the YMCA of Greater New York to provide preventive cardiovascular health services through YMCA's in the tri-state area.

This program is designed

to provide a thorough cardiovascular health evaluation to individuals who are interested in taking positive steps to maintain or improve their cardiovascular health. A fee will be charged.

Brochures are being mailed to all members of the Summit Area YMCA and are also available to any non-member at the Y's front desk, or by calling Ron Coleman, Program Director, 273-3330.

Employee Fete Set

Area residents driving by CIBA-GEIGY on Morris Avenue between 10 a.m. and 3 p.m. on Saturday, September 15 will see a great deal of activity.

The occasion is the Pharmaceutical Division's Employee Open House.

Employees have been invited to show their families where they work and to stay and have luncheon under a large striped tent.

The last time the company hosted an employee open house in October of 1973, about 3,500 people attended.

How to buy a personal computer.

There's only one way to buy a personal computer: from a recognized computer expert at your local computer store. As your Apple II dealer, we offer the knowledge and experience to help you select a computer that will meet your personal needs. We'll be around long after the sale, too, for peripherals.

software, service and advice.

When it comes to personal computers, Apple wrote the book. It's Apple Computer's "Consumer Guide to Personal Computing." It offers intelligent answers to your unanswered questions. And it's available at your dealer's when you come in to see what the exciting Apple II can do.

STONEHENGE COMPUTER SHOP

80 Railroad Avenue
Summit, New Jersey
(201) 227-1020

IT'S PLANTING TIME FOR HOLLAND BULBS

Tulips — Daffodils — Hyacinth —
Anemones — Naricussus — Crocus

ANNUAL LARGE TREE SALE!

30% OFF (When you buy 1 to 4 trees) **50% OFF** (When you buy 5 or more)

MAPLE—BIRCH—CRAB APPLE—FLOWERING PLUMS—ASH

ALL ROSES 50% OFF

brecks
garden center
and gift shop

Visit Our Gift Shop
Open 9-6 7 Days

Quality is Always First

820 Morris Turnpike, Short Hills

376-1990

Murray Hill Racquet Club

Tennis Time Available for
Season Starting Oct. 1st, 1979

Racquetball • Squash Memberships
are now being accepted

Openings available for:

- Saturday Night Parties
- Early Birds
- Tennis Instruction

Call 665-1141
for information

MHRC
Murray Hill Racquet Club

TENNIS

SQUASH

RACQUETBALL

593 Central Ave., New Providence

Parking Garage Construction Not Seen as a Public Subsidy

Hugo M. Pfaltz, Jr., manager of Bassett Estates, claims that recent statements indicating that the city of Summit is "subsidizing" the business community, are "unfair."

In a statement made this week, Pfaltz maintained that it is difficult to distinguish between the residential and business communities in the city, since each is affected by what happens to the other.

He pointed out that in 1979 Bassett Associates will pay \$53,732 in real estate taxes, of which \$30,203 will be allocated for the school budget. Under these circumstances, he asked, "Should we say Bassett Associates is 'subsidizing' the residential section of Summit where the school children live?"

Pfaltz also noted that in the past ten years taxes paid

by the Bassett properties have nearly doubled, while services for the tax dollar have remained "static."

He said it was time the city "reinvested" in the business sections as it has invested in the schools and playgrounds, recreation facilities, municipal transfer station, golf course, swimming pool, arboretum, commuter parking lots and other capital improvements which are "primarily enjoyed by the residential sector."

But, Pfaltz admitted that what helps the Summit residents also helps its business area. He cited examples where older towns and cities in the state have been permitted to decay because there was "no recognition of the role of business properties in maintaining a stable tax base."

According to Pfaltz, if the business area decays because of lack of reinvestment, the residential areas "will soon follow."

Pfaltz also pointed out that with current zoning regulations, reinvestment in the business sector is primarily limited to internal changes, since the laws do not permit high-rise construction. He said that lack of parking facilities limits the desirability of the business sector and that the city's parking plans indicate a partnership between the public and private sector to upgrade business property values.

He noted that reinvestment in improvements brings about higher tax revenues.

Noting that while parking is a major concern, other factors in the city need municipal attention, including the railroad station, which he termed a "cancer" which needed to be eradicated. Upgrading the station, he concluded, should not be considered a "subsidy" to the commuter, but a "benefit" for the entire community.

Board of Education Adds Staff Members

A variety of personnel matters were approved by the Board of Education at a special meeting held September 4.

Included in the personnel changes was the appointment of six members to the teaching staff, while other appointments include those in the supplemental area, cafeteria and libraries.

In addition, resignations were accepted from two staff members and one secretary.

The six appointments to the teaching faculty included Mrs. Joanne Aswell, Mrs. Kathryn R. Fox, Mrs. Eleanor Haugh, Mrs. Nancy Heller, Mrs. Tracey Hitchen and Mrs. Kimberley B. Marr.

Resignations were accepted from Anthony Chuffo, chairperson of social studies, kindergarten through ninth grade, and Mrs. Joanne Ferris, who has taught English at the Junior High School. Miss Ferris' resignation was effective immediately, while Chuffo's will be effective at a mutually agreeable date.

Appointed to the teaching staff in the Junior High School, Mrs. Aswell holds a B.A. degree in religious education from Northeastern Bible College, Essex Falls. She has attended Montclair State College, where she is enrolled in the master's program and attended Kean College, Union, to acquire certification. She had taught at Livingston High School.

Mrs. Fox, who holds B.A. and M.A. degrees from Montclair State College, is teaching science in the High School on a part-time basis. She has previously taught at Millburn High School, Watchung Hills Regional High School and Cranford High School.

Assigned as a part-time reading teacher in the High

School, Mrs. Haugh holds a B.S. degree from Hofstra University and a master's degree from Rutgers University. She has taught in Cherry Hill, Mich., and Charleston, S.C. In addition, for the past three years she served as a supplemental reading teacher in Berkeley Heights.

Mrs. Heller, who holds a B.A. degree from Juniata College, Huntingdon, Pa., has taught in Martinsville, Va. She is teaching first grade at Lincoln School.

Also assigned to Lincoln School, is Miss Hitchen, who will teach fifth grade. She is a graduate of Westminster College, New Wilmington, Pa., and has taught for three years in Cedar Grove.

Mrs. Marr, who is teaching fifth grade at Franklin school, is a graduate of Boston College, Chestnut Hill, Mass. She had taught students in Brookline, Mass., and Lexington, Mass.

Also appointed to the staff were Florence Goldberg, JoAnn Hobbie, Greta Olson and Beverly York, all as supplemental teachers.

Appointed to the Guidance Department at the High School, Other secretarial action included accepting the resignation of Mrs. Jean Bowman, who had worked in the central office.

Those appointed as library clerk-aides included Irma George, Brayton, Betty Lincoln, Jefferson, Carolyn Penwell, Lincoln; Maureen Greene, Washington, and Carole Moyer, Wilson. Appointments as cafeteria aides were Mrs. George, Brayton; Virginia Farnum, Jefferson, and Penny Gallo, Washington. No library aide was appointed to Franklin, nor were cafeteria aides appointed to Franklin, Lincoln and Wilson.

Building Evacuated

On September 6 at 10:13 a.m., the morning after tropical storm David hit Summit, the Fire Department received a call from police reporting a strong odor of gasoline in the furnace room of Century Oldsmobile at 290 Broad street.

An engine was dispatched and firemen took a reading with an explosive meter. On receiving a high reading, the Fire Department ordered the building evacuated and, as a precautionary measure, had the police put up road blocks at Broad and Maple Streets and Broad and Walnut streets so no traffic could go through.

A Fire Department spokesman said that the cause of the leakage was traced to an open cap on a sewer line in which some gas had been trapped. The gas, which had been trapped in the ground and abandoned, had collected.

Firemen were unable to find the exact location of the abandoned tank but, in a 1½-hour operation, flushed out the sewer line with a hose, closed the cap and used smoke ejectors to rid the basement of gasoline fumes.

Revoked List Drivers Fined

Driving while on the revoked list cost two drivers \$215 each last week in Municipal Court.

Fined were David L. Osterhaupt of Butler and Paul R. Schneider of Gallinon drive, Murray Hill.

NEW FRIENDS - Andy Guida, 10, second from right, points to his new friend, Tom Chase, in the cafeteria at Jefferson School. Andy and Tony Acitelli, 10, second from left, are among former Roosevelt students transferred to other schools on opening day. The boys' other new Jefferson friends are, from left, Matt Ciampa, Tyrone Baskerville and Glenn Evers.

HAPPY FACES - Pleased over the equipment in their new playground at Brayton School are former Roosevelt students, from left, Donna Christie, 9, Valma Reyes, 8, and Marisol Marrero, 7.

Oak Knoll Opens New Year

Sister Geraldine Kelly, headmistress, presided at formal assemblies in both the upper and lower schools at Oak Knoll School of the Holy Child on Monday to open the academic year. She also announced that 11 new faculty members had joined the teaching staff.

Richard Ahmes, new principal of the upper school, took his position in the "first" time at the assembly and presented seven new faculty members to them.

In a brief talk, Ahmes reminded the young women in grades 7 through 12 that what they are and what they will become is decided in the present and not in the future. "Don't cheat yourselves by either ignoring or failing to develop your own special talents this year," he said. "Rather, expand your horizons, take full advantage of all Oak Knoll has to offer you, and determine

to become the best person you can possibly be."

New faculty members in the school include Sister Mary Ellen Bonning who joins the math department. A graduate of Villanova with a master's degree from Creighton University, Sister Mary Ellen taught in secondary schools of the Holy Child throughout the United States.

Mrs. Anne G. Bugbee, a former member of the English departments at Phillips Academy and Abbot Academy, Andover, Mass., is teaching junior and senior English classes and serving on the Global Studies team. She is a graduate of Bennington College and did graduate study at the University of Vermont and Boston College.

Deborah Curry, a graduate of Kean College, is teaching in the science department, and doing advanced work at Montclair State College.

There are two new members of the Social Studies department this fall. Mrs. Diane Egan, a graduate of SUNY, Albany, is completing a master's degree next summer at Wesleyan University, Conn., with a fellowship from the National Endowment for Humanities. She taught previously in the public school system, Syracuse, N.Y. Elizabeth O'Neill, a graduate of Mount St. Vincent College, has a master's degree in history from Iona College and taught at Christ the King school in Yonkers.

Julian Reilly, a graduate of the University of Maryland, heads the school's Campus Ministry program this year and also teaches in the Theology department. Certified by the archdiocese of Newark to teach religious education, she has been religion coordinator at Assumption School, Woodridge, and Immaculate Heart School.

Jacobson to Address Energy Parley at YW September 26

Joel R. Jacobson, Commissioner of New Jersey's Department of Energy, will be the keynote speaker at an Energy Forum, Wednesday, September 26, 8 p.m. at the Summit YWCA Auditorium.

The Forum, which will include comments by a panel of four energy experts, is co-sponsored by the Leagues of Women Voters of Summit, New Providence, Berkeley Heights and Chatham Borough and the Summit YWCA. The public is invited to attend and ask questions.

Jacobson, was quoted often in the news concerning the recent gas shortage. Governor Byrne appointed

Jacobson as New Jersey's first Commissioner of Energy in July, 1977. He previously served as president of the Board of Public Utility Commissioners, Department of Public Utilities.

The panel will include energy consultant Jack Greenspan who produced the Soft Energy Expo '79 exhibit at Newark Museum and directs the Energy and Environmental Task Force for the coalition for a United Elizabeth, and Mary Patricia Keefe, an attorney and regulatory officer with the Public Utilities Commission who monitors federal legislation affecting utility companies and checks for compliance with regulations.

Other panelists are George Metzger, director of public information for Jersey Central Power and Light Co. and Dr. David Morell, research political scientist, Center for Environmental Studies, Princeton University and lecturer at Princeton's Dept. of Politics and Urban Studies.

Rosemarie Seippel, former President, New Providence League of Women Voters will be the moderator.

USED PAPERBACK SALE
SAT. SEPT. 15
9:30-6:00 P.M.
SUMMIT COLLEGE CLUB
Please Note new location
170 MORRIS AVE.
SUMMIT, N.J.
ALL CATEGORIES
MAGAZINES AND RECORDS

Are You Looking For A Sales Opportunity?

A chance for rapid advancement and immediate high income, \$12,000-\$20,000 income first year. Call for details.

RICHARD RAVIN
201-591-9588
9am - 5pm

GEORGE P. GRIFFITH, INC.

FINE PIANOS CONN ORGANS

STEINWAY REPRESENTATIVES

Three generations of service to the world of music

Evenings by appointment

374 MILLBURN AVE.
MILLBURN, N.J.
(201) 376-6777

Hickey-Freeman
For Women

We are proud to present the premier collection of Hickey-Freeman exceptionally fine hand tailored clothing for women now at Roots in New Jersey

ROOTS
Adam's Rib

Summit/Monday and Thursday until 9/ 277-1234
Red Bank/Thursday and Friday until 9/ 747-1800
Morristown/Wednesday and Friday until 9/ 267-1234
Riverside Square, Hackensack/Monday through Friday until 9 30/ 342-6500
*Note new Red Bank evening hours Thursday and Friday until 9

ROOTS CHARGE AMERICAN EXPRESS MASTER CHARGE VISA

FLORSHEIM

Florsheim
Imperial
\$67.95

A fine blend of Florsheim styling and craftsmanship for the man who appreciates fashion at its finest.

The COUNTRY COBBLER

Village Shopping Center
New Providence 665-0165
Both Stores Open Thurs. & Fri. 'til 9 P.M. Free Parking For 600 Cars

Bardy Farms
Warrenville 755-1315

Attention Investors

Unset Diamonds...
The Professional Way To Buy.

Direct from Diamond Source to you!

Looking for an assured Investment
or a Hedge against Inflation?

Unique opportunity for an investment at the Diamond Supplier's price
How does it work?

1. We supply the loose diamond from 1 CT & up.
2. We show you our invoice with the weight & G.I.A. specifications.
3. Our charge is a small commission plus platinum or 14K gold mounting if desired.

THIS TAKES THE MYSTERY OUT OF THE
DIAMOND PURCHASE

Confidential Inquiries
welcome: 277-2125
Mr. Tom Keefe

Gradone
JEWELERS

419 Springfield Avenue • Summit
277-2125 • Open Thurs. to 9

"Middle Life Crisis" Is YW Coffee Topic

Psychotherapist Sally Lynn will speak on "Middle Life Crisis" at the YWCA Kaffeeklatsch program, 79 Maple street, Wednesday, September 19.

Mrs. Lynn is the Director of a Women's Counseling Center in Livingston, N.J. is a licensed marriage counselor and is a member of the Academy of Certified Social Workers. She headed the most popular workshop on Menopause held at the YWCA last spring.

In her Kaffeeklatsch talk, Mrs. Lynn says she will discuss some of the problems that occur in middle age: "coming to grips with the fact that our children are no longer dependent on us; realizing that with the world the way it is today, we are not expected to just sit back; and realizing there are opportunities and options but no established tradition or

criteria for what we do next. The conflict of what is expected, what we want and what is realistic for ourselves in the middle years sometimes create a crisis." Kaffeeklatsch is open to all women (and men, too) in the area; newcomers are especially encouraged to come to get acquainted. The program begins at 9:45 a.m. with coffee and rolls, and ends at 11:15.

A new pre-school class called "Swingin' Along" taught by Deborah Bruning of Basking Ridge is offered to 3 to 5 year old children of mothers attending the program. The class will have art and musical activities following a presentation of children's literature. Babysitting for infants 18 months or older is also offered, both for nominal fees. Further information may be obtained by calling the YWCA, 273-4242.

Mrs. John A. Coviello
(Wallburg Photo)

Coviello-Hennon

Saint Teresa's Church was the setting September 8 for the wedding of Marcia Ann Hennon, daughter of Mr. and Mrs. Thomas J. Hennon of Beechwood road, to John Albert Coviello, son of Mr. and Mrs. John L. Coviello of Midvale drive, New Providence. Rev. John P. McGovern performed the afternoon ceremony, which was followed by a reception at the Governor Morris Inn, Morristown.

The bride was given in marriage by her father. Mary C. Hennon was maid of honor, while bridesmaids

included Ellen Hennon, Janet Coviello, Laurie Welsh and Elizabeth Specht. Anne and Elizabeth Hennon were junior bridesmaids. Best man was Anthony Coviello. Ushers included Thomas, James and John Hennon, John Beers, Gregory Connors and Thomas McDonough.

The bride is employed by the Home Insurance Company, Short Hills, while her husband is self-employed.

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

Lieut. and Mrs. Theodore R. Wieber, Jr.

Wieber-Hickerson

Betsy Mae Hickerson, daughter of Mr. and Mrs. Marion W. Hickerson of Malta, O., and Lieut. Theodore R. Wieber, USN, son of Mr. and Mrs. Theodore R. Wieber of Prospect Hill avenue, were married August 25 at Burr Oak Lodge, Gloucester, O.

The bride's brother, Paul E. Hickerson, performed the double-ring, military ceremony.

The bride was given in marriage by her father. Matron of honor was the bride's sister, Sue Hopkins. Bridesmaids included Lisa Wieber, Caroline Hickerson and Nancy Hickerson.

Lieut. William K. Durmick of Pittsburgh, Pa., was best man. Ushers included Lieuts. James M. Johnson

and Stephen D. Gilmore, Lieut. Com., Allen Sanders and Russell E. Wieber.

The bride is a graduate of the Mount Carmel School of Nursing, Columbus, O. Until recently she had been practicing as a registered nurse in San Diego, Calif.

Her husband, is a graduate of Summit High School and of the United States Naval Academy, Annapolis, Md. For the past five years he served as a surface warfare officer stationed in San Diego. He has just completed his active military service and has entered the Harvard Business School, Cambridge, Mass.

The couple is residing in Somerville, Mass.

Mrs. Jeffrey Lyn Arbuckle

Arbuckle-Bartz

Kathleen Marie Bartz, daughter of Mr. and Mrs. James L. Bartz of Plymouth road, became the bride on Saturday, of Jeffrey Lyn Arbuckle, son of Mr. and Mrs. Wayne A. Arbuckle of Indianapolis, Ind. in St. Joan of Arc Church, Indianapolis.

Mrs. Arbuckle attended Lafayette College and was

graduated from Indiana University, Bloomington, Ind. She is a member of Kappa Alpha Theta.

Mr. Arbuckle, also a graduate of Indiana University, is a member of Sigma nu.

Following a wedding trip, the couple will live in Indianapolis.

Brown Confers Honors Degree

Neal McBurnett, a 1975 graduate of Summit High School, has been graduated from Brown University with a B.S. degree in computer science awarded magna cum laude.

McBurnett, who has spent

the summer working in the Bell Laboratories' One Year on Campus program, in Denver, Colo., will enter the University of California, Berkeley, to study for his master's degree in computer science.

Engagement Announced

Mr. and Mrs. John Dickson of Bedford road have announced the engagement of their daughter, Wendy Scott to Frank G. Cosolito, son of Mr. and Mrs. Frank Cosolito, Ringwood.

Miss Dickson is a graduate of Summit High School and Wilson College. Mr. Cosolito is a graduate of Lakeland High School and Montclair State College.

Wedding plans are being made for June 1980.

Son Born to Heffernans

Mr. and Mrs. John J. Heffernan of West End avenue have announced the birth of a son, John J., 3rd on August 18. He weighed in at 9 lbs., 7 oz.

Engagement Announced

Mr. and Mrs. Norman S. Lane of Robin Hood road announce the engagement of her daughter, Nancy Jean Sollows, to Stephen Waller Bright, son of Mr. and Mrs. James R. Bright of North Edgewood, Me. Miss Sollows is also the daughter of the late Frank B. Sollows.

A graduate of New Providence High School, Miss Sollows is also a graduate of Skidmore College. She is currently head nurse of the pediatric clinic at Dartmouth-Hitchcock Medical Center, Hanover, N.H.

Her fiancé is a graduate of Saint Stephen's Episcopal School, Austin, Tex., and of Middlebury College, where he received a B.A. degree in geology.

An October wedding is planned.

BPW to Meet This Monday

The Business and Professional Women's Club of Summit will hold its regular monthly dinner meeting at the Hotel Suburban on Monday, September 17, at 6:45 p.m.

A member of the staff from Overlook Hospital, will present a film and discussion on the planned "Center for Community Health." Once in operation, the Center will provide programs of ambulatory hospital care, primary physician care and consumer health education aimed at keeping people well and out of the hospital.

Anyone interested in attending the meeting or joining the Summit BPW, may call Jeanne LaVance at 273-8393.

Rummage Sale Aids Animals

The Fall Rummage sale of the Summit Animal Welfare League will be held at the Unitarian House of the Unitarian Church, corner of Summit avenue at Whit-tredge road from September 26-29, 10-5.

Donated items may be brought to the House starting Sunday September 23, 1-5, and each day afterwards until sale day, from 10-5.

ISABEL PALMER

Interiors

SHORT HILLS, NEW JERSEY
379-2318

perms
pedicures
manicures
body waves
nail sculpture
nail wrapping
hair designing
precision hair cutting
natural henna coloring
complete hair conditioning

OH AIR 273-4418

FOR WOMEN & MEN
319 Springfield Avenue, Summit

Film to Open New Season

A discussion of the film, "A Storm of Strangers" will be the featured program at the first meeting of the Sisterhood of the Summit Jewish Community Center, September 17 at 8 p.m.

According to Mrs. Mar-jorie Goldstein, program and education vice-president, "The film narrated by Hirschel Bernardi deals with the changes in children raised in New York the past several decades."

Mrs. Dena Horn will lead

the discussion of the film. Mrs. Horn, a teacher and social worker, presently works with pre-school handicapped children in an early intervention program. She teaches at the Center's Hebrew school and has been conducting the Jewish Family Living Workshop for the past four years.

Newcomers Set Fall Luncheon

The fall luncheon of the Welcome Wagon Newcomers Club will feature a fashion show at the Chanticleer Restaurant, Millburn on Tuesday September 18. Members of the Newcomers Club will model clothes from Syble's of Summit.

A social hour will begin at 11 a.m. with lunch following at noon. Reservations may be made by calling Marge Schwallie at 277-2442 or Jessie Cahill at 522-1417.

Garage Sale Set for Today

The Sisterhood of the Summit Jewish Community Center will hold its first annual garage sale at the home of Mrs. Jean Bonus, 89 Primrose Drive, New Providence, today 13 from 10 a.m. - 2 p.m. Proceeds from the event will go to the many Sisterhood supported Temple needs.

EARLY BIRDS — A fall Festival for early bird Christmas Shoppers will be sponsored by the Summit Chapter of the National Child Society on October 1 at 11:30 a.m. at the Chanticleer in Millburn. Luncheon will be served at 1 p.m. followed by a fashion Show by Miss Nellie. Among members planning the boutique of hand-craft items and a gourmet counter are, seated from left, Mrs. Lee O'Connell, Mrs. Franklin Morrison and Mrs.

Harry Clark, all of Summit; Mrs. Thomas McCluskey of Springfield; Mrs. Bernard Thole and Mrs. John W. Cherry, both of Summit, and standing from left, Mrs. Paul Tully of Short Hills, Mrs. Gerald O'Connor of Summit, Mrs. Arthur Cardone of Short Hills and Sr. M. Gabriel Garner, S.H.C.J., Moderator of Summit. For reservations, call Mrs. Cardone, 376-4878. (Judy Brick Freedman Photo)

Sling Low Sweet Bandolino

Presenting the newest height on the fashion scene — low and lean — coming just in time to carry you through all the active days of fall. Sand, brown, burgundy or black. 48.00

Open Monday & Thursday Until 9 • 273-2042

Nee Dell's
Summit

designer clothing at discount prices

In today's society women want DESIGNER CLOTHING at DISCOUNT PRICES... at Boutique Originale our Discount Policy is 20% to 50% off such Designers as Kasper, Gil Aimbez, Giorgio Sant'Angelo, Cacharel, Anne Klein, John Henry and others.

eg: Wool Skirts—regular retail \$64, our price \$34.95
eg: Coordinated Shirts—regular retail \$42, our price \$22.95
eg: Designer JEANS—regular retail \$32, our price \$24.95
eg: Chenille Dresses—regular retail \$114, our price \$49.95

Come in for a preview of Fall and take advantage of our GENEROUS DISCOUNTS
Prompt Alterations available • Parking in Rear
VISA — Master Charge • Mon. - Sat. 10-5

BOUTIQUE Originale
506 Millburn Ave. Short Hills 376-3220

the **TEAPOT**
Announces A Cooking School
Beginning: October 3, 1979
Instructor: Barbara Lamade

Cost: \$40.00 for four three hour sessions
Time: Wednesdays 9:30 - 12:30
Type: Demonstration - Each session covers a three-course menu of varied cuisine

Enroll at the TEAPOT
59 Union Place
Summit, N.J.
273-1655

ON EXHIBIT — The wildlife drawings and paintings of Mary Ann Kitchell of 6 Denman place are on exhibit this month at the Berkeley Heights Public Library, Plainfield avenue. A free lance artist, Miss Kitchell has participated in many area art shows and takes commissions for wildlife studies and pet portraits.

Philadelphia, Hyde Park Trips Slated for Adult School Pupils

Two brand new trips have been planned for students in the Summit Area Community School this fall. The two, to Philadelphia the weekend of October 12, 13 and 14 and to the Culinary Institute of America, Hyde Park, N.Y., Thursday, October 18, are special offerings in the fall semester brochure of the two-year old adult school.

Architectural historian Sandy Brown will lead the trip to Philadelphia, focusing on three centuries in the city, with travels through both Old Philadelphia and Germantown, from their 18th century streets, through their 19th century buildings and into their 20th century homes.

Friday's schedule includes a tour through Girard College and the Stephen Girard Collection, with stops at Mt. Pleasant (1761) and Lemon Hill (1800). Luncheon will be served at the Philadelphia Museum of Art, followed by a guided tour. Dinner that night will be by candlelight at the Hill-Physick-Keith House in Society Hill.

The 20th century homes of Louis Kahn and Robert Venturi will be visited Saturday, with lunch planned for Cliveden, 1767 Georgian estate. The afternoon will include a tour of the Pennsylvania Academy of Fine Arts,

with dinner at the Old Original Bookbinders.

Sunday's tour includes a special view of the Friends of Independence National Park and its Independence Hall and Second Bank of the United States.

All travel arrangements were handled by Nancy Duke of Dukay Travel. The trip fee includes transportation, first class hotel accommodations, all luncheons and dinners and admission to all sites.

The trip to Hyde Park features a gourmet luncheon prepared by some of the country's outstanding student chefs. The five course meal will cap a drive up the Hudson River through the fall foliage.

Registration for these trips, and for any of the 90 other courses offered by the Summit Area Community School, is presently underway by mail. In-person registration will be held Tuesday, September 18 and Wednesday, September 19, at Summit High School, from 7:30 to 9 p.m.

Brochures have been mailed to all local residents and are also available in the Summit Public Library. For additional information, contact the school director, Jacqueline Graham at 273-1141.

Arboretum Opens Fall Program

R.L. Geiger, industrial engineer, will open the fall season of the Reeves-Reed Sunday Program Series with a lecture, "The Stone That Burns," on Sunday, September 16 at 3 p.m., in Wisner House on the city-owned Arboretum grounds, 165 Hobart avenue. The program is free and open to the public.

Geiger, who has been interested in oil shale for over 20 years, points out that in Colorado and Utah alone there is enough oil shale to produce an amount of kerogen greater than all the oil that has ever been consumed plus all the oil that has ever been discovered. He estimates the two states' oil shale deposits if developed capable of producing in 10 to 15 years 250 barrels a day and, eventually, 2,000,000 barrels a day. He also quotes an Arab sheik who visited a United States government oil shale plant in 1956 as remarking significantly "Then you don't need us, do you?"

Geiger, a licensed professional industrial engineer, is a director of several companies in high technology. A graduate of the City College of New York and New York University, he served as a Naval Captain in World War II. He and Mrs. Geiger reside in Summit.

AT FILM PREMIERE — James Brolin, star of "The Amityville Horror", is greeted by Freeholder Rose Marie Sinnott, of Blackburn place, chairman of the Union County Motion Picture and Television Advisory Board, at the recent New Jersey premiere of the film which was made in New Jersey through the efforts of the New Jersey Motion Picture and Television Development Commission under which the county board...

Films Set By Library

"When a Star Shines" the Academy Award winning screen musical, will be shown at the Summit Public Library on Monday, September 17, at 7:30 p.m. Based on the stage musical, the film reworks the tale of Romeo and Juliet in the youth gang atmosphere of the late 1950's in New York.

Score was by Leonard Bernstein and Stephen Sondheim with choreography by Jerome Robbins. George Chakiris and Rita Moreno won Academy Awards for their supporting roles. Natalie Wood and Richard Beymer head the cast.

"Z," a political thriller directed in vivid fashion by Costa-Gavras, will follow on Monday, September 24. This 1968 Oscar-winning foreign film, which mirrored political events in Greece caused an international controversy. Yves Montand,

Admission is free. Both films will be shown in the downstairs meeting room of the library at 7:30 p.m.

Pack 60 Cubs Ready to Go

Cubs and parents of Lincoln School's Pack 60 gathered from the fall's first outing at Skytop in the Watchung Reservation on September 8. Cubmaster Bob Maigetter called the event most successful with over 60 Cubs and parents joining for sporting events, a hike and a picnic.

Jeff Johnson, Pack 60 chairman, predicted an active year for the Lincoln School Cubs, looking forward to such events as the Yale-Princeton football game, a weekend campout at Frost Valley, and the Pinewood Derby.

Third, 4th and 5th grade boys who attend Lincoln School may sign up for Pack 60 by telephoning Parks Shipley at 273-8729.

Millburn FUR Shoppe

Distinctive
Furs
of
Quality
Craftsmanship

315 Millburn Ave.

Millburn
379-4145

Furriers of Distinction

"Window Pane" Workshop Set

"Merry Window Panes" will be created by school-aged children in a craft workshop to be held at the Public Library on Saturday, September 15. The workshop will last from 3:30-4:30 and will consist of children in kindergarten through sixth grade using tissue paper in fall colors to create designs for the windows of the children's department. Register either in person or by calling the library. For further information call 273-0350.

635-9354

AT

Helen's Dressmaking

265 Main St.
Chatham

There is

A New Selection
of Fall Fashions

Free Alterations

You are invited to our

Grand Opening Celebration Saturday September 15 at our Summit Store

From The Boudoir...be introduced to
The Nettle Creek Designer Gallery
20% Sale

From The Bath Department...we feature
uniquely decorated and Fieldcrest Lustre
Towels at a 20% Sale

Vis a Vis
Murray Hill Square
New Providence

Vis a Vis
28 Beechwood Rd
Summit • 273-7313

GRAND OPENING

Tuesday, September 25th

Frames by You

102 Summit Ave., Summit

We Cut The Molding, Mat & Glass
You Assemble, and SAVE

- Blocking and Stretching of All Needlework
- Laminating of Diplomas and Documents
- Special Mounting For Posters
- Creative Matting

Mon-Sat. 10 a.m. - 5 p.m.
(We also custom frame.)

273-4813

FIRST LADY
bootery

415 Millburn Ave. Summit, N.J.
Mon & Thurs. 10:00 - 6:00 P.M.

Brooks
of summit

baby sale

CARTER

Jiffon neck undershirt 6 mos - 3 yr reg.	2/\$2.49 2/\$1.89
Snap side undershirt 3 mos - 2 yr reg.	2/\$3.19 2/\$2.49
Dancing clown print in azure or yellow	
layette gown, reg.	\$3.60
kimona, reg.	\$3.50
sacque, reg.	\$2.40
sacque set, reg.	\$4.50
bassinet sheet, reg.	\$2.60
receiving blanket, reg.	\$4.75
crib sheet, reg.	\$4.95
Terry washcloths, reg.	2/\$1.60
Terry hooded bath towel, reg.	\$4.50
Training pants, heavy weight Sizes 2-3-4 reg.	2/\$3.49
Heavy weight footed snap waist print pajamas boy and girl sizes 1-2-3-4	\$7.50

BABYGRO

Stretch terry coveralls reg. \$7.98 25 \$4.99

BLANKET SLEEPER

Heavyweight in assorted colors. S-M-L-XL Value \$8.00 \$6.00

PRAM SUITS Entire Stock 20% off
For this event only

MATERNITY WEAR 20% off
Tops, pants, skirts, underwear, bras

410 Springfield Ave. • Summit • free parking • hours 9:00 a.m. to 5:30 p.m. •
Mon and Thurs. to 9 • no sale is ever final • free gift wrap always • always a smile

SUMMIT HERALD

Eve E. Forbes, Publisher
Norman E. Rauscher,
Editor

Lucy Meyer
Associate Editor

Thomas J. Piomonte
Advertising Manager

Entered as Second Class Matter
at the Post Office at Summit, N.J.
07901. Under the Act of March 3,
1879 Second Class Postage Paid at
Summit, N.J.

Quality Weeklies of New Jersey
Audit Bureau of Circulation
New Jersey Press Association
National Editorial Association

Published by The Summit Herald
Every Thursday at 22 Bank Street
Summit, New Jersey 07901

Entered as Second Class Matter
October 5, 1889 at the Post Office
Summit, New Jersey, under the
Act of March 3, 1879.

ALL DEPARTMENTS: 273-4000
\$7 PER YEAR IN ADVANCE BACK COPIES 30c EACH

The Irresponsible Driver

In the last month, 15 persons have been injured in 37 accidents. At least two of the accidents injured three persons each, with all of the victims rushed to Overlook Hospital for treatment of assorted injuries.

For a town the size of Summit, such figures are kind of frightening and should give us pause to ponder our driving habits, especially now that school has reopened.

In at least three of the accidents, the Police Department gave as possible causes the possibility that one car accelerated its speed as it rounded a dangerous curve and sideswiped an oncoming car while in another mishap, one car allegedly did not halt at a stop sign. Because of these possible failures in judgement, six persons were hustled off to Overlook.

Nothing more can be said about the power of the automobile and the destruction and death it can cause if not handled with care and proper judgement. We are taught the inherent dangers of an automobile if speed laws are not observed and safety rules not obeyed. However, a week does not go by that the Summit Herald does not

report that people have been injured in motor accidents.

What bothers us most of all is the fact that included in the injury toll are the innocent victims of the other drivers' driving quirks. How many are killed and maimed each year because some other driver forgot to halt at a stop sign, exceeded the speed limit, ran a red light, scooted in and out of traffic or just used bad judgement in order to get from one place to another in the least amount of time and energy?

There are just too many high-powered, big cars on the road these days to operate them in careless, selfish and irresponsible ways. The jack-rabbit starts, the brake screeching halts and the tire-whining sounds of taking a corner too quickly are all too frequent these days and represent a kind of irresponsibility to both self and others.

If one doesn't care about himself/herself, at least he or she should care about the other person and his/her right to live and not be injured or killed because of selfish irresponsibility.

Current Comment

(A Major Key - The Montclair Times)

That parental guidance is a major key in unlocking the doors of the minds of young people, strengthening their resistance to temptation to commit crimes is a premise with which most

opinion, however, is in finding the correct answers to the question of the form that his guidance should take.

There are those who believe in the philosophy that the sparing of the rod spoils the child, and there are others who feel that responsibilities at earliest age with a minimum of the discipline yield the best results.

Officials of the Sunset Neighborhood Association have evolved a series of parental guidelines that provide a basis for the formulation of individual specific policies. The guidelines have been circulated basically for this purpose, and no parent is being asked to sign their names to them.

In offering the suggestions that

encompass relationships of the child and the parent both in the community as a whole and within the narrower framework of the family, the officials said these things which should make

the child's life requires unusual guidance, understanding and involvement on the part of parents. Today's teenage generation is the largest in American history, a generation mesmerized by years of symbiosis with television, disillusioned by scarce employment opportunities and by loss of confidence in our generation's leadership.

"Whether our young people submit to the temptations of drugs and alcohol, or join the juvenile crime wave, or whether they remain close within the family and work in productive endeavors, is highly dependent upon our performance as parents."

Slings and Arrows

(The Great Middle Class Ripoff)

Traditionally, the Great American Middle Class has been considered the bulwark of the American society.

By and large, through the years, this segment of the United States has provided the basic, functioning strength of the country.

Newly-arrived immigrants to these shores strove ceaselessly to make sure their children would be educated and become part of the middle class.

Minority group parents literally drove themselves to make sure upward mobility in economic status, including housing and education would take place.

Some strove for higher gains...to be really rich. But the bulk of the American people did not cast their eyes in that lofty direction...middle class was good enough...comfortable, secure and rewarding.

But recent events seem to indicate that the Great American Middle Class is being systematically ripped-off.

In the past, the group of our society has generally taken adversity as the child because they realized they were so much better off than the poor. But there's a reversal of the wind. A good example of this unwillingness to remain the middle class is the fact that has arisen in the over taxes, spending and the fact that there seem to be no more for more and more money.

The Middle Class is being "ripped-off" enough.

Let's look at the property tax.

The Middle Class is being

Newark or East Orange?

The Middle Class is fast losing approximately one-third of its income to local, state and federal taxes, pension plans, social security, not to say of the unseen taxes paid on gasoline, cigarettes, etc.

The Middle Class child is not eligible for most scholarships. His parents make too much money...believe it or not. In fact, the state scholarship system will not even consider a middle class child even though he may be the eldest in a family of three children with two others slated for college just a few years back.

Just the other day, I heard an older middle class person comment: "Why do I work now that our children are educated? Well, to be frank, we're still trying to make up those tuition costs."

It seems the Middle Class has had enough of being the patsy for footing every bill that comes down the pike. The Middle Class does not mind paying its fair share of the freight, but not the whole thing. Today the feeling is that you're not making it if you're very, very rich or very, very poor. Being very poor is not good under any circumstances since it has a negative effect on society as a whole. But what the Middle Class wants most is that it is not to be the patsy for footing every bill that comes down the pike.

If government continues to grow the well we mean, in this case the Middle Class, the answer could very well be to let them who would be allowed to pick up the slack for the irresponsible spending that has taken

place.

W.J.

Is a Plug-Out Lock the Answer to Plug-In Entertainment?

Jean Barrett

(Jean Barrett is a Summit resident)

There's a new device on the market — a lock for television sets. It locks over the TV plug, preventing it from being put into an outlet.

Is a product like this merely a gimmick? Or will parents consider it a useful tool? Are American children watching that much television these days? How much are they watching?

According to the 1978 Nielsen Report on Television, most children between 2 and 5 years watch over 21 hours a week; and those between 6 and 11 spend approximately 27 hours in front of their sets.

By the time these children reach high school, they will have spent 15,000 hours watching television. They will have spent only 12,000 hours attending school.

Considered in those terms, television becomes a V.I.P. — a Very Important Pastime. And it is that. It is, in fact, America's No. 1 pastime — the most preferred leisure-time activity of adults and children alike.

How is all this television viewing affect-

ing children? No one denies that it is having an impact on them. The nature of that impact, however, is a source of controversy. Broadcasters, educators, and other experts rarely agree on any one point.

Broadcasters say television is educational. Many educators say that too often TV learning is a series of isolated facts, out of context and only half understood by children.

Defenders of TV say that it enhances vocabulary and language. Critics say that proper language learning requires feedback and guidance from adults.

Some researchers say that TV promotes reading; others feel it can make a child's mind lazy.

In her book about television, "The Plug-In Drug," Marie Winn sees TV as a passive, almost hypnotic, pastime that does not give a child's developing mind the activity it needs. She maintains that television does not make the demands on a child's mind that reading does; that, in fact, TV requires little or no mental exercise.

Without the proper mental activity,

children's attention spans may be limited, their powers of concentration and comprehension diminished.

On the other hand, the mental exertion demanded by reading extends a child's attention span and develops that child's power of concentration. When children read, they use their imaginations to create their own mental pictures. They reason. They train themselves in mental skills they will need in school and in a productive life.

Does television hamper a child's intellectual development? Many experts agree with Marie Winn that it does. Many disagree. The controversy is of compelling interest.

Parents seeking information will find much in the library. Many books on general education; early childhood education; child development; and, of course, television, contain thoughtful material on children and TV.

Whether or not a child is watching too much television, whether or not parents opt for TV locks, all the experts agree on one thing: Parents must monitor and guide their children's TV viewing.

School Concerns Don't Really Change That Much

The old saying — the more things change, the more they remain the same — certainly holds true for education in New Jersey.

A not so systematic search through nearly forgotten records, speeches and letters shows that since the colonial legislature established school districts in 1693, people have been worrying about many of the same things, namely, money, teachers, buildings, sports and discipline.

Take money for example. The first teachers were lucky to receive bed and board. By 1870, a teacher's salary had risen to an astounding \$27.50 per month — \$32.43 for women — making New Jersey the fourth highest paying state in the union.

Yet, in 1917, Commissioner of Education Calvin N. Kendall almost apologized in his annual report to the legislature for skyrocketing costs.

"And yet there are still about 900 teachers who receive less than \$500 a year... The public should understand that, moderate and in many cases inadequate as are teacher salaries, the increase in school expenses is chiefly because we are paying teachers more money than 10 years ago, but it is a matter of doubt whether

teachers' salaries have increased proportionately to the increased cost of living."

Incidentally, based on teachers' salaries, New Jersey spent \$27.70 per student in 1917, a jump of \$12 over a 10-year period.

The conduct and quality of teachers has always been a prime concern as witnessed by a part of a 1724 contract:

"It shall be the duty of each teacher to refrain from all spirituous liquors while engaged in this school, and not to enter this house while intoxicated, nor to lose time through such intemperance."

The 1800's brought increased concern about the abilities of teachers. In 1845, Hillsboro Superintendent Christopher Columbus Hoagland reported the results of examining 300 teachers:

"We had occasion to observe that while many were extremely defective in elementary knowledge... a far greater number were almost unaware that there is any such thing as tact in teaching... not one in fifty had ever read a book or a treatise on the art and science of teaching."

New Jersey's first teachers college, Trenton Normal School, opened in 1855 with

a curriculum featuring some subjects which are now considered material for elementary and secondary students — grammar, spelling definitions, composition.

The curriculum, however, also required moral and intellectual philosophy and natural theology.

By 1917, the situation was "improving" in elementary schools according to Kendall: "The fact that a beginning teacher must now have at least six weeks professional experience plus four years of high school, means that the beginning teacher will have some perspective of her work... in my opinion New Jersey would make a great advance in her elementary schools if she would establish a minimum salary of \$850."

For most of us, the one-room school is nothing more than a wives' tale, but it was very real for Mahlon Johnson, a student of the early 1700's in Morris County:

"The school building was constructed of logs, and instead of glass for windows, sheepskins were stretched over apertures made by sawing off an occasional log."

(Continued on Page 7)

THE OLDEST HOUSE IN SUMMIT

Since houses are identified by their long-term owners, this 232-year-old house on River road

in Summit, N.J., is the oldest house in the town. It has been identified as 12, 45, 64, 31 and 40 years, respectively, since it was built by Benjamin Carter, in about 1747, on a portion of the 800-acre tract he acquired from the East Jersey Proprietors in 1740. This tract extended from the Passaic River to the vicinity of Hillcrest avenue and from Morris avenue to the Morris turnpike, and was inherited by Benjamin's daughter, Sarah Carter (Mrs. John Bonnel) upon Benjamin's death in 1759. Sarah and John's daughter, Sally Bonnel (10th child) married Ezekiel Sayre and inherited the estate upon her mother's death in 1824. Subsequently, the estate passed briefly to Sally's daughter, Electa Sayre (Mrs. Stephen Bower, and in 1851, it was acquired by John Edgar Sayre (for \$1,050). In 1892, John transferred the house and lot at 82 River Road to his son, John, Jr. (died 1904), whose widow, Mary C. Sayre, in turn, sold it to James M. Hann in 1908 (for \$2,250). John H. Ananson acquired

it in 1939, and passed it on to his son, Dr. Gordon F. Ananson, the present owner, in 1953. The dormer windows were added to the original traditional 1 1/2 story house in the 1800's, and the porch pillars were replaced with the present field stone ones in this century. However, the original Dutch door,

hardware, wide-plank floors and glass window panes (many) are still intact. (Contributed by the Summit Historical Society.) (Note: For more historic picture articles about Summit, see "Glimpses Into Summit's Past", now available at Siegel's Stationery for \$4.75 plus tax.)

Letters

Keeping Options Open

Editor, Summit Herald:

The Summit school board did keep open its Junior High options in the suddenly controversial report of July, 1979 on desegregation it sent the state.

Because of the heated discussion surrounding this report, and the responding letter from the state, that occurred at the special board meeting of September 1 — particularly because most of us did not have the report on hand to refer to — the very clear statement on page 1 of the local report to the state clearly states a central question as to what Summit is committed in reorganization of its schools.

The Trenton letter in response to our report also carried some inaccuracies, which seem to have moved the local board's absorption of the report from the mid-1970s to the mid-1980s. When we may be able to make this change, we will, up to the date of the Trenton letter.

Because a desegregation order from the state carries both moral and legal force,

the Summit school board is wise in its decision to correct the state's interpretation of our desegregation report.

Mrs. Jean Panahaus
75 Tulip Street

Editor, Summit Herald:

I notice that in the report of Col. F.J. Delamaine to the Rotary Club (Summit Herald, August 27, it was stated that "the United States pays a half a billion dollars or one half of the total budget to the United Nations each year."

Actually, the United States share of the United Nations budget is put at 22 percent, down from the original 31 percent.

Mabel Martin
Medford

"Was Born" Danger

Editor, Summit Herald:

It was encouraging for us as new Summit residents upon learning to learn that the Summit report for September 1, 1979, on desegregation was a very clear statement on page 1 of the local report to the state clearly states a central question as to what Summit is committed in reorganization of its schools.

We earnestly hope that the

Looking Backward

Ninety Years Ago

Hydrants for the new water system, which had 20-inch walls to surface water seepage, were being placed every 500 feet.

Police officers were notified to keep watch for persons shooting off guns in the woods adjoining Col. Archer N. Martin's home.

James Long's brick building at 420 Springfield avenue was almost finished.

Seventy-five Years Ago

The new 16-ton steam roller was being tried out on New England avenue by George M. Kough and L.A. Oaks.

Public donations paid for the water-spraying service of E.H. Baker was applying using city water and a city cart.

Purchase of 106 in the city was recommended because it was felt they will never depreciate, but can be expected to increase in valuation in the next two years, considering the average growth of our city for the past seven years.

Fifty Years Ago

Work began on construction of sewers on Canon Brook parkway.

John Combes, after 20 years' in the haberdashery business, opened the Coffee Shop in its own building in Union place.

Police Chief John E. Murphy celebrated 25 years in the Police Department.

Twenty-five Years Ago
March 13, 1954, 25, 27, 29, 31, 33, 35, 37, 39, 41, 43, 45, 47, 49, 51, 53, 55, 57, 59, 61, 63, 65, 67, 69, 71, 73, 75, 77, 79, 81, 83, 85, 87, 89, 91, 93, 95, 97, 99, 101, 103, 105, 107, 109, 111, 113, 115, 117, 119, 121, 123, 125, 127, 129, 131, 133, 135, 137, 139, 141, 143, 145, 147, 149, 151, 153, 155, 157, 159, 161, 163, 165, 167, 169, 171, 173, 175, 177, 179, 181, 183, 185, 187, 189, 191, 193, 195, 197, 199, 201, 203, 205, 207, 209, 211, 213, 215, 217, 219, 221, 223, 225, 227, 229, 231, 233, 235, 237, 239, 241, 243, 245, 247, 249, 251, 253, 255, 257, 259, 261, 263, 265, 267, 269, 271, 273, 275, 277, 279, 281, 283, 285, 287, 289, 291, 293, 295, 297, 299, 301, 303, 305, 307, 309, 311, 313, 315, 317, 319, 321, 323, 325, 327, 329, 331, 333, 335, 337, 339, 341, 343, 345, 347, 349, 351, 353, 355, 357, 359, 361, 363, 365, 367, 369, 371, 373, 375, 377, 379, 381, 383, 385, 387, 389, 391, 393, 395, 397, 399, 401, 403, 405, 407, 409, 411, 413, 415, 417, 419, 421, 423, 425, 427, 429, 431, 433, 435, 437, 439, 441, 443, 445, 447, 449, 451, 453, 455, 457, 459, 461, 463, 465, 467, 469, 471, 473, 475, 477, 479, 481, 483, 485, 487, 489, 491, 493, 495, 497, 499, 501, 503, 505, 507, 509, 511, 513, 515, 517, 519, 521, 523, 525, 527, 529, 531, 533, 535, 537, 539, 541, 543, 545, 547, 549, 551, 553, 555, 557, 559, 561, 563, 565, 567, 569, 571, 573, 575, 577, 579, 581, 583, 585, 587, 589, 591, 593, 595, 597, 599, 601, 603, 605, 607, 609, 611, 613, 615, 617, 619, 621, 623, 625, 627, 629, 631, 633, 635, 637, 639, 641, 643, 645, 647, 649, 651, 653, 655, 657, 659, 661, 663, 665, 667, 669, 671, 673, 675, 677, 679, 681, 683, 685, 687, 689, 691, 693, 695, 697, 699, 701, 703, 705, 707, 709, 711, 713, 715, 717, 719, 721, 723, 725, 727, 729, 731, 733, 735, 737, 739, 741, 743, 745, 747, 749, 751, 753, 755, 757, 759, 761, 763, 765, 767, 769, 771, 773, 775, 777, 779, 781, 783, 785, 787, 789, 791, 793, 795, 797, 799, 801, 803, 805, 807, 809, 811, 813, 815, 817, 819, 821, 823, 825, 827, 829, 831, 833, 835, 837, 839, 841, 843, 845, 847, 849, 851, 853, 855, 857, 859, 861, 863, 865, 867, 869, 871, 873, 875, 877, 879, 881, 883, 885, 887, 889, 891, 893, 895, 897, 899, 901, 903, 905, 907, 909, 911, 913, 915, 917, 919, 921, 923, 925, 927, 929, 931, 933, 935, 937, 939, 941, 943, 945, 947, 949, 951, 953, 955, 957, 959, 961, 963, 965, 967, 969, 971, 973, 975, 977, 979, 981, 983, 985, 987, 989, 991, 993, 995, 997, 999, 1001, 1003, 1005, 1007, 1009, 1011, 1013, 1015, 1017, 1019, 1021, 1023, 1025, 1027, 1029, 1031, 1033, 1035, 1037, 1039, 1041, 1043, 1045, 1047, 1049, 1051, 1053, 1055, 1057, 1059, 1061, 1063, 1065, 1067, 1069, 1071, 1073, 1075, 1077, 1079, 1081, 1083, 1085, 1087, 1089, 1091, 1093, 1095, 1097, 1099, 1101, 1103, 1105, 1107, 1109, 1111, 1113, 1115, 1117, 1119, 1121, 1123, 1125, 1127, 1129, 1131, 1133, 1135, 1137, 1139, 1141, 1143, 1145, 1147, 1149, 1151, 1153, 1155, 1157, 1159, 1161, 1163, 1165, 1167, 1169, 1171, 1173, 1175, 1177, 1179, 1181, 1183, 1185, 1187, 1189, 1191, 1193, 1195, 1197, 1199, 1201, 1203, 1205, 1207, 1209, 1211, 1213, 1215, 1217, 1219, 1221, 1223, 1225, 1227, 1229, 1231, 1233, 1235, 1237, 1239, 1241, 1243, 1245, 1247, 1249, 1251, 1253, 1255, 1257, 1259, 1261, 1263, 1265, 1267, 1269, 1271, 1273, 1275, 1277, 1279, 1281, 1283, 1285, 1287, 1289, 1291, 1293, 1295, 1297, 1299, 1301, 1303, 1305, 1307, 1309, 1311, 1313, 1315, 1317, 1319, 1321, 1323, 1325, 1327, 1329, 1331, 1333, 1335, 1337, 1339, 1341, 1343, 1345, 1347, 1349, 1351, 1353, 1355, 1357, 1359, 1361, 1363, 1365, 1367, 1369, 1371, 1373, 1375, 1377, 1379, 1381, 1383, 1385, 1387, 1389, 1391, 1393, 1395, 1397, 1399, 1401, 1403, 1405, 1407, 1409, 1411, 1413, 1415, 1417, 1419, 1421, 1423, 1425, 1427, 1429, 1431, 1433, 1435, 1437, 1439, 1441, 1443, 144

Letters

Continued from Page 6

Common Council will see the wisdom of past years and do the same in regard to the current letter of request from the Chamber of Commerce.

As residents of a town in New England for 11 years (of just slightly larger population) it was our experience that one and two o'clock closing hours bring nothing but grief.

When you add the extra police hours necessary to rush to accident scenes, and the broken cars and bodies that occur as a result of drinking into the "wee hours", it just is not worth it.

The happy British Isles have operated under the Defense of the Realm Act (the "DORA" treaty) since 1916-17, mandating a certain number of hours in which public houses could remain open. The only complaints we ever heard in the years in which we resided in that country always seemed to come from Americans visiting their shores.

Summit residents, we are delighted and excited by the excellence your (our) city mirrors in its programs and the way it handles its affairs. We hope you will continue to justify our newfound trust in this, our new home.

Jan and Lorna Knost
Ashland road

Far from "Humdrum" Editor, Summit Herald
Lucy Meyer reported in her article of September 6 that Mr. Robert Kaplow, a published novelist, has recently been appointed to the English department of Summit High School. As department head, I was very pleased to recommend Mr. Kaplow's appointment and happy that he agreed to join the staff. I am certain that he will fulfill our expectations.

I should like, however, to take exception to Mrs. Meyer's concluding paragraph: "Now Summit's school system will have a teaching novelist who should make English far from a humdrum subject."

The staff Mr. Kaplow is joining is extremely

enthusiastic. "Humdrum" is the last term I would apply to any of the classes I have observed.

Mrs. Meyer may not have intended to suggest that students are bored at present, but lest others so interpret her final statement, I wish to assure parents and other taxpayers that Mr. Kaplow is unique only in being a published novelist. He is far from alone in having the ability to inspire a class.

Alice P. Boyle
Department Head, English
Summit High School

SCIENTIFIC SUMMER — Miss Reynolds, right, a Summit Junior High student works on an engraving project during participation in a Bell Laboratories Summer Science Program. Looking on is her Bell Labs member Steve Ferris. Also in the program was Junior High student Long Van Nguyen who worked with Bell Labs' Mely Chin.

A Recycling Idea

Editor, Summit Herald:

My father finds it difficult to understand why, out of habit, I separate my garbage — cans, bottles, newspaper — when it all winds up in the pit at the dump, to be compacted and dumped at the landfill. He protests that he had to use up precious gas transporting the newspapers, and on arriving at the red container truck, there's a sign saying to bring the papers up to the building where they would take them there. When he drove to the upper level and asked where to put the newspapers, there being no visible pile around, he was told to dump them in the big pit along with the rest of the trash. He was surprised since I told him the city recycles the newspapers. The man told him that the newspaper should be brought to the red container truck if he wanted to recycle it. He was surprised it was closed (nontime, week day).

I now understand that the general thinking is, if Summit volunteers are able to man the transfer station on Saturdays, as various volunteer organizations in New Providence profitably do that transfer station, residents who wish to cooperate with the government's plea to recycle, can obligingly drive over and bring their pre-separated newspapers, bottles and cans.

If my father is any barometer of the average man, and he is not going to use up any more gas carting my saved-up bottles, cans and papers — then participation on the part of the average Summit resident will be well under 50 percent — perhaps closer to 20-25 percent.

I have a better idea. Pass an ordinance mandating separation of garbage at the household level. No garbage containing cans, bottles or newspapers would be picked up by the sanitation crews. The pre-sorted cans, bottles and newspapers would be picked up by the sanitation crews, and they can retain the profit of resale to recyclers. In other words, for recycling, they can be private entrepreneurs. The taxpayers of Summit will

benefit from the sale of the newspapers. The 12 fee is only for this and the next year. After that, we may have to make a contract with an outfit like the Hackensack Meadows Commission at \$6 or \$7 ton.

And then we won't have the option to pre-sort the bottles, cans and newspaper to reduce the tonnage and eventual cost to us, because that facility needs volume in order to economically justify its tremendous investment.

Just a few thought for what they are worth.
Claire Schiff
51 Evergreen road

School Concerns Don't Really Change

(Continued from Page 6)

These windows had one advantage — they were an effective screen to prevent pupils from being interrupted in their exercises by what was going on outside. The time was regulated by an hourglass, and the pupils drank water from a tumbler made from a cow's horn.

In his 1847 report, Theodore F. King, New Jersey's first state superintendent, hadn't found much improvement.

"The clap-boards hang loose, fluttering to every breeze; the places were panes of glass once were, are supplied by old hats, or pasted over by pages of the copy book; the door hangs loose on its hinges and the floor has given way."

And in 1889 a noted New Jersey educator warned the Assembled Schools of Readington Township in Hunterdon County that they should be prepared to build a new type of school.

"And then, one of these days, you must have a high school in the township. I don't want to frighten you with too many new things, but the sooner you begin to plan for your high school, the better."

It's hard to imagine a high school without its football team, but in 1927 two-thirds of the principals surveyed recommended elimination not only of football, but baseball, gymnastics, swimming, soccer and track and field as well.

A special study group also recommended some of the following:

- control the coaches' methods;
- avoid newspaper publicity;
- abolish professional coaches;
- avoid Saturday public games;
- limit attendance in games to students;
- drop all championship events;
- don't try to win everything.

Discipline has changed over the years. The hickory stick really was an early teaching tool. Nathan Hedges remembered one of his teachers, Clubber Blair, who

taught school in Morristown from 1799 to 1806.

"The cruel master would give me an example of multiplying four figures by four figures, and because I could not do it he would beat my bare feet with a hickory stick. He furnished us with no help, but relied on severity to make us accomplish the tasks set us; and of this severity we were expected never to complain."

Fortunately, that type of discipline wasn't the rule, but educators continued to be concerned about discipline.

From 1935 to 1938, the Department of Education published three pamphlets, Character Emphasis in Education.

"The prevalence of juvenile delinquency and the fact that the nation's cost from crime is known to be about three times its expenditure for education are two significant items that indicate the need for schools to cooperate with every social agency for the improvement of a child's environment."

Among the recommendations mentioned in the 1938 bulletin was a suggestion to hold noon dances:

"Dancing is an activity which serves as an excellent outlet for emotional drives and interests, and when properly guided assists the student in proper emotional control."

Dancing, however, was not without its problems. A note of caution is included: — Standards maintained in school must be higher than many ballrooms.

— Over exertion for some enthusiasts in the activity must be guarded against.

— The proper frame of mind for the next classroom appointment is sometimes hard to maintain.

— Students are at times jazz minded and this increases the problem of control occasionally.

Several students in the program at Western Electric. The program has provided a series of talks to the 12th grade program at Jefferson School. The presentations included such topics as intercontinental communication, a laser demonstration, the changing role of women and paper recycling as well as one on solar energy as shown in the picture. Dave Nalven of Western Electric demonstrated solar energy to Jennifer Hand, Lisa Zimmerman and Leslie Higley, all Summit students in the program. Persons or organizations interested in Western Electric programs should contact Kathryn Braithwaite, 467-7077.

Outside Summit

Events listed are either free and open to the public, or of general interest for non-profit purposes. Deadline for inclusion is noon on Fridays preceding date of publication.

+++

Hiking, Biking

Members and guests of the Union County Hiking Club will hold a Black Rock Hike and Swim, a six-mile Watchung Ramble, a 24-mile bike ride in Somerset and a Ramapo ramble during the weekend of September 15-16. For specifics, including meeting places, call the Union County Department of Parks and Recreation, 352-9431.

+++

Canoe Trip

Essex County Parks will hold a ten-mile canoe trip September 15 through Great Piece Meadows, with the group meeting at the Center for Environmental Studies, 631 Eagle Rock avenue, Roseland. For registration, which is required, and free information, call 228-2210.

+++

Twilight Trip

Essex County Parks will hold a twilight canoe trip along the Passaic River on September 16, with the group meeting at the Center for Environmental Studies at 4:30 p.m. For specifics, call 327-3210.

+++

Mist Walk

Essex County Parks will hold a three-mile mist walk through Loantska Brook Reservation, Chatham, September 17, with the group meeting at the site at

10 a.m. For directions, call 228-2210.

+++

Auditions

Auditions for prospective members of M.U.S.I.C. will be held September 17, 7:45 p.m., in the band room at South Plainfield High School, Lake street. For details, call Mary Elizabeth O'Connor, 754-2292 or 754-2545.

+++

About China

Dr. Michael B. Krassner, assistant director of medical services of Sandoz Pharmaceutical, East Hanover, will discuss the archaeology of China at a meeting of the Archaeological Institute of America, to be held at Drew University, Madison, on September 18, 8:15 p.m., in the Hall of Sciences auditorium.

+++

For Remarried

The Newark Archdiocese's Ministry to Divorced Catholics will hold a program to assist Catholics married without church authorization at Immaculate Heart of Mary hall, 280 Parker avenue, Maplewood, Sunday, Sep-

tember 23, 7:30 p.m. For specifics about the program and ministry, call 483-8500.

+++

Jazz Society

The New Jersey Jazz Society will present a program with the music of Jimmy Maxwell and his All Stars in concert at the Watchung View Inn, Pluckemin, Sunday, September 23, 3 p.m. The music of Louis Armstrong will be featured. For ticket information, call Edmond J. McDowell, 474-3021, days, or 754-4647, nights.

+++

Volunteers Needed

The Daughters of Israel Pleasant Valley Home, 1155 Pleasant Valley way, West Orange, is looking for volunteers from every age group. Orientation for new volunteers will be held Tuesday, September 25, 9:45 a.m., at the Home. Interested persons should call Mrs. Fay Hertz, 731-5100.

+++

Common Cause

Common Cause of the 12th Congressional District will hold a public meeting Wednesday, September 26, 8 p.m., at the First Baptist

Robert E. Sharkey
A Mass for Robert E. Sharkey, 54, of Summit, a former member of the New Providence board of recreation was held yesterday in St. Teresa's Church, following the funeral from the Burroughs and Kohr Funeral Home, 308 Springfield avenue.

He died Sunday in Overlook Hospital.

Mr. Sharkey served on the New Providence board from 1959 to 1962. He was the manager of Grunings Restaurant, Millburn, for many years before retiring six years ago.

A Navy veteran of World War II, he was a member of the Knights of Columbus and the Holy Name Society of Our Lady of Peace Church, both of New Providence.

Born in Orange, he lived in West Orange and New Providence before moving to Summit seven years ago.

Surviving are his wife, Irene; four sons, Robert, Connor, Jeffrey and Richard; two daughters, Mrs. Robert Hagen and Mrs. Diane Rutzler, his mother, Mrs. James Sharkey; two brothers, John and Edward; a sister, Mrs. John Huber, six grandchildren, and two great-grandchildren.

Rose Silberman

Miss Rose Silberman of Summit died September 4 in St. Barnabas Medical Center, Livingston.

Services were private. Born in Newark, she lived in Summit for many years. Surviving is a sister, Miss Harriet Silberman.

Mrs. Peter Nelson
A Mass for Mrs. Florence Nelson, 47, of Summit was

Church of Westfield, 170 Elm street. Ethics legislation and energy issues will be discussed. For further information, call 609-396-1150.

+++

Craft Market

The work of 130 professional craftspeople will be on display at the National Guard Armory, Morristown. For specifics, call Gayle Gravelly.

+++

Alumni Reunion

at Rock Spring Inn, 40 Northfield avenue, West Orange. Alumni should contact Anne Romano Farinella, 731-6256.

+++

UNICO Trip

The Millburn-Short Hills UNICO is sponsoring a bus trip to Atlantic City Saturday, October 6, which will leave 189 Main street, Millburn, 3 p.m. For tickets, call Mike DeRobertis, 522-1074, or Summit Seafood, 273-6200.

+++

Reunion

The East Orange High School Class of 1949 will hold its 30th reunion October 13 at the Westmont Country Club, West Paterson. Interested alumni should contact Mrs. Betty Deubel Petronella, 994-0472.

+++

Home Economists

The Suburban Home Economists will hold their first meeting at Montclair State College, Tuesday, September 18, 11:30 a.m. at the College Student Center. Dr. Katharine B. Hall will discuss her recent trip to China. For additional details on the program and luncheon, call Mrs. Nancy Powers, 464-1971.

+++

GOP Women

Hold Reception

The Summit Area Women's Republican Club is

offered Saturday in St. Theresa's Church, following the funeral from the Brough Funeral Home, 535 Springfield avenue.

Mrs. Nelson died in Overlook Hospital.

Born in Madison, Mrs. Nelson lived in Summit for 18 years.

Surviving are her husband, Peter; two sons, Donald and Peter; a daughter, Miss Florence Nelson; two brothers, Daniel and Vincent Grouard, and one grandchild.

John Howard Neely III

John Howard Neely III of Summit, 51, died last Thursday, at Overlook Hospital after a brief illness.

He was a financial vice-president of the Guardian Life Insurance Company of America in New York where he had been employed 17 years.

Born in Millintown, Pennsylvania, he was a Navy Veteran of World War II. He held a B.S. and an M.S. from the Stevens Institute of Technology and an M.B.A. from the Harvard Business School.

He had lived in Summit for the past 17 years.

He is survived by his wife, Mrs. Joan Coyne Neely; a son, John Hamlin Neely; a daughter, Miss Christine Travis Neely, all of Summit and a brother, Andrew Banks Neely of Western Springs, Illinois.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

offered Saturday in St. Theresa's Church, following the funeral from the Brough Funeral Home, 535 Springfield avenue.

Mrs. Nelson died in Overlook Hospital.

Born in Madison, Mrs. Nelson lived in Summit for 18 years.

Surviving are her husband, Peter; two sons, Donald and Peter; a daughter, Miss Florence Nelson; two brothers, Daniel and Vincent Grouard, and one grandchild.

John Howard Neely III

John Howard Neely III of Summit, 51, died last Thursday, at Overlook Hospital after a brief illness.

He was a financial vice-president of the Guardian Life Insurance Company of America in New York where he had been employed 17 years.

Born in Millintown, Pennsylvania, he was a Navy Veteran of World War II. He held a B.S. and an M.S. from the Stevens Institute of Technology and an M.B.A. from the Harvard Business School.

He had lived in Summit for the past 17 years.

He is survived by his wife, Mrs. Joan Coyne Neely; a son, John Hamlin Neely; a daughter, Miss Christine Travis Neely, all of Summit and a brother, Andrew Banks Neely of Western Springs, Illinois.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

He was buried in Fairmount Cemetery. In lieu of flowers, the family requests that friends who wish contribute to The Summit First Aid Squad or The American Heart Association — Research.

Deaths

Henry F. Glowka
Henry F. Glowka, 71, of Lakewood, formerly of Summit, died September 4, in the V.A. Hospital, East Orange.

Services were private. He was associated with the Summit Federal Savings and Loan Association 25 years, serving as president

before retiring in 1966. He was an Army veteran of World War II.

Born in Elizabeth, he lived in Summit and Roselle Park before moving to Lakewood seven years ago.

Surviving are his wife, Mildred, and two sisters, Mrs. Beatrice Boyle and Mrs. Genevieve Barlow.

Henry F. Glowka

Henry F. Glowka, 71, of Lakewood, formerly of Summit, died September 4, in the V.A. Hospital, East Orange.

Services were private. He was associated with the Summit Federal Savings and Loan Association 25 years, serving as president

before retiring in 1966. He was an Army veteran of World War II.

Born in Elizabeth, he lived in Summit and Roselle Park before moving to Lakewood seven years ago.

Surviving are his wife, Mildred, and two sisters, Mrs. Beatrice Boyle and Mrs. Genevieve Barlow.

Henry F. Glowka

Henry F. Glowka, 71, of Lakewood, formerly of Summit, died September 4, in the V.A. Hospital, East Orange.

Services were private. He was associated with the Summit Federal Savings and Loan Association 25 years, serving as president

before retiring in 1966. He was an Army veteran of World War II.

Born in Elizabeth, he lived in Summit and Roselle Park before moving to Lakewood seven years ago.

Surviving are his wife, Mildred, and two sisters, Mrs. Beatrice Boyle and Mrs. Genevieve Barlow.

Henry F. Glowka

Henry F. Glowka, 71, of Lakewood, formerly of Summit, died September 4, in the V.A. Hospital, East Orange.

FALL ANTIQUES SHOW

A BENEFIT FOR THE MUSEUM OF AMERICAN FOLK ART
NEW YORK'S ONLY AMERICAN ANTIQUES SHOW
FEATURING 90 DISTINGUISHED DEALERS FROM 18 STATES
EXHIBITING A COMPLETE RANGE OF AMERICAN
ANTIQUES AND FINE ART FROM THE PILGRIM CENTURY
THROUGH THE ARTS AND CRAFTS MOVEMENT
FORMAL DINNER: SHAKESPEAREAN AND AMERICAN LITERATURE
GLASS, CHINA, BRONZE, SILVER, REPRODUCTIONS, FURNITURE, JEWELRY, FOLK ART, TOYS, PRINTS, BOOKS AND PAINTINGS

SEPTEMBER 12-16, 1979

7TH REGIMENT ARMORY/PARK AVENUE AT 67TH STREET, N.Y.C.
WEDNESDAY, SATURDAY, SUNDAY
MONDAY 12:00 PM

ATTENTION COMMUTERS!

Because there is no bus commuter service from Madison, Chatham, and Summit application is being made by...

MELNI Bus Service INC.

29 River Road
Chatham, N.J. 07928

for bus service from these areas direct to the Port of Authority Bus Terminal at 41st Street, Manhattan, N.Y.

If you are interested in this service, kindly fill out the form below and mail to Melni Bus Service at the above address. You will be contacted in the near future about the bus service.

NAME
ADDRESS
PHONE
1. Approximate time you wish to be at Bus Terminal in N.Y.C. A.M.
2. Approximate time you wish to leave the Bus Terminal in N.Y.C. P.M.

Meeting Calendar

Common Council will meet Monday, September 17, at 8:30 p.m. in conference session in the office of the secretary to the Mayor and Council at City Hall, 512 Springfield Avenue.

Common Council's regular meeting will convene at 8:30 p.m. on Tuesday, September 18, in Council Chamber, City Hall.

The Board of Education will hold a workshop meeting on Tuesday, September 18 at 8 p.m. in the Senior High School library, Kent Place Boulevard. On Thursday, September 20, the Board will hold its regular meeting at 8 p.m. in the High School library.

Your PBA Today

(This column continues the practice of having members of the local Police Department contribute articles to the Summit Herald explaining the nature of local police work. Articles are written by members of PBA Local No. 55.)

September marks the beginning as well as the end of many things; the end of summer, vacations, and hot weather; the beginning of school days and the start of the second year for the PBA column, brought to you with the cooperation of the Summit Herald.

We shall continue to bring tips on safety and crime preventative measures to the public as well as biographical profiles of the men. Our aim is to familiarize the residents with the Police Department and its procedures so as to enlist mutual cooperation to enable both groups to operate as one.

But, the communication must become a two-way effort for it to be effective. We, the members of Summit PBA Local No. 55, are asking our readers to respond to past and future articles and give us the feedback that will bring about constructive growth of our column. If you have any questions or would like to see articles on any specific topic of interest in relation to the law enforcement field or public safety, please feel free to write to your PBA today in care of The Summit Herald. We are looking forward to another year serving the community. Help us help you.

The arrival of September has also brought about another change. As of August 31, Al Horak's terminal leave expired, and his retirement became effective.

Twenty-eight years and one month after joining the Summit Police, Al has once again become a civilian. He says he would like to make way for the younger patrolmen, to get back to a normal schedule and to enjoy his retirement with his family.

Al has always felt Summit has been a fine community and has been delighted to have been able to work among friends. Those friends will miss the six-foot three-inches of heart that stood behind badge number 2.

Health To Be N.O.W. Topic

Women's Health Issues will be the topic of a lecture scheduled for Thursday, September 20, at the New Providence Public Library. The lecture program, to begin at 8 p.m., is sponsored by the National Organization for Women, Summit Area Chapter, and will feature Marlene Crosby Mainker, a founding member of the National Women's Health Network and a recent chairperson of the Committee on Health of the Women's Equity Action League.

Mainker's lecture will deal with her work in two areas relevant to women's

health: an occupational hazard study entitled "Rosie the Riveter" and a proposed center in this area for women affected by alcoholism. The "Rosie the Riveter" project is being pursued under the auspices of Womanpower Projects, Inc., a non-profit corporation which Mainker founded in 1975. Its goal is a book to be published shortly and an exhibition to be presented jointly with a series of nationwide conferences.

The lecture will be followed by a discussion, and is open to the public. For more information about the meeting, call 647-6841.

Music Season Starts Here

The Summit Symphony has started rehearsals for its 42nd season, again under the direction of Francesco Ferruccio Giamini. During the summer Giamini was artistic and musical director of the very successful 10-day Virginia Festival of the Performing Arts held in Norfolk, Portsmouth and Virginia Beach.

Symphony rehearsals are in the Band Room of the Summit Junior High School every Monday at 7:45 p.m. There are openings for new players in all sections. Those interested may attend rehearsals. The orchestra is sponsored by the Summit Board of Education.

For additional information, call Bill Woythaler, 273-3955; John Marsh, 277-4168, or Jack Strang, 273-5059.

Halon Freeden takes a brief breather from his job at Flynn's.

No Generation Gap at Flynn's

by Miriam Congdon

There was a going-away party at Flynn's garage on Euclid Avenue last Friday afternoon; actually it was the sixteenth such annual farewell they've given for their oldest mechanic, Halon R. Freeden, who drives up from Florida to work there each summer. And, of course, they give him a birthday party every August, too — this year was his 81st. Freeden, whom everyone calls Reynolds, is almost family, and Flynn's is a place where family tradition runs strong.

Freeden (not to be confused with his son, Hal, Overlook Hospital's Mobile Intensive Care Unit coordinator is mostly retired. He lives in Clearwater, Florida, most of the year, but every spring, regularly as clockwork, he gets into his Dodge Dart and drives up to his old stamping grounds in Summit. "He'll send me a postcard," says Raymond ("Buddy") Flynn, owner of the garage, "and it will say 'I'll be up on the 15th of May. I'll work Mondays, Wednesdays and Fridays, and do you want me?' Do they want him? Neither Flynn nor the rest of the shop can imagine a summer without him.

His relationship with the garage began in 1924, when he worked for Buddy Flynn's father as a cabdriver and mechanic. "Why, I used to buy Buddy ice cream cones," banters Freeden. "We go way back," interjects Flynn. "He used to push me in my baby carriage. He spoiled me rotten." In 1935, Freeden took a job with the city of Summit, and seven years later, with World War II raging, he had to leave his amphibian planes. That was followed by ten years at the old Shadobaker Agency on Springfield Avenue, now a Dodge showroom. Then in 1953, he ran the Texaco station in Summit until his retirement in 1963. Well, almost his retirement.

The way he recalls it, he saw Flynn downtown one day as he was about to fade into the Florida sunset, and Flynn, remembering perhaps the ice cream

cones asked if he wanted to come back. Now, it's the perfect arrangement; Freeden fills in for mechanics on vacation, and brings years of experience with him. "I'd like to know all the things he's forgotten," says Flynn, who has a long acquaintance with cars himself. Freeden gets something out of the deal, too; he says, "I had four months of retirement; that was enough."

Because of his age, he usually works along with one of the other mechanics. "I don't like to leave him alone to lift things," explains Flynn. His partner for the last 12 years has been Brian O'Callaghan, Flynn's nephew, and last Friday he was teamed up with 21-year-old Denis Flynn. They tease each other a lot about who knows more about cars, and older Flynn says, "He's one in a million. The kids love him."

When he's in Clearwater, Freeden lets himself relax and be 81. He says emphatically, "I don't do anything, I just take it easy." While he's up here, he stays with his son, who says simply, "He refuses to slow down." Freeden, senior, also has a daughter, ten grandchildren, and two great-grandchildren.

With 65 years of looking into and under cars — he started when he was 16 — what does Freeden think about modern vehicles? "They're all bad," he says. "Too complicated and they fall apart." What does he like best? "The Model-T Ford — they were easiest to work on. And the best cars made were the Pierce-Arrow and the Locomobile, about 1920; and Rolls-Royce." Not that he means for vintage cars — he clearly knows his Dodge Dart. "I don't think I could fix one any day," he says. "I could fix a Model-T, but I can't fix a Dodge." Freeden gives his nephew a bad one, he says. Later, as the owner of that particular gem drives away, he calls out, "If you have any more trouble, come see me in Clearwater. I'll fix it." Either that, or wait until he returns next spring.

(Cocker Photo)

NAMED VICE PRESIDENT — Richard S. Nancarrow of Wharton has been named vice president and trust officer of United Counties Trust Company. Based in Summit, Nancarrow is responsible for the management of the bank's corporate trust accounts. An Army veteran, he is currently matriculating at Pace College. He is a graduate of the National Trust School, Northwestern University, and is presently enrolled in the Pennsylvania Bankers Trust School, Bucknell University. A Lions Club member, Nancarrow joined United Counties Trust in 1976.

College Club to Meet

The Summit College Club, a branch of the American Association of University Women, will hold its general meeting Saturday, September 22, at 9:30 a.m. at the home of Mrs. William Breeding, 39 Hillcrest Avenue. Plans for the coming year will be discussed and new officers and members introduced.

A dramatized program entitled, "Louisa May Alcott: Her Blood and Thunder Tales" will be presented by Kaye Stoffel, a professional actress and resident of Montclair. The program will be done in costume and includes readings from parts of Miss Alcott's Gothic romances and some of her novels and

stories about struggles and adventures of women in the 19th century. Included in the program will be Miss Alcott's well-known novel, "Little Women."

Kaye Stoffel, under her professional name of Kaye Lyder, appeared on Broadway in "Tunnel of Love" with Tom Ewell and in "The Seven Year Itch" with Eddie Bracken. Daytime TV viewers have seen her in "As the World Turns" and "Our Five Daughters."

Locally she has taught public speaking at the Montclair Adult School, worked with school children in creative dramatics, taught teenage classes in improvisation and has directed the Junior Wing of the Montclair Dramatic Club.

Prospective members are welcome to attend the meeting. The AAUW-Summit branch draws members from the Chatham, Berkeley Heights, Short Hills and Summit areas. Membership in the AAUW is open to graduates of accredited colleges and universities. Summit College Club Membership Chairman is Mrs. Herbert Meritt, 464-2540.

Sharing the good times with them made all the other times better. Share them again. By phone.

They could make a five-day leave seem like a month's R & R.

Think what a five-minute phone call could do.

You can spend five minutes reminiscing with old buddies out of state for no more than \$1.33 plus tax, after 5 p.m. weekdays

"How's my old buddy?"

and Sunday.*

And it's even less when you call out of state from 11 p.m. to 8 a.m. during the week, all day Saturday and Sunday till 5 p.m.

Reach out and touch someone. By phone.

It'll make you both feel good.

Reach out and touch someone.

*Maximum rate for a 5-minute direct dial call, without operator assistance, by any other state except Alaska and Hawaii.

New Jersey Bell

FOR YOUR PET'S NEEDS...

mattresses
collars & leads
grooming supplies
flea & tick collars
pooper scoopers
vitamin & mineral supplements
fresh ground beef

Professional Formula Dog Food - 27 Protein
MILLBURN Feed Co.
378 MILLBURN AVE.
9-5 Mon.-Sat. MILLBURN 374-0822

HEALTH ENHANCEMENT PROGRAMS at THE MADISON AREA YMCA

"Slim Living" — The Wise (Y's) Way to Sensible Weight Control
"No Butts" — Break the Smoking Chain!
"Tension Prevention" — Don't Let Stress get the Best of you!
"Looking Good, Feeling Fine" — Evaluate your own Health Habits and Lifestyle! A 2 1/2 Hour Workshop.

Teen Fitness — On the go with jogging, aerobic movement and dance!

Physical Exercise Classes — Fitness workouts to fit your schedule!

JOY — EnJOY Choreographed Aerobic exercise and dance set to music!

"Fifty and Fit" — Calisthenics and stretching exercises for the "Fifty and over" set.

"Stretch 'N' Flex" — Especially for the unaccustomed exerciser!

Post Cardiac Exercise — A Medically Supervised Program of Aerobic Exercise!

REGISTER NOW AT THE MADISON YMCA! Don't wait — classes begin soon!

BLOOD PRESSURE
Your generous support assures continuation of the many services freely given by your Red Cross. For example you are invited to up the Blood Pressure Program.

It's easy, yet it could save your life.

TAKE A FEW MINUTES

PLACE: Summit Elizabeth Trust Co. Springfield Ave., Summit

DATE: Wednesday

TIME: 10:00 AM to 1:00 PM

— ALSO —

PLACE: Chatham House

DATE: Tuesdays and Fridays

TIME: Tuesdays - 2:00 to 4:00 PM
Fridays - 9:30 to 11:30 AM

SUMMIT AREA CHAPTER - SERVING:
Summit, New Providence, Passaic Township,
Berkeley Heights and Springfield

College Club Members Busy Preparing Sale

The 44th Summit College Club (AAUW) Book Sale opens with a special sale of over 33,000 paperbacks, records, and National Geographic on Saturday, October 7 from 9:30 a.m. to 6 p.m. at Oakes Memorial Church, 120 Morris Avenue. A "Children's Only" sale will be held Friday, October 5, 1 to 5 p.m. to be followed by the selling of all books from October 6 through 20. Saturday hours are 9:30 a.m. to 6 p.m. Hours Monday through Friday are 10 a.m. to 8:30 p.m. Headquarters will not be open on Sundays.

Over 100,000 second-hand items including hard cover and paperback books, records, post cards, stamps, and memorabilia are being sorted, priced and categorized under the direction of sale coordinator Mrs. Connie Olinde of Summit. "Each year we have an increasing variety, quantity and quality of books," Mrs. Olinde said. "Despite our smaller quarters, we have an even greater number of items this year. I think people will be especially pleased with this 1979 collection."

Books coming into Sale

Sorting books are Mrs. Lucille Sartorius and Mrs. Ida Anderson of Summit.

headquarters are quickly sorted by Ida Anderson of Summit and Edith Brown of Short Hills, assisted by Lucille Sartorius of Summit and Pat Shand of New Providence. These women work three mornings a week to keep ahead of the deluge

Donations will continue to be received through September 21 on Tuesdays or Wednesdays 9:30 a.m. to 12 noon or Tuesday evenings 7:30 to 9. A book drop is also available at all times on the Russell place side of the church. Contributions are

tax deductible and a receipt will be given on request.

Net proceeds from the sale are used for scholarships given to women from Chatham, Chatham Township, New Providence, Millburn-Short Hills, and Summit.

Junior League To Take Course

Union College will conduct a program in television production for the Junior League of Summit, the Oranges, and Short Hills, the was announced today by Dr. Frank Deo, dean of the Division of Special Services and Continuing Education. The course, entitled "TV Production Techniques for Cable Access," has been arranged through the Division of Special Services and will utilize the facilities of the College's media center.

Steve Kato, director of the center, and Jacqueline Leonard, assistant director, will teach the six-session course which is scheduled

for Mondays, Wednesdays and Fridays from 9:30 a.m. to noon, beginning September 17. Enrollment will be limited to 18 members of the video committees of the Junior League.

Mrs. Ann Martin, video chairperson of the Summit Junior League said, "We requested the College to conduct this course for us because we wanted the Junior League volunteers to receive professional training. We also wanted to demonstrate the effectiveness of training. We also wanted to demonstrate the effectiveness of trained volunteers in the community."

BEIFUS

IN SOUTH ORANGE
YOUR CONVENIENT
MERCEDES BENZ DEALER

1-17 WEST SO. ORANGE AVE.
SOUTH ORANGE 762-7500

CARMELA CECERE

widely recognized among the finest musicians for outstanding accomplishments in the field of piano teaching, announces a limited number of openings for well-motivated students. Recently relocated in Chatham following 33 years of success in Essex County.

Students are offered opportunities to participate in various auditions and competitions (many state and national winners) and to perform in public.

Applied theory integrated into every lesson. Biennial focus on concerto study. Specialist in preparing students for conservatory and college entrance.

Professional Affiliations:

President: Board of Trustees of the Livingston
Symphony Orchestra
National Guild of Piano Teachers
Piano Teachers' Congress of New York
New Jersey Music Educators' Association

Students taught at all levels of advancement, from beginner to concert artist.

Inquiries: 635-2345

GOP Candidates Want County Energy Program

Republican candidates for Union County Freeholder slots, Mayor Frank H. Lehr of Summit, Mrs. Blanche Banasiak of Elizabeth and Jack Meeker of Westfield

have announced they will fight for an effective energy saving program in the county, if elected.

Mayor Lehr pointed out that in spite of the past

experience, in the early 1970's, of the long gas lines in the county, the present Freeholders have "failed to implement a comprehensive, long range program to establish both definitive energy conservation policies and an effective program to minimize long gasoline lines during shortages."

He added that the Freeholders had not "even demanded a larger county gasoline allocation when every person knew the allocation for our county was inadequate."

Mrs. Banasiak, who had been chairman of the Elizabeth Charter Study Commission, pointed out that only when the gasoline crisis was at a peak, was a county telephone squad

quickly patched together to let people know where and when the gas stations were open.

The Republicans are urging replacement of county cars, other than those operated by the police, with sub-compacts, an energy audit program and an effective inter-community exchange of open gas stations and hours among others.

A.A.S. Degree

Elizabeth M. Dooney of 66 Gallinson drive, Murray Hill, has been awarded an associate in applied science degree by Marymount College of Virginia, Arlington.

Miss Dooney, a nursing student, has received her nurse's cap and pin.

Frost Valley Campout Set

The YMCA announced this week that spaces are filling up fast for the popular Fall Family Camping weekend at Frost Valley in Oliveira, New York. Located in the heart of the Catskill Mountains, this YMCA camp has over 3,000 acres of natural, undisturbed forestland, five miles of streams and waterfalls and a 16 acre lake. Families stay in individual cabins or lodge rooms and eat all meals in the main dining hall.

A YMCA spokesman

called the weekend a great way to relax, enjoy the fall colors, and get a chance to have fun together. This year's weekend will be Friday evening, September 28, through Sunday after lunch, September 30. Ron Coleman, Program Director, suggests registering as soon as possible to avoid disappointment. Brochure and application may be picked up at the Summit YMCA or the Berkeley Heights Branch YMCA.

Colonial MAGNAVOX

TRADE-IN TIME
TRADE-IN YOUR OLD TV and SAVE

...with HIGH RESOLUTION FILTER for a 25% sharper, crisper, clearer picture than ever before possible...

COMPUTER COLOR 330™

New 100% PRECISION IN-LINE 25" diagonal PICTURE TUBE
New 100% SOLID-STATE CHASSIS
New HIGH RESOLUTION FILTER

COME IN FOR A DEMONSTRATION
YOU MUST SEE IT TO BELIEVE IT!

FREE YOURS FOR JUST COMING IN TO SEE
THE NEW MAGNAVOX COMPUTER 330.

ONLY \$548⁵⁰

GET OUR LOW PRICE

Model 4840 REG. \$749 \$599

SAVE \$100

Model DFP 112 19" diagonal color portable with the Videomatic eye. \$348⁵⁰

NEVER
UNDERSOLD!

\$100⁰⁰ REWARD
IF WE CAN'T BEAT YOUR
BEST DEAL

We didn't say meet your best deal, we will "BEAT YOUR BEST DEAL" from anywhere in N.J. Merchandise must be new. Current model. Delivered with service. Must be substantiated and bona-fide order prior to ordering from Colonial. Once the order is placed a 30 day price protection policy prevails.

EASILY ARRANGED
TIME
PAYMENT
PLANS

OR USE YOUR AMERICAN EXPRESS
CARTE BLANCHE, MASTER CHARGE
OR VISA CREDIT CARD.
FREE Lay-A-Way On Major Purchases

Colonial
MAGNAVOX
HOME ENTERTAINMENT CENTERS

VILLAGE SHOPPING CENTER, NEW PROVIDENCE • 665-1212

CHESTER
Route 208
870-8758

FAIR LAWN
17-09 Broadway (Rt. 4)
798-4900

LEDGEWOOD
Rt. 10 - Ledgewood Mall
584-0008

PARAMUS
Bergen Mall-Rt. 4
943-0520

Complete Line Of Magnavox Products and General Electric Appliances

The Orange is tops for your green.

**THE ORANGE
SAVINGS BANK**

Offices in Livingston • Orange • Madison • Hackensack • Mansfield • Wyckoff • Pequannock • Toms River • Vineland

PEOPLE PICK THE ORANGE.

MEMBER FDIC

Whatever You Need...

PORTABLE TYPEWRITERS OFFICE TYPEWRITERS
ADDING MACHINES CALCULATORS
SALES SERVICE REPAIRS

JK OFFICE MACHINES

Corner of Summit Avenue and Bank Street, Summit
273-8811

JOHN STAVROS Boutique

6 Main St.
Madison
377-3023
Also 982-Second Ave. NYC

ROLLER SKATE HEADQUARTERS

- The latest sneaker & boot skates
- Precision bearings
- Polyurethane wheels for outdoor/indoor skating

We're the
ONLY
Specialists
in
RollerskatingA UNIQUE EXPERIENCE
IN TREND-SETTING
UNISEX FASHIONS

- Designer jeans, tops, dresses
- Disco fashions

Hours:
Mon. - Sat.
10:30 - 6
Thurs. until 9:00

Active wear for active people

Youth Council Plays
Important Leadership RoleMrs. Janet Whitman,
Ward 1 Common Councilwoman seeking reelection on the Republican ticket, is

the Council's representative to the Municipal Youth Guidance Council.

The Council, which is responsible for the coordination and integration of community planning, services and resources affecting the youth of the city, is chaired by Mrs. Diana Rosen.

Council members include seven adult and eight youths from grades seven through 12. Adult members include the city's juvenile officer and a representative from the school system, while the youth members are helpful in providing information about teenage alcoholism and vandalism, which are currently being studied.

In recent years, the major thrust of the Guidance Council has been the operation of the Summit Youth Guidance Council has

been

In recent years, the major thrust of the Guidance Council has been the operation of the Summit Youth Center at Central Presbyterian Church, which attracts some 30 to 50 persons daily during the afternoon and evening hours.

Director of the Youth Center is Fred Stewart, who is assisted by Ken Miles. The Center offers a variety of activities both on-site and off. Trips are also part of the planned activities.

Each Monday there is a discussion group directed by the staff and a counselor from the Union County Youth Service Bureau. Mrs. Whitman has pointed out that all activities encourage the acceptance of responsibility by the youth involved.

EDUCATION IN DANCE AND THEATER

with

Elizabeth Bernard and Staff
announcesOpen classes at Kent Place School Dance Studio,
Summit

Adult Stretch-Dance

Wednesdays, 3:30-4:30 P.M.

Primary Level Dance

Wednesdays, 4:00-5:00 P.M.

Children's Theater Workshop

Thursdays, 4:00-5:00 P.M.

In Dance - a comprehensive and sensitive exploration of the dance theater arts, combining basic techniques in ballet, modern dance, creative movement, theater games, music and art forms, and gymnastics as applied to dance.

In Theater - workshop classes teaching basic drama techniques: awareness, projection, role-playing, improvisation, and performance.

For details and to register, please call Jean Johnson 539-6995.

Education in Dance is a division of Holiday Hill summer program in the Arts, Man, and the Environment.

High School Enrolls 1,100

Summit Senior High School officially opened on Friday after the one-day delay caused by tropical storm "David."

On hand for the beginning of the 78th academic year were approximately 1100 students and a full staff of 79 professionals headed by Dr. Donald R. Geddis, high school principal.

After a one-hour, home-room period for registration and other opening-day formalities, the school day began with a full schedule of classes. A special orientation had already taken place for the sophomore class. The program for the sophomore class is designed to facilitate the transition from junior high to the high school and is highlighted by a special general orientation and class schedule.

WHAT'S NEXT? — Donald E. Anderson, center, Democratic candidate for common Councilman-at-Large, discusses the eventual fate of Roosevelt School with area residents Rose and Steven Barilexca of Dayton road. The Barilexcas are long-time residents of the Roosevelt area and were prime movers in plans for the renovation and modernization of the school in recent years.

Anderson Chides Council Over Board Appointments

"Common Council's failure to offer responsible guidance to appointees was a prime reason that the Roosevelt School closing turned city school neighborhoods into a series of partisan camps in the last year," Donald E. Anderson,

candidate for Councilman at Large, said this week. "The disjointed planning which the Board of Education offered during the debates to close Roosevelt served to point out the need for Council to become more closely involved in educational

planning. For Council to absolve itself from actions of appointees is irresponsible," he added.

"Using the Board of Education to settle what was preordained to be a basic political question, namely the disjuncting of a viable neighborhood, was, in my opinion, unsound management, an easy expedient, and definitely not in the best interests of those living in the entire City of Summit," he noted.

"The manner in which the Roosevelt closing was cavalierly mishandled has left an uneasy feeling in the minds of residents in other neighborhood school areas about possible future attacks on their neighborhood cohesiveness," he said.

"I oppose an elected school board," Anderson said, "for it suggests that we can settle political issues under the guise of non-political activity. While this is unrealistic, Common Council's inaction in the very real and pressing need for no alternatives to an elected board."

Anderson said the Council is not limited to the Board of Education, but also to other appointed city boards which have the power to affect the quality of life in the City. The Council must be held responsible for overall guidance so that those serving on City boards cooperate with other Boards and Commissions in order that they and the Council can adopt budgets and formulate planning which will enhance the residential character of the City," he added.

"The Council must be responsible for all city-managed expenditures and not pass the buck to its unelected appointees," he said. "To do otherwise is not fair to the City's residents, or, for that matter, to appointees, to Boards and Commissions," he emphasized.

Rotary Hears Of Surrogate Duties

The responsibilities of the Surrogate's Office was the subject of a talk by Walter E. Ulrich, Union County Surrogate, when he addressed a meeting of the Rotary Club on Monday at the Summit Squire.

Ulrich, who served 15 years as a member of the Union County Board of Freeholders before he was elected Surrogate last November, outlined the duties of his office and said it traced its history within the county back to 1897. Ulrich told the Rotary Club, a surrogate is actually a judge, but is elected by the people and then ceremoniously appointed by the governor.

The surrogate's office is responsible for the probating of wills, the accounting of estates, the disposition of estates in the event a person dies without a will and is custodian of monies where estate settlements have not been made.

Voter League Sets Meeting

The Summit League of Women Voters will hold a membership coffee on Monday, September 17, 9:30 a.m. at Lynn Nestuk's home, 25 Plymouth road.

New and prospective members are invited to attend. Free babysitting will be available.

Those interested should call Lynn Nestuk at 273-3641.

ON BANK BOARD - George O. Brodley of Berkeley Heights and David R. Rau of Rotary drive have been named to the board of directors of Summit and Elizabeth Trust Company. Both are members of The Chatham Trust Company board of directors. Brodley, a partner in The Engleman Goodfield Company, Chatham, is a graduate of Parsons College. He is vice president and a member of the board of trustees of Fairmont Cemetery and is also a member of the New Jersey Association of Hospital Chaplains and the Fuel Merchants Association of New Jersey. Brodley is active in the Chatham Kiwanis Club. Rau, a graduate of Coe College, is vice president of Atlantic Group, Inc., Chatham. He is a member of the National Association of Brick Distributors and the National Association of Wholesalers.

ONE DAY ONLY

Factory Assoc.
North Ave., Plainfield

Between Berkman Ave. & Leland Ave.

4 Factories Save 33%-80%
10 a.m.-3 p.m. Saturday Sept. 15th

1. National Brands of Cosmetics. Sun Glasses, Hair Brushes, Toys, Rollers, Candles, Picture Frames, Fragrances.

2. Ladies Handbags. Leather Vinyl, Canvas, Fabric, selling in stores for \$18.00 to \$60.00. Factory prices \$4.00 to \$30.00.

3. Racquet Sports - Tennis & Racquetball Racquets & balls, Warmups, Tennis Dresses, Shorts, Shirts.

4. Fleck Knitwear - Men's & Boys Sweaters \$3.00 to \$15.00. Double & Single Knit Fabrics \$1.00 per yd.

The Music Gallery

Offering the finest in all instruments

WHY NOT GET THE MOST
OUT OF PRIVATE MUSIC
INSTRUCTION?

At The Music Gallery a Staff of 32 Professionals provide students with an opportunity for growth in a comfortable musical environment

Instruction is now available on the following instruments:

Guitar (all styles)	Flute	French Horn
Guitar Ensemble	Clarinet	Baritone Horn
Piano (all styles)	Recorder	Percussion
Voice (Classical & Pop)	Mandolin	Music Theory
Classical Violin	Saxophone	Basic Musicianship
Jazz Violin	Oboe	Song Writing
String Bass	Trumpet	Harmonics
Cello	Trombone	Recorder Ensemble
Base Guitar		Banjo

FALL SIGN UP SPECIALS!!

Music Gallery T-Shirts... Reg. \$4.95
With Lesson Registration, \$2.50
Buy 5 Rico Reeds... Get 1 FREE!!
2 FREE Lessons with the purchase of any New or used Gallery Instrument...75 Summit Ave.
Summit, N.J.
273-7505Get the most
for your money at
Montclair Savings Bank

4-Year Money Certificate

8.67% 8.20%
effective annual yield onSeptember, 1979 Rate, guaranteed for the term of the certificate.
\$500 minimum deposit.

The interest rate is 1% less than the rate set by the U.S. Treasury Department each month for 4-Year Government Securities. Premature withdrawal will result in 6 months loss of interest.

26-Week Money Certificate

10.743% 10.294%
effective annual yield on

Rate effective September 13 - September 19

Minimum deposit \$10,000

Federal law prohibits compounding of interest on 26-week certificates.

A premature withdrawal will result in the forfeiture of all accrued and unpaid interest.

REGULAR SAVINGS ACCOUNTS

5.73% 5.50%
effective annual yield on

Interest compounded continuously from day of deposit to day of withdrawal.

A variety of high-yield savings certificates are also available. Inquire at any office.
Federal regulations impose substantial penalties for early withdrawals from certificate accounts.MONTCLAIR
Savings Bank464-5788
VILLAGE SHOPPING CENTER
NEW PROVIDENCE

Member FDIC

MAKING A FIRM COMMITMENT—Republican candidate for councilman-at-large, Edward Olock, (left), shakes hands with Richard Poole, chairman of the Republican City Committee, who has agreed to serve as Olock's campaign manager. Olock, who was appointed to the Council post after the resignation of Gerald Hale, is a retired senior vice president of the executive department of Nabisco, Inc. He holds M.E. and M.S. degrees from Stevens Institute. Currently, he is on the board of directors of the New Jersey Machine Corporation and previously was a director of Keep America Beautiful. Persons interested in working on the campaign should call Olock, 277-4425, or Poole, 273-2179. (Pfaff Photo)

Registration Opens for Year-Long Management, Grantsman Program

The Junior League of Summit, Inc. this week begins accepting registration from non-profit organizations in the area for its year-long program, "The Management Challenge: Key to successful Grants-seeking." Registration forms for this series of seminars and workshops are included in the five page brochure mailed this week to local non-profit organizations.

The program is "designed to update management skills and to introduce proven grantsmanship methods to non-profit organizations such as social service and welfare agencies, cultural organizations, schools, churches, hospitals and specialized groups, such as the Rescue Squads and the Girl Scouts," according to Sue Anderson, coordinator. Additional copies of the

brochure are available from Mrs. Anderson, 273-5829.

"The Management Challenge," funded by a \$15,000 grant from the Junior League, includes two seminars and six workshops focusing on the two topics essential to successful fund-raising: Management and Grantsmanship.

At sessions scheduled from September through April, professionals will discuss long-range planning, management and financial skills and grantsmanship and grants writing for the non-profit agencies.

The opening workshop, "Board Dynamics," will be Tuesday evening, September 25. Ann Reed and Marilyn Pfaltz, both members of Boards of Directors are now managing partners of P&R Associates, Summit, will demonstrate methods useful

in making board members effective parts of a decision-making team.

J.S. Swajkoski, a management and organizational development consultant with Bell Laboratories, Holmdel, will lead the next workshop, "Management of Conflict," on ways to resolve conflict and confrontation, problems common to volunteer groups. The workshop will meet in morning and evening sessions on Tuesday and Wednesday, October 16 and 17.

Thursday, November 29, Mr. Swajkoski will lead "Group Problem Solving," a workshop covering creative solutions to agency problems.

Daniel Lynn Conrad, President of Public Management Institute, San Francisco, and consultant to many organizations, will teach the first two-day

United Way Pet Show Set

The United Way Pet Show will take place on September 29 at the Village Shopping Center in New Providence. Pet rabbits, cats, dogs, snakes, guinea pigs, or whatever are all welcome. The pet show is the kick off for the United Way Campaign and is sponsored by the Summit Junior Fortnightly Club.

Registration begins at 10 a.m. followed by the judging and awarding of prizes. Everyone will be a winner. Festivities will include prizes, refreshments and balloons handed out by the United Way Clowns.

Gifts have been donated by Christopher's Book Store, The Pup Tent, The Canine Carousel, The Strand Theater and other pet and child-related businesses.

Seminar on Wednesday, November 14 and Thursday, November 15. An abbreviated evening form will meet Thursday, November 13 and Wednesday, November 14.

Mr. Conrad will discuss the role of the volunteer and the staff, successful funding and techniques for cost effectiveness.

"Finance and Accounting for the Non-Profit Agency," Thursday, December 6, will emphasize sound financial practices and controls and will feature James R. Keith, Audit Partner, Price, Waterhouse and Co., CPA's, and a team of auditors whose clients include non-profit agencies.

D. Anne Atherton and Nell Beaumont have worked in local organizations implementing "Management by Objective." They will present a workshop on this topic Thursday evening, January 24.

"Grantsmanship and Grants Management," the second two-day seminar, is designed to overcome fears about grants. Subjects to be covered are: learning how to find out about grants, how to apply for them and how to manage them.

Douglas Warns and William Hunter, president of the Princeton University Resource Center, Princeton, will lead this seminar scheduled during the days Wednesday and Thursday, March 12.

Phyllis Sank will teach the final workshop, "Grants Writing for your Agency," Tuesday evenings, April 1, 8 and 15. Participants in this workshop, working in teams, will write a grant, which Mrs. Sank who is Grants Director at Dean College will critique. Also, local funding sources will be identified, and participants will conduct a funding feasibility study.

"The Management Challenge: Key to successful Grants-seeking," the result of two years of research by the Junior League, is utilizing the organization's financial and volunteer resources for the training and education of local agency people. For further information about the program, call Mrs. Anderson, 273-5829.

St. John's Names Pastoral Intern

St. John's Lutheran Church, has announced the appointment of David H. Baird as seminary intern for the coming year. He will assist Rev. Franklin D. Fry, D.D. in all facets of congregational life.

Mr. Baird received a Master of Divinity degree in 1978 from Boston University School of Theology. He specialized in religious development and pastoral counseling. He is currently

on leave from Boston University School of Theology, where he will return to complete a doctor of theology. He has served in numerous ministerial and administrative positions in the Boston area over the last several years, the latest as vicar to Boston University, responsible for all Lutheran campus ministry programs at B.U.

Mr. Baird will reside in Summit.

THOMAS DARSON, Ph.D.
Teacher of Piano

"His name may be listed with those of the big time performers"

A.H. of N.Y. Times
Faculty N.Y. College of Music - 13 years
Students of all ages
In New Jersey 3 days a week

(212) PL-8-6592
as of Sept. 7

MADISON AREA YMCA PHYSICAL EDUCATION

CLASSES FOR GRADES 1-6

- Sport Skills Classes
- Soccer Clinic and League
- Flag Football League
- Physical Fitness Class
- Dance Classes
- Basketball Instruction
- Judo
- Skin Diving
- Basic Lifesaving
- Advanced Water Skills
- Swim Teams

Enroll Now
At Madison YMCA
Call 377-6200 for details

We're not the biggest So we'll settle for being the best

Summit Federal Savings

Friendly Financial Services Since 1891

Six-Month Money Market Certificates

AT HIGHEST RATE PERMITTED BY LAW

FEDERAL REGULATIONS PROHIBIT
THE COMPOUNDING OF INTEREST DURING THE TERM OF THESE ACCOUNTS

Other Savings Programs

8% PER ANNUM	7 ³ / ₄ % PER ANNUM	7 ¹ / ₂ % PER ANNUM	6 ¹ / ₂ % PER ANNUM
\$1000 Minimum 8 year Maturity	\$1000 Minimum 6 year Maturity	\$1000 Minimum 4 year Maturity	\$1000 Minimum 1 year Maturity

5³/₄% PER ANNUM

Special Passbook
90-Day Notice
\$500 Minimum

5¹/₂% PER ANNUM

Statement Account
Interest from day of deposit
to day of withdrawal compounded
daily, credited quarterly.
\$100 Minimum

5¹/₂% PER ANNUM

Regular
Passbook Account
compounded quarterly

4-Year Variable Rate Certificate also available

Federal regulations require that a penalty be invoked if funds (excluding interest) are withdrawn or transferred from a savings certificate prior to maturity.

Summit Federal Savings

393 Springfield Avenue
Summit • 273-8150

& LOAN ASSOCIATION

441 Springfield Avenue
Berkeley Heights • 464-0860

Your savings up to \$40,000 are Fully Insured by FSLIC

CONGRESSMAN SIGNS UP AS AUCTIONEER—Congressman Matthew J. Rinaldo, Republican, 12th District, has volunteered his services as an auctioneer for a "celebrity auction", a non-partisan event, to be held September 16, 2 to 6 p.m., El Pescador, Roselle Park, under the sponsorship of the Republican Women of Union County. Part of the proceeds of the event will go to the International Year of the Child project. Co-chairmen of the auction are Beatrice Bernzott, (left), and Virginia Apelian, (right). The affair is open to the public.

Julius Oksenhorn
buys your
DIAMONDS
Precious Stones
Old Gold-Silver
ESTATE SALES
and now and then
he sells

Highest Prices Paid
Immediate Payment
bank references
wholesale - retail
appraisals

OPEN DAILY and SAT. 5:30 pm
MON. and THURS. EVES. to 8:30 pm
300 Millburn Avenue, Millburn, N.J.
(201) 379-1595

SLEEP ON IT!

You've seen it in magazines, newspapers and medical journals... It's the most talked-about pillow in decades! Developed with a medical doctor specializing in arthritis and pain, it gives you four different types of head and neck support for the comfort you want and the kind of aid you need. And it's non-allergenic and full-sized, too, so you'll continue to get that ideal support all night long. If you wake up with head, neck or shoulder pains — or if you just want to get a good night's sleep, get The Wal-Pil-O™ neck pillow.

Wal-Pil-O™ Neck Pillow

Available At

FRUCHTMAN'S OF SUMMIT
"THE MEDICAL SERVICE CENTER"

50 Maple Street, Summit 273-9840

'Sports Illustrated' Features Wilson

Sports Illustrated's Sept. 10 issue will feature a story on the Kansas City Royals' Willie Wilson of Summit. Jim Kaplan reports: "He excites us," says second baseman Frank White. "He's like Mickey Rivers was to the 1973 Yankees or Al Bumbry and Rich Coggins were to the 1973 Orioles. He'll get up in the first inning and single, steal second and score on McRae's hit. Just like that, we're on the board."

Wilson employs a stealing technique learned from Maury Wills. "Wilson rocks back and forth to pick up momentum, thrusts his right shoulder toward second and uses the muscles in his upper thighs and buttocks to accelerate."

Kaplan writes that he is "...being hailed as the most exciting player in baseball. And he just might be. A switch-hitting lead-off man, Wilson was batting .311, had scored 96 runs and was tied with Detroit's Ron Leflore for the League stolen base lead with 66 in 77 attempts."

Because of his speed and strong, accurate arm, his work in leftfield is often spectacular. And as the whole world has discovered, he is almost certainly the game's fastest runner."

Here are other excerpts from the Sports Illustrated article:

Willie Wilson made a triumphant return to New York last week. And because the fleet leftfielder is the epitome of the Hometown Boy Made Good, 500 residents of his old stomping ground, nearby Summit, N.J., were on hand to salute him in Yankee Stadium. "We're proud of you, Willie," chorused grandmothers and schoolgirls. Because Friday, Aug. 31 was Willie Wilson Day in Summit, Mayor Frank Lehr read a proclamation before that night's game. Then it was Willie's turn to speak. He thanked everyone for coming, affirmed his pride in Summit and promised to do his best in the future.

As memorable as the occasion may have been, Willie Wilson Day was just one highlight of what could have been Willie Wilson Week. On Monday he was named American League Player of the Week for batting .541 and stealing nine bases during the previous seven days. On Tuesday his wife Kathy went into labor, and at 5 p.m. Wednesday she delivered their first child, an eight-pound, four-ounce girl, Shemice Nicole. Willie arrived at Royals Stadium at 8 p.m. that night and was welcomed by a standing ovation when he entered the game against Milwaukee in the third inning. He singled, drove in a run and walked as the Royals won 18-8. The victory was one of eight in an 11-game stretch that put K.C. only a game and a half behind Western Division leader California.

By the time Kansas City arrived in New York early Thursday morning, the little-known Wilson was being hailed as the most exciting player in baseball.

The Royals have been moving quickly themselves of late. On July 19 they were in fourth place in the American League West with a 44-48 record and trailed California by 10½ games. In the opinion of the Angels' Rod Carew, they were "dead and buried." But 44 games and 28 victories later K.C. was very much alive. If the Royals roar through September as they have the past two seasons, they will join the A's as the only team to win four or more consecutive divisional titles.

"It isn't that we're on a tear, it's that others are slumping," says Third Baseman George Brett. True enough. Since the All-Star break, California was 19-25 and Minnesota now is 19-25.

Wilson has been the most regal Royal. Despite his extraordinary speed—wearing shoulder pads he once ran the 40-yard dash in 4.4 seconds—Wilson's bat has become his primary weapon.

Two months in winter ball restored Wilson's self-esteem. Then in spring training he followed the advice of Coach Chuck Hiller, who told him to take a short, downward swing and listened intently as First Baseman Pete LaCock told him he could "run 300" by beating out grounders. After a three-hit game against Chicago on May 12, Wilson became a regular, and his hitting has never slackened. Choking up six inches on the bat handle, he slashes line drives, bunts well and beats out routine grounders—crossing first base with his arms raised sprinter-style.

However, Wilson's specialty is the most exciting play in baseball, the inside-the-park home run. Four of his five homers this season never left the premises; two occurred in Kansas City, where balls pick up speed on the artificial turf and whiz past outfielders, but the others came on slower natural fields in Chicago and Milwaukee.

Last week Wilson was third in the league in triples, with 13, which was only one less than his number of two-base hits. This statistical oddity occurs because on all but stand-up doubles he stops at first, because he figures he can steal second just about any time he wants.

Ah, those steals. At 6'3", 190 pounds, Wilson isn't supposed to steal. Conventional wisdom decrees that because of his long legs a tall player gets a slow jump and has difficulty lowering his body to slide. But Wilson is built along the lines of Dave Parker and Dave Winfield—prototypical, big, modern players who excel in all phases of the game.

Wilson takes a short lead. "Why waste my energy diving back to first on pickoffs," he says, peeling off a "Kleet Feet" T shirt. "When I can get to second faster than anyone else from where I am?" In only his second full major league season Wilson has become so proficient a base stealer that he succeeds despite such anti-theft devices as pick-offs and pitchouts.

Exhausted by his maternity-ward vigil and admittedly tense before the homefolk, Wilson was not at his best against New York. Even so, he was both entertaining and effective. As Kansas City won 8-3 on Thursday, Wilson ran down George Scott's 420-foot fly and took the life out of New York's only rally by throwing out speedy Willie Randolph at the plate. The next night Tommy John beat the Royals 7-3, but Wilson made his day special by scoring from first on a double that Lou Piniella cut off in medium left-center. Wilson had two hits on Saturday as the Royals came from five runs behind to win 9-8. On Sunday he extended his hitting streak to 14 games as Kansas City lost 6-5. Wilson put on a show in the first inning when he singled to right, stole second, advanced to third on a fly ball to left and scored on a drive to center.

Nonetheless, Wilson was happy to leave New York. By nature, he was a shy and sensitive man who answers the applause of Kansas City fans by tipping his hat and looking down at his shoes. The added attention in New York made him even more uncomfortable. "I like the Summit people, but I'm more afraid of speaking to them than playing baseball," he said.

Like any base stealer, Wilson subjects his body to considerable wear and tear. His right knee and thigh are cut and bruised, and he suffers from aching feet, though he wears special insoles in his shoes. Lately, he has been aching and sore all over, with aching in his left leg and right arm.

Tennis Clinics Set in Borough

The very popular series of "Doubles Drills" is being offered on Saturday mornings at the New Providence Municipal Tennis Courts so that working men and women may participate.

Al Schmidt will coach the eight one-hour sessions, which will include net play, strategy and communication.

An intermediate men's group and a mixed doubles group are scheduled. Another class is listed for Tuesday mornings. In addition, Saturday junior and teen practice sessions will

be given.

Adult courses for novice, advanced beginner, and intermediate players are slotted for Monday and Tuesday mornings. Non-residents are invited to join. The fee is \$20 for adults and \$16 for teens, subject to a minimum number of players.

For details, call 464-4490 or visit the New Providence Recreation Office 1422 Springfield Avenue, on these and other courses. Classes are scheduled to start the week of September 10.

Summit Runners Start With Two Holdovers

Summit High's cross-country team posted a 15-4 record last season and finished second in the Suburban Conference to champion Springfield.

Coach Tom Washburn would happily settle for a similar record this season, but it's not likely the Hilltoppers can match that fine mark.

When Summit opens its season tomorrow afternoon in a tri-meet with Suburban Conference rivals Verona and West Orange, Washburn will have only two lettermen in the lineup from the strong 1978 squad.

Tom Maehl and Larry Keeley, both seniors, are the only experienced holdovers. Other leading candidates include Jack Sabo, a senior; junior Mark Keeley and Bill Vengerle, and sophomores Mark Fiedler, Peter O'Shea and Ted Adams.

Also vying for berths in

the starting lineup are two female runners, senior Patty Leisher and sophomore Theresa Gachwind.

"Both girls could earn starting posts," Washburn said this week as he completed preparations for tomorrow's season-opening meet. "Theresa could very well be our No. 4 runner."

The two girls are competing for the boys' team because there were insufficient candidates to field a separate girls' team, according to Washburn.

"With two talented female runners like Patty and Theresa, it's a shame we don't have more girls at Summit High who are interested in cross country," the Hilltoppers' coach said.

Washburn also is a bit concerned that only 13 candidates are trying out for the cross-country team this season.

La Vorgna New Coach Of Hilltopper Stickers

Summit High's girls' field hockey team has a new coach this season in Joann La Vorgna and with the season opener slated for September 24, the team is looking for new players.

from a group that includes Patty McDonald, Judy Boyd, Claire Wagenbach, Dorothy Izmirlian, Debbie Horn, Gale Eisenstadt, Eleanor Latt and Janet

A View From The Top

'Don't Knock It... Until You See It!'

by Howie Anderson

For some unknown reason, there are a number of high school sports fans (and writers) who practice looking down their noses when the Suburban Conference is mentioned. They don't seem to feel that the level of competition is the same as in the Watchung Conference or the Mountain Valley Conference, etc., etc. Evidently, horses aren't the only ones who wear blinders.

How can one ignore the records established by Millburn in wrestling, or Madison in football, or Verona in soccer, or any number of outstanding performances by conference teams? Several years ago, the Summit soccer team won both the county and state championships, but could not capture the conference crown. And how about our most recent baseball team? It was strong enough to win the Union County title, but could do no better than a tie for first in the Suburban Conference.

The football argument for the conference is also strong. Since the inception of the

playoff system, the conference has always had one entry, and more often than not—a champion. When the Westfield winning streak was snapped last fall, it was a conference team that did it. The streak, by the way, had started after they had suffered a tie to the same conference team.

And don't discount the girls influence outside the Suburban Conference. Within the past year, teams from Caldwell and Millburn have both made it to the state playoff finals.

Speaking for the coaches and athletes, Summit is very proud to be a part of the Suburban Conference—and a charter member at that! We feel that the competition is excellent—an opinion that I feel sure most of you share. A conference championship is an extremely prestigious award—one that we all aim for—FIRST!

We would much prefer a conference title to that on a state or county level. The conference has, and always will, come FIRST!

Transfers, Injuries Dim Summit Booters' Outlook

Based on the high standards set by Summit High soccer teams in the past, the 10-6-3 record posted by Coach Lou DiParisi's booters last season represented something of an "off year" for the Hilltoppers.

DiParisi's 1978 squad finished third in the Suburban Conference, where Verona prevailed as titlist again; reached the semifinals of the Union County Tournament before bowing to Linden, but then was ousted in the opening round of the State Tournament.

The Summit coach had hopes of rebounding from that "off year" with a stronger team, but

"We only have three starters back from last season, along with three other players who saw enough action to win letters," DiParisi said this week.

"We really have been hurt by the loss of potential standouts either moving out of town or transferring to private schools," the Summit coach continued. "The best looking freshman player I've seen here in some time has moved to Virginia, while two other starters from last season have enrolled in Lawrenceville School and Newark Academy. Another potential starter has enlisted in the Navy and another boy we were counting on is sidelined with a fracture of the leg. To make matters

week or two of regular season play."

Despite being hard-hit by transfers and pre-season injuries, DiParisi feels his first team "could be strong, but we are lacking depth. Any more injuries could really hurt us."

DiParisi is working with a squad of 40 players for his varsity and junior varsity teams, some five to 10 less candidates than usual.

Until the squad gets some game experience, DiParisi is counting on holdover starters Andy Taylor, a midfielder; fullback Dave Plaut, and lineman Max Felix. The other lettermen are Jacques Fischer, Mike Masze and Bob Caporaso.

"The rest of the starting

Send a boxful of snacks that say you care from The Goodie Box. Thoughtfully stuffed with munchies and soft drinks, The Goodie Box sends enough to satisfy the biggest appetite.

Please send ☐ COOKIE ☐ SNACK ☐ COMBINATION COOKIE-SNACK \$16.00 each

To: Name _____ School _____ Address _____ City, State, Zip _____ From: (Name and Address) _____ (Please send details of your munchie maintenance program.) ☐ I enclose my check for \$ _____

The Goodie Box P.O. Box 245, Summit, New Jersey 07901

Let The Goodie Box send your love.

Girls' Soccer Team Holds First Practice

A turnout of 18 candidates greeted Coach Bob Greenwald this week when he conducted the initial practice for Summit High's first girls' varsity soccer team.

"We expect we'll be working with a group of 20-25 players eventually," Greenwald said. "But I'm pleased with the enthusiasm and desire being shown by the girls who already are practicing."

Greenwald, who has coached boys' soccer and swimming previously at Summit, says his team will undertake a six-game schedule this season, with the opening game in October.

"We're trying to play mostly schools fielding first-year teams," Greenwald explained. Among the teams the Hilltoppers will play are East Orange Catholic, Clark and Chatham.

"We have 24 girls out for the varsity and junior varsity squads," the new Hilltoppers' coach said this week, "but we have lots of sophomores who we haven't had very much time to assess as yet."

"As I recall last year's team got off to a slow start, but then finished strong to post a winning record. The same thing could happen this year. We're a young team with lots of sophomores but I'm confident we can do as well as last season."

Miss La Vorgna, who has coached basketball and softball for the past two years at Summit, has five letter winners on her squad, including co-captains Kathy McGowan and Alex Werner. Other holdovers include Nancy Closs, Barbara Savage and Suzanne Buckley.

Based on what she has seen in pre-season drills, the Hilltoppers' coach expects her other starters to come

Has Openings

The Summit Board of Recreation would like to remind all interested soccer players in grades three through eight that even though the soccer program has already begun, they are still welcome to join.

The program has two fields for its use. The Wilson Field will be used by third and fourth graders beginning at 9 a.m. and concluding at 11 a.m. until scheduled games begin.

Memorial Field will be the site for fifth through eighth graders. This group will be broken up into two separate groups. The fifth and sixth graders will begin at 10:30 a.m., and the seventh and eighth graders will begin at 8:30 a.m. on Saturdays.

Players may pick up registration forms now at the Memorial Field Office or at the Edison Recreation Center.

WORN OUT WOODEN DOOR?

REPLACE IT WITH A MODERN BILCO DOOR!

Here's the way to add new beauty to your home. Replace that wooden hatchway with a modern, all steel Bilco Door. It's ruggedly built, weather-tight, and so easy for everyone in the family to use. What's more, it will make your basement more secure against intrusion.

Bilco is the name of the company that manufactures Bilco Doors. Bilco is the name of the company that manufactures Bilco Doors. Bilco is the name of the company that manufactures Bilco Doors.

Summit High School is a member of the Summit High School Athletic Association. Summit High School is a member of the Summit High School Athletic Association.

Summit High School is a member of the Summit High School Athletic Association. Summit High School is a member of the Summit High School Athletic Association.

STEPHENS-MILLER CO.

Lawn & Garden Headquarters Fall Feeding

TURF BUILDER		Greenview GREEN POWER	
\$7.95	5,000 Sq. Feet	\$6.50	5,000 Sq. Feet
\$14.95	10,000 Sq. Feet	\$12.50	10,000 Sq. Feet
\$20.95	15,000 Sq. Feet	\$18.50	15,000 Sq. Feet

Now Is The Time To Fertilize For Fall And Winter Protection

PAINT

Cook & Dunn

Interior & Exterior

Patio Supplies

Patio Block And Blue Stone

Deck Material

Redwood And Treated Fir

Gutters-Leaders

Aluminum Baked Enamel

OPEN SAT. 8-12 NOON . FREE PARKING

STEPHENS-MILLER CO. 38 Russell Place, Summit Phone: 277-0030

Free Parking

Hilltop CAR CLEARANCE CARNIVAL II

make your best deal... save \$\$\$\$\$ then get a...

\$4000.00

Check Direct from Chrysler!

Chrysler • Plymouth
517 Springfield Ave., Summit, N.J. 275-4343

Summit's Young Footballers Face Two Stiff Early Tests

Howie Anderson, veteran Summit High football coach, always has been a strong advocate of playing top-flight opposition rather than early-season pushovers in preparation for the rigorous Suburban Conference season.

Anderson has outdone himself in his scheduling this season with the Hilltoppers slated to open the season on Friday, September 21, at perennially powerful Westfield and then take on Seton Hall Prep of South Orange on September 29 in Summit's home opener at Tatlock Field.

Seton Hall is working on a 30-game undefeated streak, the longest in the state, and is scoring in on Westfield's state record undefeated streak of 48 games. Seton Hall is to open its season this Saturday at Plainfield High.

Playing two such powerful foes at the onset of the season places an extra burden on the Summit coaches and players and Anderson is fully cognizant of this situation.

We'll have to approach mid-season form early," the Summit coach admits, "but we have some good young talent which makes me confident we can meet the

challenge successfully." While Anderson will be going all out to win both of the games, his primary concern, as always, is preparing for the Suburban Conference season which gets under way on Saturday Oct. 6.

"We have a solid football tradition in Summit," Anderson says pointedly, "but we haven't won the Suburban Conference title since 1973. We'd like to change that situation this year."

Summit has a 136-64-7 record for Anderson's 23 years of coaching. During the five-year conference title drought Summit has come close to the title twice. A lone loss cost the Hilltoppers a title in 1976 and their only two losses in a 7-2 season a year ago came against conference foes (Madison and Caldwell).

Summit figures to have a solid offensive line this season, anchored by guard Steve Ford, 6-1, 205, and tackle Steve Middleton, 6-0, 200, the Hilltoppers' co-captains. Julio Coto, a 5-11, 210-pound tackle, and center Ed Rodriguez, 5-10, 180, will line up along with them, with either Mark Ford (5-11, 170) or Dave Hudkins (5-11,

180) at the other guard position.

The tight end will probably be Robert Bredahl, 5-10, 170, with Mike Sereno, 5-6, 150, playing split end. In the backfield will be quarterback Chris Brodman, 5-10, 180 and fullback Jerry Hunt, 5-9, 180. The key to Summit's season could be the running of halfbacks Robert Morton, 5-9, 180, and John Wright, 4-11, 185, who missed most of last season with injuries. Wright still is battling Duffy Badley, 5-11, 180, a transfer from the Hotchkiss School in New York for a starting berth. Heading up Summit's 4-4-3 defense will be wide receiver Mike Haley, 6-2, 180 at ends, with Coto and Steve Ford manning the tackles. Middleton will be one of the linebackers, along with Hunt, Badley and John Avagliano, 5-10, 175.

Summit's secondary defense is a question mark at present. Mark Cottingham is back at one cornerback, with Badley and Jeff Petraccaro battling for the other spot. Cottingham is 5-8, 150, while Petraccaro, the team's punter, is 6-0, 170. In the running for safetyman are Matt Fay, Leo Paytas and Mark Teare.

Odell Sparkles In Rutgers Win

Tim Odell, a former Summit High All-star, helped Rutgers University's football team start its season in impressive fashion Saturday before more than 18,000 fans in Rutgers Stadium with a 28-0 victory over Holy Cross.

Odell, a wide receiver, caught six passes for 92 yards as new quarterback Eddie McMichael of Jersey City made an impressive debut as the Scarlet's field general.

Ted Blackwell of New Providence, another former all-star, ran for 108 yards in 16 carries and scored two touchdowns on short runs from his tailback position.

Rec. Football Open For More Players

The Summit Board of Recreation is reminding all boys in grades four through eight, and interested in playing football, that the program is now under way and they are still welcome to attend.

The upper section of Memorial Field is the meeting site and 9:00 a.m. Saturday is the time.

An important continuing adjunct to the program will be a clinic at Tatlock Field provided by Howard Anderson, Summit High varsity football coach, his staff and varsity players. Anderson has also invited the banjo, midget, flyweight and paperweight groups to take part in a

Youth Football Day on Saturday, October 27. Summit High School will play Millburn High and the groups will wear their game jerseys and be introduced on the field.

A "player of the week" will be chosen from each of the three groups and they will be sideline guests of the Summit varsity at the varsity games.

Application forms are available at the Memorial Field Office and at the Edison Recreation Center. There are three different groups of players and boys will be assigned to a group according to an age and weight coefficient.

Platform Tennis Begins Oct. 6

The Board of Recreation announced this week that the Platform Tennis Courts at Wilson Park will open for the season on Saturday, October 6.

Use of the courts is restricted to Summit residents. All players must register to use the courts.

Registration fees are \$10 per adult and \$5 per junior (ages 12-17). Registration forms and rules and regulations on the use of the courts are available at the Board of Recreation Office, 5 Myrtle Avenue.

Bowling League Seeks 2 Teams

The Summit Social Men's Bowling League, which rolls at Echo Lanes, Route 22, Mountainside, is seeking two additional five-man teams.

A handicap league, the season got under way September 10. Teams interested in joining can contact Bob Baker, league secretary, 781-6495, or James Brita, president, 378-6148.

Corradi Wins Golf Club Title

The 1979 men's club golf champion of Fairmount Country Club, Chatham is Stephen Corradi of Summit. Frank Donio of New Providence was runnerup.

Corradi, captain of the 1977 Summit High School golf team, is now a member of the golf team of the University of Pennsylvania.

Gas Station Broken Into

A River road automobile service station was broken into last Friday, but nothing was reported missing.

Entry was made by breaking a door window pane. The business office was ransacked and an empty cash box reportedly taken.

At Ohio State Elizabeth A. Crowley of 50 Westwood road, a freshman at Ohio State University, Columbus, has been designated a Freshman Scholar in recognition of outstanding academic records.

At Band Camp Roger W. Micone of 26 Oakley Avenue, a freshman at Bucknell University, Lewisburg, Pa., recently attended the university's marching band camp. Micone plays percussion.

College Corner

At Saint Lawrence Six local students will enter the freshman class at Saint Lawrence University, Canton, N.Y., next month. Included are Susan M. Angermueller, daughter of Mr. and Mrs. Hans H.

E. Lovett, son of Mr. and Mrs. James Lovett of Summit, who plans to major in Biology; and Katherine E. Smith, daughter of Mr. and Mrs. Watson B. Smith, Jr., also of Summit, who will

At Lehigh Seven area students are members of the freshman class at Lehigh University, Bethlehem, Pa. Included are Manuel E. Arellano, son of Mr. and Mrs. Manuel Arellano of Summit, who plans to major in Business Administration; and John J. Indacenda, son of Mr. and Mrs. Joseph Indacenda of 41 Webster Avenue, New Freshmen from New Providence are Neal S. Colligan, son of Mr. and Mrs. Jack Colligan of 119 Ryder way, and William E. Hadden, son of Mr. and Mrs. William Hadden of 180 Pittsford way, while Glenn J. Herrigel, son of Mr. and Mrs. Glenn A. Herrigel of 132 Penwood drive, Murray Hill, is also enrolled.

At Bates Two local students have entered Bates College, Lewiston, Me., as members of the freshman class. The new entrants include James

At Lehigh Seven area students are members of the freshman class at Lehigh University, Bethlehem, Pa. Included are Manuel E. Arellano, son of Mr. and Mrs. Manuel Arellano of Summit, who plans to major in Business Administration; and John J. Indacenda, son of Mr. and Mrs. Joseph Indacenda of 41 Webster Avenue, New Freshmen from New Providence are Neal S. Colligan, son of Mr. and Mrs. Jack Colligan of 119 Ryder way, and William E. Hadden, son of Mr. and Mrs. William Hadden of 180 Pittsford way, while Glenn J. Herrigel, son of Mr. and Mrs. Glenn A. Herrigel of 132 Penwood drive, Murray Hill, is also enrolled.

Watching Troop Has Openings for Riders

Registration is still being accepted for the fall 10-week season of the Watching Mounted Troop, Union County's instructional horseback riding program at the Watching Stable, Glenview Avenue, in the Summit section of the Watching Reservation.

Although classes began Saturday, September 8, special arrangements can be made for students to makeup missed lessons.

While enrolled as members of the Watching troop, youngsters, nine years of age and older, learn to ride English style. Students are placed into groups of squads according to age and riding ability. Novice riders join the Junior Troop, while experienced riders join the Senior Troop. Expert instructors teach the riders and closely watch their progress.

Tuition for the semester varies depending on the

riding classification. Cost for registration in the Junior Troop is \$66, while cost for membership in the Senior Troop is \$70. The semester and fee includes participation in the Watching Fall Troop Horse Show, one of the largest children's troop shows in the nation.

Applications for and further information concerning the Watching Troop are available by calling the stable at 273-5547.

Hilltoppers' Netsters Strong in Singles

Summit High's girls' tennis team posted an 8-5 record a year ago but

and Becky Houpt her second. Kathy and Martha

and Meg Livingston, along with two promising

action for the Hilltoppers. Summit, which opens its season tomorrow at Glenview High and makes its Suburban Conference debut on Monday at Madison, should be strong in singles with Kathy Eckert and Martha Hannas playing their third varsity season

and Meg Livingston, along with two promising

"We started out with a squad of 14 players," Gottill reports, "but we'll carry a team of 12. We'll definitely be improved but the question is whether we'll be improved enough to challenge Millburn's supremacy. Millburn will be pretty tough, as usual."

Boyle Offers Homes Plans

The Boyle Company Gallery of Homes of 779 Springfield Avenue is offering home protection plans for both home buyers and sellers.

William A. Boyle, Jr., president of the company, has pointed out that when buying an existing home the

purchaser rarely has any protection against malfunctioning of the key systems, such as electrical, heating, air conditioning, plumbing or major appliances.

There are two types of plans involved, including one for sellers and one for buyers. Boyle pointed out

that the fees involved for such protection are a "small price to pay for the comfort and security it brings in knowing your residential property investment is a sound one."

Details can be obtained by calling 273-4111.

SUMMIT JUNIOR BASEBALL LEAGUE NEW PLAYER TRYOUTS 1980 SEASON

Open to ALL CHILDREN that are Residents of Summit born from

AUGUST 1, 1965 TO JULY 31, 1971

REPORT TO JEFFERSON SCHOOL FIELD

on Ashwood Avenue on

SATURDAY, SEPT. 15th

(11 a.m. to 2 p.m.)

(RAIN DATE SUNDAY, SEPT. 16th Noon to 3 p.m.)

Bring Glove, Sneakers & Birth Certificates

If anyone is unable to appear on either of the dates, send your name, address, phone number and date of birth to:

SUMMIT JUNIOR BASEBALL LEAGUE
P.O. Box 59, Summit, N.J. 07901

FREE "CHICAGO" ROLLER SKATES

YOU GET:
• 8 WEEKLY ROLLER SKATING LESSONS (worth to \$8.00)
• 8 RINK ADMISSIONS (worth to \$15.00)
• 8 SHOE SKATE RENTALS (worth \$5.00)

ALL FOR ONLY \$4.00 PER WEEK

plus

...when you complete the 8 lesson course, you will receive FREE, as a gift of AMERICA ON WHEELS, a pair of famous CHICAGO Roller Skates, with built-in toe stops (Worth \$32.00)

... A \$62.00 value for only \$32.00 ...

This offer is for limited time - complete coupon below - and mail to:

LIVINGSTON ROLLER RINK

615 SO. LIVINGSTON AVE. 993-6161

WEEKLY LESSON

WEDNESDAY 6:30 - 7:30 P.M.

SATURDAY 1-2 P.M.

CALL RINK FOR REGISTRATION DATE

Name _____

Address _____

City _____

State _____

Zip _____

COLLEGE FOOTBALL SATURDAY, SEPTEMBER 15, 1979

Albany (N.Y.) State	21 Hobart	7	So. California	31 Oregon State	7
Arizona	20 California	14	So. Methodist	31 Texas Christian	14
Arkansas	28 Colorado State U.	7	Stanford	31 San Jose State	14
Army	28 Connecticut	7	Susquhanna	14 F.D. - Madison	7
Auburn	31 Kansas State	14	Syracuse	28 West Virginia	14
Boston U.	21 Maine	14	Temple	38 Drake	14
Delaware	21 East Stroudsburg St.	14	Tennessee State	28 So. Illinois	14
Duke	42 West Chester State	7	Tennessee	21 Boston College	14
Florida A&M	31 East Carolina	14	Texas A&M	21 Baylor	14
Florida State	21 Albany (Ga.) State	7	Texas Tech	28 New Mexico	14
Franklin & Marshall	24 Arizona State	21	Tulane	24 Rice	14
Furman	24 Muhlenberg	14	U.S.C.G. Academy	28 Rensselaer Poly	7
Georgia	28 Presbyterian	14	Villanova	21 Massachusetts	20
Georgia Tech	31 Wake Forest	14	Washington	31 Utah	14
Gerryburg	17 Lebanon Valley	14	William & Mary	21 Colgate	14
Glenboro State	21 Salisbury State	14	Wisconsin	31 Air Force Academy	14
Grambling	21 Alcorn State	14	Wyoming	21 Northwestern	14
Holy Cross	24 New Hampshire	21			
Houston	24 Florida	14			
Indiana	24 Vanderbilt	14			
Iowa State	31 Bowling Green	14			
Ithaca	28 St. Lawrence	21			
Kentucky State	21 Morehead State	14			
Kentucky	21 Miami (Ohio)	14			
Lafayette	21 Merchant Marines	14			
Lehigh	21 Slippery Rock State	7			
Louisiana State U.	17 Colorado	14			
Maryland	17 Clemson	14			
Miami (Fla.)	21 Louisville	14			
Michigan State	24 Oregon	14			
Mississippi	21 Memphis State	14			
Missouri	31 Illinois	14			
Navy	28 The Citadel	7			
Nebraska	35 Utah State	21			
New Mexico State	35 U. Texas (El Paso)	7			
North Carolina State	28 Virginia	14			
North Texas State	31 U. Texas (Arlington)	14			
North Dakota	20 Michigan	17			
Ohio State	17 Minnesota	7			
Ohio U.	14 Eastern Michigan	13			
Oklahoma State	24 Wichita State	7			
Oklahoma	42 Iowa	7			
Penn State	31 Rutgers	7			
Pittsburgh	31 Kansas	14			
Purdue	28 U.C.L.A.	21			
Richmond	21 V.M.I.	14			
Shippensburg	28 Bloomsburg State	14			
South Carolina	24 Western Michigan	14			

NATIONAL FOOTBALL LEAGUE

SUNDAY, SEPTEMBER 16, 1979 - NFL

Cleveland	20 Baltimore	19
Dallas	20 Chicago	10
Denver	17 Atlanta	16
Green Bay	14 Tampa Bay	13
Lousion	17 Kansas City	13
Los Angeles	27 San Francisco	10
Miami	20 Minnesota	13
New England	17 Cincinnati	16
New Orleans	17 Philadelphia	16
New York Jets	24 Detroit	20
Oakland	16 Seattle	13
Pittsburgh	16 St. Louis	13
San Diego	31 Air Force Academy	14
	21 Northwestern	14

MONDAY, SEPTEMBER 17, 1979

Washington	14 New York Giants	13
------------	--------------------	----

Balish

• WINES • LIQUORS • BEERS • DELIVERY SERVICE •
1 Beachwood Rd. - CR3-1162 or 522 Morris Ave. CR7-1910

Focus.....

PEOPLE
PLACES
AREA HAPPENINGS
WHAT'S NEW AND
WHAT'S NEWS

Sondheim Revue Dazzles

Geraldine O'Mahoney (right) of Summit, joins Wade Lewis and Irma Zehr in a musical tribute to composer Stephen Sondheim at the Craig Theatre now through October 6.

by Betty McAndrews

"Side by Side by Sondheim," the season opener for the Craig Theatre, is a dashing and sophisticated success.

Friday night's theatergoers not only applauded, they cheered. And the cheering did not stop until all four performers returned for a second curtain call. That's the sign of a second-class

the streets (in this case, of Summit) was heard whistling the love theme from "Sweeney Todd," Sondheim's current Broadway hit in which a barber carves up his customers.

The format of "Side by Side" combines a trio of singers, two women and a man, accompanied on stage by a narrator and two pianists. In the Craig's not far from Tolmie the production does have flaws. Zehr and O'Mahoney are so exuberantly adaptable to the character of each song that Wade Lewis, despite his handsome appearance and rich vocal tones, is only a suspension between them. He has good moments, of course, but he simply lacks their ease and flow. The three are in top form doing an Andrews Sister parody.

The production does have flaws. Zehr and O'Mahoney are so exuberantly adaptable to the character of each song that Wade Lewis, despite his handsome appearance and rich vocal tones, is only a suspension between them. He has good moments, of course, but he simply lacks their ease and flow. The three are in top form doing an Andrews Sister parody.

The production does have flaws. Zehr and O'Mahoney are so exuberantly adaptable to the character of each song that Wade Lewis, despite his handsome appearance and rich vocal tones, is only a suspension between them. He has good moments, of course, but he simply lacks their ease and flow. The three are in top form doing an Andrews Sister parody.

Narrator Greg Weber has a good voice, but his

There's very little doubt, though, that director Harry Ailster has assembled a class act of music for its own sake.

N.J. Ballet at Paper Mill

New Jersey Ballet will present the second performance in its dynamic new "Mondays at Paper Mill" series on September 24, 8:00 P.M. at Paper Mill Playhouse in Millburn.

"Mondays at Paper Mill," an on-going series which premiered to critical acclaim in the summer, will provide dance audiences

with the opportunity to see ballet performances on a regular basis and to be introduced to the Company's classical and contemporary repertoire. New Jersey Ballet is the resident company of Paper Mill Playhouse, New Jersey's State Theater, and is noted for its annual Nutcracker season at the Playhouse.

The June 25 performance

was one of the first in New Jersey Ballet's extensive annual summer tour of the state, part of Summer Festival '79 which is funded by the New Jersey State Council on the Arts. In addition to its schedule within the state, New Jersey Ballet opened the Virginia Festival of the Arts, with five major performances at the new Performing Arts Center in Norfolk.

Being presented for the first time at the Playhouse will be the complete "Shostakovich Ballet Suite" by Edward Villella, international dance star and artistic advisor to NJB, and the extremely popular "Beverly," a jazz ballet by Jay Norman.

Headed by the Company are several outstanding principal dancers. Kamillea Batta, former leading dancer with the famed Bolshoi Ballet, is now a well established New Jersey dancer after a year with NJB. This former American ballerina, danced with American Ballet Theatre, the appeared in "The Prince of the Desert," a ballet by the Bolshoi Ballet, and "The Prince of the Desert," a ballet by the Bolshoi Ballet.

Information call 609-261-1111. Tickets \$10 to \$25. Box office at the Playhouse.

Trips 'n Treks Bushkill Falls, Pennsylvania

by Barbara Hudgins

It's the last throes of summer, but there are still many scenic attractions open until November. As an autumn, with its splendor of colorful foliage approaches, one place to turn is to the primeval forest of the Pocono Mountains. For both hikers and photographers (and those who just want a jaunt in the country) a trip past the Delaware Water Gap to Bushkill Falls, Pennsylvania is a worthwhile goal.

Bushkill Falls is one of the first of the natural waterfalls in Pennsylvania to be opened as a commercial venture. It was started by Charles E. Peters who offered a single pathway and a swinging bridge over the top of the main falls. Now 75 years old, Bushkill has graduated to pathways and hiking trails all along the Main Falls and lower cascades. However, things are still pretty rustic. The stairways are dirt and logs or natural stone and the hikers for the deep descents are split log rails. Wooden bridges cross the chasm at various points and wooden walkways rim the rock cliffs that surround the falls.

But to begin at the beginning. You enter the parking lot past twin lakes. On one side ducks paddle and beg for food while one or two fishermen try their luck. On the other lake, paddlers are available at

bridge across the creek you get a full view from below of the majestic spill of white water.

The third route is the lone one, taking one and a half hours. Here you pass the Bridal Veil Falls (a series of three pretty, mist laden falls) on your trek through the virgin forest. Following this path you also come upon a lookout where you can enjoy a panoramic view of the Delaware Water Gap than now. The Gap, large scenic gorge between the Kittatinny Mountains in New Jersey and the Poconos of Pennsylvania is probably the most spectacular piece of scenery in the state. It has, in my opinion, a most unfortunate name — imagine if Arizona had called the Grand Canyon the "Colorado River Dry Gulch." Then several

viewing and picture-taking. An information station and several picnic areas on both sides of the Delaware are also run by the government. If you take lunch along any of these areas provide pleasant prospects while eating. There are two picnic areas at Bushkill Falls also. DIRECTIONS: Interstate 80 to Exit 52, then take Route 209 North. FEES: Adults: \$2.25, Children \$.50. Open from April to mid-November. Phone 717-538-6882 for information.

The road to Bushkill Falls is Interstate 80, and there's no better time of year to stop and view the Delaware

Formation of a Youth Symphony Orchestra of Union County as a protégé of the New Jersey Symphony is expected to get a substantial boost from a benefit party Thursday, Sept. 20, from 7:00 to 10:30 p.m. at the newly redesigned Huffman Koss store on Morris Township west of Millburn Avenue in Springfield.

The conductor of the proposed youth symphony, 31-year-old George Mariner Mauli who also is the new assistant conductor of the parent Symphony, will be introduced to guests at the gala open house. Cocktails and a gourmet hors d'oeuvres menu will be served throughout the evening and there will be music from the local boy repertoire of the New Brass Quintet — Symphony members or former members who have played for a number of state occasions, including dedication of the New Jersey College of Medicine and Dentistry in 1976.

According to the invitation by Huffman Koss President James A. Johnson and Huffman Koss Vice President Richard G. Black, the new youth symphony will be a "non-profit" organization. The new youth symphony will be a "non-profit" organization. The new youth symphony will be a "non-profit" organization.

Working under general chairmanship of Mrs.

Union County Youth Symphony Forming

James G. Burnett of Llewellyn Park, West Orange, League chapters of the Millburn, Montclair, Morris County, Summit and Westfield areas are handling the open house invitations.

Also assisting are Mrs. Edward P. Hooper Jr. of Clifton, a member of the Montclair Chapter and state president of the League, and Mrs. James S. McAlister of Maplewood, vice president of the New Jersey Symphony's board of trustees and chairman of the board's Youth Orchestra Committee.

Mrs. Raymond W. Donnelly of Summit, chairman of the founding committee for the Union Youth Orchestra, will announce shortly a time and place of auditions for high school age musicians. Like its three counterparts founded by the New Jersey Symphony, the Union orchestra will be a training ground for tomorrow's professional performing musicians.

Caldwell and has membership ranging from 70 to 85 musicians of grades 10-12. Founded in 1961, the New Jersey Symphony Preparatory Orchestra is for children of Grades 5-10 and is directed by Vincent Scelba of the Montclair High School music department. From the membership of 90

to 120, Mr. Scelba selects about 20 for the elite Chamber Players. Audition schedules for the junior and prep orchestras may be obtained by calling the Symphony office, 201-624-3713.

The Bergen (County) Youth Orchestra was started in 1968 by Henry

Lewis, former music director of the Symphony, and now, under direction of Eugene Minor, is autonomous although it continues to receive some funding through to parent orchestra. Its membership includes about 70 young people from Grade 9 through and beyond high school.

New Brass Quintet — Left to right: Thursday evening, September 20, the New Jersey Youth Symphony program are, (left to right) assistant director, the Symphony's director of development, Mrs. Jane Donnelly of Summit, chairman of the founding committee for a new youth symphony for Union County and vicinity; Edward G. Black, manager of the Springfield Huffman Koss store where the event will be held; and (seated) the chairman's 15-year-old daughter, Laura Donnelly, a violinist who has been a member of the new youth symphony; and Mrs. Sylvia Kay of West Orange, symphony violinist and manager of the New Brass Quintet which will play for the benefit open house.

Meet: Cindy Fehl

Those of us who pay enormous sums of money to go to the Caribbean for vacation would envy Cindy Fehl: She lived in Puerto Rico for six years before coming to Summit. But, she laughs, it wasn't all

vacation. "People would always visit and tell us how lucky we were," she recalls. "That amused us: I still had to do the laundry, take care of the kids, cook and work. Life goes on as it does any place else, maybe with a few more hassles."

Hassles? "When it rained, the electricity often went out." During one such blackout, she remembers, her husband's boss from New York Rico came to dinner, and "from 8 p.m. on we sat in darkness. I was cooking a

rib roast, and trying to do the vegetables off and on during the few minutes we had electricity. We finally ate at 11 — and one of the men, who was a gourmet cook, said he just had to have the recipe."

Mrs. Fehl has a master's in counseling and years of experience as a teacher, but in June she obtained her real estate license and a month ago joined Brown-Fowler.

Why the switch? "I want a career for the next 25 years," she explains. "Even though I like children, I want to be out and working with people over five feet tall." Her counseling background will come in handy, however, since she likes to help solve problems — and finding the right house in the right community at the right price

falls into that category. Her favorite avocation is the Newcomers' investment club, of which she is vice president. Although she says "our goal is to learn about investing," the experts could take a cue: With limited financial resources, the 15-member group had earned better than 10 percent over a nine-month period as of the spring.

A Look At Local Bridge

by Walt Kanis

Good defense involves many things: bidding, opening leads, play to the first trick and continuation leads. Giving declarer every opportunity to guess (wrong) is also a good play.

In today's bidding north's 2 diamond response was game forcing Stayman (2 clubs used as non-forcing). This gave the defense their first shot at developing a game plan in a recent foray at the King of Clubs Bridge Club. Mary Hurwitz of Summit, played East. She used a double as a call for a diamond lead. Undeterred, the opponents proceeded to the no trump game contract.

West, played by Mary's husband, Fred, followed his partner's suggestion and led the diamond 3. Left to his own wiles he probably would have led the club king. Declarer decided a one round hold up would be necessary to interfere with communication between the defenders. The defense quickly realized a switch was called for. Dummy's club weakness was a clue.

NORTH		EAST	
S	A J 10 8 3	S	4
H	A 5 2	H	9 7 6
D	10 7	D	Q J 9 8 5 4
C	6 5 3	C	8 4 2

WEST		SOUTH	
S	K Q 7 2	S	9 6 5
H	K 8 4 3	H	K J 10
D	3	D	A K 6 2
C	K Q 10 7	C	A J 9

DEALER: SOUTH
VULNERABILITY: EAST-WEST
BIDDING:

	S	W	N	E
1NT	P	2D	Double	
2NT	P	3NT	P	
P		P		

OPENING LEAD: 3 of DIAMONDS

was always the heart disease. Defensive communication should not be

bridge courses you've thought about taking. Beginner and refresher

courses are offered at the King of Clubs Bridge Club on Tuesday evenings, starting Sept. 25. Courses in Precision, Advanced Intermediate and Advanced are planned. Call Fred Hurwitz 273-0690 or 273-8590.

Winners this week at the King of Clubs game were Jewell Ogorzalay, Norma Brown, Gill Blossom, Tony Price, Sandra Forts, Andrew Watson, all of Summit. Chatham had one winner in Watson Current.

LOCAL BRIDGE ACTIVITIES: The Summit, Madison, Chatham Adult Education Sessions start the week of Sept. 24. Now is the time to register for those

N.J. Theatre Forum Announces Change

PLAINFIELD, N.J. — professional (Actors' New Jersey Theatre Forum, Equity) regional theatre, the Plainfield-based will not open its 1979-80

season with *The Lion In Winter*, as originally planned. Tim Moses, The Forum's Artistic Director, reports that the rights to the play have been revoked because of a planned Broadway revival. Replacing it will be *HOW*

THE OTHER HALF LOVES, a comedy by Alan Ayckbourn, who has achieved the same type of acclaim on the London stage as Neil Simon has on Broadway. Among his London (and Broadway) successes are *Abigail*

Person Singular, *The Norman Conquests*, and *Bedroom Farce*, currently playing on Broadway. *HOW THE OTHER HALF LOVES* ran on Broadway several seasons back, starring Sandy Dennis and Phil Silvers.

Directing *HOW THE OTHER HALF LOVES*, which runs from September 27 through October 21 at The Forum, is Geoffrey Hitch, whose credits at other leading regional theatres include *The Merchant of Venice* at The Carolina

Theatre; *Twelfth Night*, North Carolina Shakespeare Festival; *The Misanthrope*, Pittsburgh City Theatre Company, among others. He was associate director of three film series for Public Television, including *Decades of Decision* and *The World of William Shakespeare*.

New Jersey Theatre Forum is located at 232 East Front Street, Plainfield, diagonally across from Bamberger's department store.

THE CRAIG THEATRE
SIDE BY SIDE BY SONDHEIM
 September 7-October 25
 Directed by Harry Ailster
 Musical Direction by James Kaplan
 8:30 Friday & Saturday For Reservations Call 273-6233
 6 Kent Place Blvd. Summit, N.J.

HICKORY TREE INN

The best in food, entertainment and hospitality — Find it all at Hickory Tree Inn.

Luncheons & Dinners

Open 7 Days a Week!

TUES. & WED. SPECIAL! PRIME RIBS OF BEEF **6.95**
 THURS. & FRI. SPECIAL! SURF AND TURF **9.95**

Complete Sunday Dinner
 YOUR CHOICE SEA SCALLOPS, TOWNEDOS OF BEEF, CHICKEN CORDON BLEU **7.95**
 Including Appetizer, Soup, Salad, Vegetables, Coffee, Ice Cream.

ENTERTAINMENT & DANCING
 Featuring "EASY PIECES"
 WED. THRU SAT. 9:30 P.M. TO 1:30 A.M.

COCKTAILS MON. THRU FRI. 4:30 P.M. to 7:30 P.M. Hot Hors d'oeuvres
 BANQUETS WEDDINGS & PRIVATE PARTIES SEATINGS TO 70

HICKORY TREE INN
 522 southern boulevard chatham twp. Phone: 822-0400

You've Tried The Rest Now Try The Best!!
Presenting The Cherry's Jubilee
SUNDAY BRUNCH
 When We Say All You Can Eat We Mean **SHRIMP TOO!!** Every Sunday 11:00 a.m. to 2:00 p.m.
 N.J. EPICURE: "Cherry's is high on my list as a charming restaurant that offers true dining value."
 LUNCH, DINNER AND OUTSTANDING SUNDAY BRUNCH
 Conveniently Located **VALLEY MALL GILLETTE**
 647-2296

The Meeting Place
Sat. & Sun. EARLY BIRD DINNER SPECIAL!!
 5 P.M. SEATING ONLY Your Choice of Complete PRIME RIB DINNER FILET OF SOLE DINNER Only **\$7.95** Sat. & Sun. only
Sunday Brunch
 Bring the family for a real Sunday treat! Buffet and all your favorite brunch entrees 10:30 a.m. 'til 3 p.m. Sundays
 "Dining with a touch of class"
 54 MAIN ST., MADISON, N.J. Telephone 822-1222

Fresh Sea Scallops
 with rice pilaf, vegetable & salad **\$5.95**
 Sept. 14, 15 & 16
Champagne
 5¢ per glass
GASOLINE ALLEY
 428 Springfield Ave. Berkeley Heights (Foodtown Center)
 464-2499

Robert Cooke Exhibit Opens

The Kent Place School Art Gallery will open its 1979-80 season with an exhibition of sculpture and paintings by Robert Cooke, Assistant Professor of Art at Livingston College of Rutgers University. The exhibition will run from Sept. 17 to Oct. 12. A former Chatham resident, Cooke graduated from Newark State College and received a Master's of Fine Arts from Cranbrook Academy of Art, Bloomfield Hills, Michigan. In 1978 Cooke received an award from Governor Brendan Byrne for his contribution to the arts in New Jersey. The Kent Place Gallery is open weekdays from 12 noon to 3:00 p.m. For further information, call 273-4000.

Soccer Shoe Exchange

Thinking about buying expensive soccer shoes for your child? If your child has outgrown his old shoes and you are interested in buying or exchanging at a bargain, come to the New Providence Recreation Commission's annual soccer shoe exchange.

The soccer shoe exchange will be held Friday evening, September 14th, 7:15 P.M. to 10:00 P.M. at the Lincoln School Cafeteria.

Now Playing BREAKING AWAY
 Rated P.G.
 "Fast, funny and very fresh... Superb performances"
 Charlie Michener Newsweek
 Mon. thru Fri. 7:00, 9:15
 Sat. 2:00, 7:00, 9:15
 Sun. 2:00, 4:15, 7:00, 9:15

the best in DINING
CATERING & ENTERTAINMENT
CHARLEY'S AUNT
 Famous for Our SANDWICHES & STEAK BURGERS
 Quality cocktails - Credit Cards Honored
 BUSINESSMEN'S LUNCHEONS "Open 7 Days"
 635-4772 JACKETS REQUIRED AFTER 6:30 764-4339
 8 So. Passaic Ave. 99 Morrisville Rd.
Laffaire
 "Complete Continental Cuisine"
 Luncheon - Also Carry Out - Cocktails
 Extraordinary Banquet Facilities
 Accommodating from 10 - 100
 Major Credit Cards
 Entertainment Nightly
 1099 Route 22, Mountainside, N.J. 223-4434

RESTAURANT Listing Available CALL NOW 273-4000

The William Pitt Inn
 635-2323
 RESTAURANT AND COCKTAIL LOUNGE
 FAMILY DINING GRACIOUS COLONIAL ATMOSPHERE
 LUNCHEONS DAILY - Dinners: Served from 4:30 - Sun. 12-4
 94 Main St., Colonial Village, Chatham - Closed Mon.

dragon imperial 753-2600
 161 RT. 22 W. NO. PLAINFIELD (NEAR WEST END AVE.)
 "EXCELLENT POLYNESIAN & CHINESE CUISINE"
 SMORGASBORD SUNDAY THRU THURS
 Sample the Delicacies Cantonese, Mandarin, Szechuan & Polynesian Dishes from our 15 selected items
 Take-Out Orders Banquet Facilities

Speaky Pete's
 SAMPLE OUR... SUMPTUOUS SALAD BAR
 Featuring "SHRIMP IN THE ROUGH"
 LUNCHEON DINNER & COCKTAILS Entertainment 7 Nites
 Luncheon Mon., Fri., Sat. & Sun. Dinners from 5 P.M.
 624 Morris Ave. Springfield 379-5681

HAVE YOUR NEXT AFFAIR AT THE SUMMIT SUBURBAN HOTEL
 Whether it be 20 to 60 in a private Room or a lavish affair of 500 in the American Heritage Ballroom you're assured the finest in cuisine, potables & service at a fair price.
 Entertainment Thurs., Fri., Sat. & Sun. in the Hunt Club Restaurant.
 Serving Breakfast - Lunch & Dinner
 570 Springfield Ave., Summit 273-3000

IN THE SPOTLIGHT SNEAKY PETE'S
 Where else can you get a sizzling steak, shrimp, 14 lb. hamburger and super seafood and come as you are? Sneaky Pete's of course.
 If you haven't dined at Pete's lately, now's a good time to stop in for there's an absolutely smashing Salad Bar now being featured. And, an uncommon array of tantalizing fare includes Shrimp in the Rough, Lattuca, Cherry Tomatoes, Green Peppers, Red Onions, Cucumbers, Carrots, Celery, Radishes, Olives, Mushrooms, Cauliflower, Bacon Bits, Croutons, Parmesan Cheese, Bleu Cheese, Olive Salad, Cucumber Salad, assorted breads and butter, French, Russian, Italian and Bleu Cheese dressings and homemade Baked Ziti. The luncheon menu offers a tempting selection of Deli Sandwiches such as the Grilled Reuben, the Elliot Ness (hot roast beef) and the Legs Diamond (hot turkey sandwich) or you can choose to have the sumptuous Salad Bar. The dinner menu is reasonably priced and boasts excellent entrees of Shrimp Scampi, Breast of Chicken ala Pete's (with Hollandaise Sauce), Veal Cordon Bleu and a thick, juicy broiled Sirloin Steak. The Salad Bar is free with dinner. Be assured that all the food is, top quality and freshly and expertly prepared right in the kitchen. Even the soups and gravy are homemade.
 For an adventure in fine, moderately priced dining enjoyment visit Sneaky Pete's. Luncheon and dinner served Mon.-Fri. On Sat. and Sun. dinner served from 5 p.m. Accepting Master Charge and American Express. Entertainment 7 nights.
 624 Morris Ave. Springfield, N.J. 379-5681

THE PIE'S THE LIMIT!
 CRUSTY BAKERS - BASHFUL BARTENDERS
 CRAFTY CHEFS - WILLING WAITERS
 BUSY BUSBOYS - DAINTY DISHWASHERS
 HAPPY HOSTESSES - JOLLY JANITORS
Gelger's
 RESTAURANT 233-2260
 Mon. - Thurs. 11:30 to 9
 Fri. - Sat. 11:30 to 10
 Sunday 12:00 to 9
 560 Springfield Ave., Westfield

The Office 522-0550
 61 Union Place, Summit (right across from the train station)
 New Sunday Hours 12 p.m. - 11 p.m.
 Mon.-Thurs. 11 a.m. - 12 a.m. • Fri.-Sat. 11 a.m. - 1 a.m.

Summit Squire
 NOTHING ELSE SEEMS COMPARABLE... NOTHING ELSE IS...
 RESERVATIONS: 277-3900

HICKORY TREE INN
 522 southern blvd. chatham township
 PHONE: 201 822-0400

RESTAURANT Listing Available CALL NOW 273-4000

UNCLE MIKE'S
 CASUAL PLACE
 3 Morris Ave., Summit
 Call 277-2343
 Sunday Dinner 5 - 9 p.m.
 Lunch Mon. - Sat. 11:30-3:30 - Dinner 6 - 10 Tues. - Sat.

Winkler's
 RESTAURANT COCKTAILS, LUNCHEON
 Luncheon - Dinner - Cocktails
 entertainment Fri. & Sat. Nite
 5 Highland Place, Maplewood 763-3083

BUNCH OF GRAPES PUB
 LUNCHEON • DINNER • COCKTAILS
The New Hampshire House
 Springfield Avenue and Kent Place Blvd., Summit, N.J. 273-1513
 LUNCHEON - DINNER - THEATRE - CATERING - BANQUETS
 Fine Foods in Summit since 1948

RESTAURANT Listing Available CALL NOW 273-4000

THE VILA RESTAURANT
 55 RIVER RD., SUMMIT, N. J. 273-4353
NOW APPEARING
ERIC KOCH & COMPANY
 TUES. & WED.
 THURS., FRI. & SAT.
CHEF'S ITALIAN GOURMET
 Fettuccine Alfredo Chicken Parmigiana
 Veal Bolardo Filet of Sole Maricklaci
Summit's Family Restaurant
 Since 1959
 Major Credit Cards Honored

WE'RE DOING IT AGAIN
WHOLE LIVE LOBSTER \$4.95
 (includes salad)
THE QUAILS TAIL INN
 Plainfield Stirling Rd. Stirling, N.J.
 (Piano Bar) 647-2696
THE RIDE 'N' HUNT CLUB
 At the Barnards Inn Rt. 202 Bernardsville, N.J.
 (Piano Bar & Disc Jockey) 766-0006
THE WHITE LATERN
 1370 South Ave. Plainfield, N.J.
 757-5858
PRIME RIBS OF BEEF OR DEVILED CRABS
COMPLETE DINNER 5.95
 complete dinner includes crab cocktail, choice of potato, dessert and coffee

BOARD
OF
REALTORS

SUMMIT
NEW PROVIDENCE
BERKELEY HEIGHTS
SOMERSET COUNTY

SHOWCASE OF FINE HOMES AND PROPERTIES

Morris County
The Oranges
and Maplewood,
including Millburn,
Short Hills, Springfield
and Livingston

BOARD
OF
REALTORS

BURGDORFF
REALTORS

Eight offices working with six
Multiple Listing Services covering
dozens of communities in five counties

SUMMIT
785 Springfield Avenue
(201) 273-8000

MURRAY HILL
5 Mountain Avenue
(201) 464-2100

CHATHAM
(201) 635-8200
MENDHAM
(201) 543-6596

SHORT HILLS
(201) 376-5200
STIRLING
(201) 647-2700

NORTH BRANCH
(201) 526-8080
WARREN
(201) 647-2001

WHAT YOU CAN'T SEE IN THIS PICTURE

Once you enter the spacious entrance hall with flagstones and cathedral ceiling, and walk into the 25 foot living room with its glass wall and modern stone corner fireplace — you'll be sold! But there's more: a balconied bedroom area, eat in kitchen with dishwasher and intercom, flagstone patio with gas BBQ, workshop. Free flowing floor plan & plenty of room: 3 bedrooms, 2 1/2 baths, dining room, family room, 2 car garage. Set among beautiful trees in Mountaintop, this house comes with almost everything but furniture, all for \$134,500. Summit Office/273-8000.

WALK TO BELL LABS!...

from this Berkeley Heights (Murray Hill Area) raised ranch which is in "mint condition." Features include four bedrooms, 2 1/2 baths, central air-conditioning, fireplace in living room, lovely deck, pretty landscaping, swimming pool and more. \$139,900. Summit Office/273-8000.

FULLY FURNISHED RENTAL IN SUMMIT!

everything you'll need for gracious living... \$225 per month, plus utilities. Summit Office/273-8000.

FULLY STAFFED RELOCATION DEPARTMENT
FOR COAST-TO-COAST SERVICE
(201) 273-8400

More than twenty years of experience caring for all your real estate needs.

BURGDORFF
REALTORS

FINE SUMMIT HOME

Elegant four bedroom home with a super new addition. Two fireplaces, one in the formal living room, the other in the library. New family room opening onto a beautiful deck. Secluded brick patio and lovely private yard. A home for gracious living in one of Summit's loveliest areas.

Call Us To Inspect

Richland

Realtors — 312 Springfield Ave., Summit

273-7010

Affiliated with 2,000 offices throughout U.S. and Canada
Kathie Anderson 522-1033 Braxton Nagle 464-6940

BEAUTIFUL FACELIFTED OLD GAL!

10% Private Mtg. possibility. Listed today. Renowned stately colonial. 5 Bdrms, 3 baths, fam. rm. N.P. Bus at front door. \$150,000. MARGARET R. SHEPARD AGENCY, 273-6950. Eves. Mary Merabi, 665-0348.

HANDSOME

Summit Estates home in apple pie condition. 3 Bedrooms, 1 1/2 Baths. Family Room opening onto Patio, finished Rumpus Room with built-ins and excellent storage. Extras too numerous to mention. Priced reasonably in the \$80's.

An absolute cream puff. Delightful couple transferred to Chicago and heartbroken to leave their lovely 4 Bedroom home. There is a fireplace in the Living Room, paneled Family Room, great storage and charming shaded Patio. All this plus many extras — carpeting, workbench, gas grill. Just \$115,900.

MOUNTAIN AGENCY
Realtors

85 Summit Avenue 273-2212 Summit, N.J.
Eves. & Sun. 273-0783, 376-0576, 273-3259, 273-4237, 277-3084, 464-5758

meet
Cathy

Cathy is the little girl next door. And meeting her can be one of the nicest moments in your moving experience.

You see, at Hofman Ingrams, we do more than help you find your perfect home; we help you find your ideal community as well. So you can enjoy the friendship of people like Cathy.

Call us today for complete home buying and selling services. And remember, when it comes to making new friends, the best word of all is

hi!

hofman **hi** ingrams
REALTORS®

WORLD LEADER IN RELOCATION, MAINTAINING

PEOPLE WHO MAKE YOU FEEL AT HOME

10 offices to serve you now including the Faison Associates
Bedminster / Chatham / Denville / Landing / Parsippany
Randolph / Towaco / West Caldwell / Relocation Office 328-0888

YOU'LL LOVE IT! \$44,500

Owners retiring offer this nice Colonial located on 245 ft. lot. A gardener's dream. It has thru hall, living room, dining room, modern kitchen plus mud room: 3-4 bedrooms, 1 1/2 baths, 2 car garage. Taxes \$928. See today.

CHATHAM TOWNSHIP

PERFECT SECLUSION

RANCH ON 6 ACRES
Surrounded by trees & wildlife this 3 bedroom Ranch has 3 stone fireplaces, large living room & dining room, laundry room and 2 car attached garage. \$119,500.

BYSTRAK, REALTORS 377-4442
215 MAIN STREET, MADISON
Eves.: 685-9227, 377-5782

CHOICE RESIDENTIAL AREA

In Berkeley Heights for this neat brick and frame home with patio leading to a nicely landscaped fenced in rear yard. Three bedrooms, 2 1/2 baths; den or 4th bedroom; paneled family room with built-in bookcase; large living room with fireplace; kitchen with eating area and dishwasher; central air-conditioning; 2-car garage and many extras. An excellent buy for someone at \$115,700.

THE GILLAND AGENCY

Realtors 277-4777
79 Union Place Summit, N.J.
Eves. & Sun. call 464-4748 or 277-0125

BOARD
OF
REALTORS

OPEN HOUSE

SUNDAY 1-4
29 Victoria Drive, Clinton Twp.

Great Tudor one year old, four bedrooms, super kitchen, on cul-de-sac. \$149,900. Dir: Route 78 West to Annandale exit, Route 31 South, right on Payne, left to Lilac, first right on Cheryl, right on Victoria.

OPEN HOUSE

SUNDAY 1-4
122 Huron Drive, Chatham Twp.

Gracious Colonial home, 4 bedrooms, 2 full and 2 half baths, library, den and rec. room. \$179,900. Dir: Route 24 to Fairmount, left on Ramapo, right on Van Houten, left Ostrander, right on Huron to #122.

hofman **hi** ingrams
REALTORS®

102 SUMMIT AVE., SUMMIT
273-8224
10 Offices to Serve You Better.

LOUIS SCHNEIDER REALTOR

CALIFORNIA CONTEMPORARY

A rare find in Summit — a true contemporary. The minute you step into the spacious entrance hall, the glorious vista of the outdoors becomes your home. Shed the cares of the outside world living in this grown up tree house. Built with the best of everything for minimum maintenance and maximum efficiency and privacy. Heat pump heating and cooling system. The kitchen is fantastic and there are four twin bedrooms and 3 1/2 baths. If you are looking for the unusual, you must see this EXCLUSIVE listing.

Evenings:
Honora McGowan 277-4436 Therese McEnroe 273-7409
441 Springfield Avenue, Summit, 277-1398

BROWN
FOWLER
REALTORS

CONTEMPORARY \$187,500 (JUST LISTED)

Believe it or not, we have a super 3 bedroom Northside Contemporary multi-level home of this outstanding price. All the Summit places — schools, recreation, cultural programs, shopping, from the Y/MCA, YMCA and more. Your lovely home has a screen porch, a large and pretty lot with tall shade trees. Call soon.

EXCELLENCE (JUST LISTED)

This is the kind of home every Realtor hopes for. "Excellent" says it all. You'll find this well built home in its immaculate condition. It has miles of beautiful new carpeting. It has lovely privacy and tall shade trees. The beauty like the roof and hot water heater have been recently replaced. You'll appreciate the details here for years to come. Low taxes and priced attractively at \$117,900.

Over 27 Offices Serving You

OUR EXPERIENCE MAKES THE DIFFERENCE

Harvest of Homes

~SUMMIT~

cream of the crop

Overlooking manicured gardens from an inviting wood deck, this 4 bedroom hilltop home features a tremendous kitchen, formal dining room, fireplace and top location. \$215,000.

Autumn foliage

Tucked away from the world, a specialty home for contemporary buyers with parquet flooring, skylights, controlled indoor climate, 3 bedrooms, 2 1/2 baths and a view from every window. \$149,000.

Attractive Nest

An ideal buy for the price-conscious growing family requiring a 3 bedroom colonial, modern kitchen, fireplace and fenced in yard. New listing with early occupancy. \$97,500.

HOLMES
Agency

291 MORRIS AVENUE
SUMMIT, N. J. 07901
273-2400

MINT CONDITION

The family is going South, and leaving this beautiful Warren home, located on quiet street, 3-4 bedrooms, fireplace, and summer kitchen. Won't last. Priced in the \$90's. Eves. to see, 444-7853.

NEW LISTING

Gracious entrance to 4 bedroom family house. Wood burning fireplace, large dining room, large eat-in kitchen, family room, pantry, workshop, office, 2 car garage, terraced back yard. Walk to train. Offered at \$123,000. In nearby New Providence. Call for appointment to see. 758-9633 evenings.

Contemporary homes available — New Providence, Berkeley Heights, Warren and Watchung. \$127,500 and up. Call for more details.

8 OFFICES TO SERVE YOU
CALL FOR RELOCATION HELP

FISCHER
REALTORS

464-9300
BERKELEY HEIGHTS
305 Springfield Ave. 07033
RICHARD C. FISCHER, INC., REALTORS

CHARM +

Move right into this beautiful fully decorated home. Features include fireplace in living room, eat-in kitchen and large country family/dining room, 3 bedrooms, central air. Only \$29,500. Call 467-3005, #15 111

CENTURY 21
CARLTON J. BRUEN INC.
Realtors
Independently Owned

PATRICKSON
FIVE FAMILY
INCOME PROPERTY
WITH NEW ALUMINUM
SIDING, NEW KITCHEN,
VERY GOOD RENTALS.
IDEAL TO LIVE IN OR
FOR INVESTMENT. GOOD
SECTION, MUST BE SEEN
TO BE APPRECIATED.
PRICED AT \$69,900

1140 RT. 44
PARLIPPANY, N.J.
07658 BWA A WEX
(201) 534-8200

MURRAY HILL SPARKLING CUSTOM RANCH

If comfort counts and location is important, come see this immaculate and prestigious ranch today. It features lovely living room with fireplace, formal dining room, large eat-in kitchen with self-clean oven and dishwasher, also 3 bedrooms, 3 1/2 baths, plus mother-in-law apartment or two additional bedrooms. Lovely family room with raised heating fireplace, wet bar, lots of built-ins and beamed ceiling. Lots of basement storage. For the energy conscious this home features gas hot water heat, plus central air. Easy walk to trains, shops and Bell Labs. Call today. \$145,000. SU-184.

SUMMIT EXCITING NEW LISTING

Gracious center hall Colonial home on cul-de-sac with many special features. This home is only 18 years old and is in move-in condition. There are 4 bedrooms, 2 1/2 baths, first floor family room with fireplace, first floor laundry room, attached garage with electric opener. Two zoned heating and air conditioning. Asking \$174,900. SU-183

hofman **hi** ingrams
REALTORS®

102 SUMMIT AVE., SUMMIT
273-8224
10 Offices to Serve You Better.

SHOWCASE OF FINE HOMES AND PROPERTIES

YOUR CHOICE

CHATHAM T'SHIP — Ranch — 2 bdrms — paneled den — extra lg. deep yd. — \$76,900

STIRLING — Cape — 4 bedrooms (exclusive) — \$79,900

NEW PROV. Ranch — 3 bdrms — rec rm. — central air — desirable Archgate section — reduced to — \$104,900

SUMMIT — Northside Ranch — exclusive — brick — mint — 3 bdrms. — 2 baths — porch — patio — \$149,900

CHATHAM T'SHIP — center hall colonial — 4 bdrms. — 2 baths — extra lg. rec rm. — family rm. — game rm. — central air — \$184,000

SHORT HILLS — Colonial split — lovely setting — den — jalousie porch — extra lg. game rm. — 2 other activity rooms — all this plus the usual — plus a lg. master bedroom suite — \$229,000

2 executive Rentals in Berkeley Heights — Ranch, 3 bedrooms, 2 baths, central air, 6700; CHATHAM TOWNSHIP — Short farm ranch, 3 bedrooms, 3 baths, central air — 2 fireplaces, sauna, \$250

WE ARE MEMBERS OF 4 MULTIPLE LISTING BOARDS

SUMMIT
3 BEECHWOOD RD.
273-5522

Eves. & Sun.
Sandra Long 273-9911
Dottie Graef 277-1132

NEW PROVIDENCE
44 SOUTH ST.
464-1700

Eves. & Sun.
Jean Morano 273-2720
Olivia Takacs 464-4790

OUR REPUTATION IS BUILT ON PERSONAL SERVICE

BERKELEY HEIGHTS

SOMETHING SPECIAL — AND IT SHINES

The pride of ownership is clearly evident in this immaculately kept and cleanly styled Cape Cod home. The basement provides comfortable living inside; the beautiful top and well shaded lawn draw you outside. In addition the house can easily be expanded to 4 bedrooms and 2 baths. The Richland Co. proudly offers this home at \$79,900.

SUMMIT

EXECUTIVE RENTAL

Beautifully furnished Ranch in top location. October 15 to May 31, \$1200 a month includes grounds care, snow removal and all utilities. Linens, dishes. No Pets. Call to inspect.

Call Us To Inspect

273-7010

Ask for our current Homes For Living Magazine

Eric Pearl 273-3423

Eves. & Sun.
Braxton Nagle 464-4960

REAL ESTATE FOR SALE

CHATHAM BOROUGH

BY OWNER — HILL SECTION

3 bedroom cape cod. Choice wooded lot. 2 baths, central air. Gas heat. Porch. 2 car attached garage. Principals only. \$142,500. Call for appt. 435-0941

SUMMIT

MADISON TWO FAMILY

Two family completely alum. sided. First floor — 2 Bedrooms, Living Room, Kitchen, Bath. Second floor — 2 Bedrooms, Living Room, Kitchen, Bath. Full Basement. Near school, excellent conditions. \$89,500.

MADISON

Spacious & spacious BI-Level. Living Room, formal dining rm., eat-in kitchen, 3 bedrooms, 1 1/2 baths, family room, 2 car garage. Great location. c/w. \$82.

SUMMIT

Candle Brook Contemporary Split, with 3 Bedrooms, Living Room with gas fireplace, Dining Room, Eat-In Kitchen, Enclosed Porch, Family Room, Garage and more! Close to schools and public transportation. Call today for further details. 90's.

CHATHAM

If three Bedrooms are all you need and you enjoy the fine details of this Cape Cod home, you must see this New Listing. It has a Living Room w/F.P., Eat-In Kitchen, Den, Enclosed Porch. Full Basement, Garage. Walking distance to schools and shopping. Central air. 80's

R.J. Esposito Realtor
Madison 822-1442

CHATHAM BOROUGH

16 MEADOWBROOK RD.
CHATHAM BOROUGH
Saturday, Sunday, 1-4
7 room Colonial in convenient Lafayette area offers eat-in kitchen, 1 1/2 baths, formal dining room, living room, fireplace, screened porch, patio, finished basement. Immediate occupancy. Asking \$109,500. For further information call 435-7843 or 471-7949.

CHATHAM BOROUGH

GAS SAVER

Leave both cars in the garage and walk to everything from this 3 bedroom Colonial. \$89,500. eves. 444-5391.
SEDITA REALTY, Realtor
1822 Springfield Ave. N.P.
464-3343

IT PAYS

TO ADVERTISE

RENTALS

NOTICE to prospective renters: Any rents advertised herein for qualified real rental property may be subject to any rebate or credit required by State law (N.J.S. 54:4-3 et seq.).

House Unfurnished

WE HAVE A FEW — MAYBE ONE FOR YOU! FAITOUTE AGENCY, REALTOR, 273-5521; 464-1700.

SUMMIT: 3 bedroom house. Excellent neighborhood. Schools. Cul-de-sac. Air. \$500 month. Avail. Immed. Call after 6PM: 457-9427.

SUMMIT RICHARD RENTALS

SUMMIT AREA Unfurnished houses for rent INCOME PROPERTIES Call 273-6400 Anytime RICHARD A. NICONE AGENCY, REALTOR, 382 Springfield Ave. (Realtor) Summit

DOBBS REALTORS

Better Homes

SUMMIT

Young Col. 4 BR's, nice yard. Refrig, washer/dryer incl. GAS HEAT. Available Oct. 1st — \$775.

Summit Office
341 Springfield Avenue
(201) 277-1770

ROOMMATE WANTED — Professional man to share expenses in excellent 3 bedroom house in Summit. \$200 month plus utilities. Call 522-0789 6-9PM or weekends.

CHATHAM

In Lafayette section. 3-bedroom expanded cape. 2 baths, porch, fireplace, den, formal dining room, large kitchen, double garage. Available October 15 for up to 2 years. \$490 mo. References required. ERA VAUCHEE AGENCY 2 Lincoln Place Madison 277-3088

BERKELEY HEIGHTS. 3 bedroom. 2 1/2 bath Colonial split. Rec room, gas heat, newly redecorated. Convenient location. Available Sept. 15. Lease required. \$790 per month. 743-0819.

BERKELEY HEIGHTS — 3 bedrooms, 2 1/2 bath Colonial split. Rec room, gas heat, newly redecorated. Convenient location. Available Sept. 15. Lease required. \$790 per month. 743-0819.

CHATHAM BOROUGH — 3 bedrooms, 2 1/2 bath Colonial split. Rec room, gas heat, newly redecorated. Convenient location. Available Sept. 15. Lease required. \$790 per month. 743-0819.

House Furnished

SUMMIT: male roommate needed for co-ed house (23-30). \$155 plus. Convenient to town, transportation. Partially furnished. Immediate occupancy. Call after 7PM: 277-4258.

Apartment Unfurnished

5 ROOMS, Summit area, centrally located. Business couple preferred. All utilities supplied. Call 277-2181

NEW PROVIDENCE — 4 large room apartment in new home. Close to Murray Hill station. \$450. per month plus utilities. Broker business couple. Call evenings after 5 p.m. 464-0079.

WANTED: Roommate to share Maplewood 2 bedroom house, garage, modern kitchen. \$725 includes utilities. Call 743-0743 after 6pm.

NEW PROVIDENCE. 3 room apartment. Walk to shopping and train transportation. References required. Owner occupied 2 family. Heat, hot water, gas, electric parking. \$375. 1 month rent, 1 month security. Adults and nonsmokers preferred. No rock and roll music. Call 465-0119 4-9:30pm for inspection. Available Sept. 30.

SUMMIT. 4 bedroom apartment. Newly decorated. Near town and transportation. Call Helen Fisher. Realty. 273-7200.

SUMMIT: spacious 5 room apartment, first floor, separate entrance. Excellent location; convenient to town. Available Oct. 1. \$575 per month includes all utilities. Call 277-6442 eves and weekends.

SUMMIT — spacious, 7 rm, 3 bdrm apt, complete w/aun porch. Avail Oct 1, in charming apt residence nr shopping, capital & transportation. Call Super after 9 a.m. — 273-0041 to inspect.

SUMMIT — 2 family house, 4 room duplex. Modern kitchen & bath. Garage, yard. Avail. Oct. 1. \$495 plus utilities. Couple or small family preferred. No pets. Call 452-0473.

FURN. RM. TO RENT

CHATHAM T'ship — 2 large furnished rooms with ref. in room for older working woman; private bath. Minimal use of kitchen, washer & dryer \$360 mo. Avail. Sept. 15. 435-1554.

SUMMIT — Furnished room. Convenient location. Business gentleman. Parking. Call 273-9923.

RENTALS

Apartment Furnished

WARREN — 3 room apartment. Completely furnished. Adults preferred. No pets. Security. Call 468-8174.

SPACIOUS — 6 1/2 room Apt. on Summit Ave. available immediately for 1 year sublet. Nicely furnished includes garage. \$425 month. 379-4485.

Vacation Rentals

VERO BEACH, Florida. New 1 bedroom, bath & half ground floor condominium. Fully furnished, color TV. Walk to tennis, swimming & club house. Avail. 2 mos, 4 mos, 6 mos. 277-2967.

FLORIDA KEYS

PALM ISLAND — Rent an absolutely private island with the advantage of a mid-Marathon location. Two delightful residences, a large swimming pool plus a deep water harbor. For particulars on this vacation island write P.O. Box 931, Flemington, N.J. 08822 or call Caroline 201-236-2004.

VACATION RENTAL WANTED

FAMILY of 5 wishes to rent house or apt. in Summit/Chatham area for month of December. Excellent references. Call 379-2388 9-5. Evenings 822-3740.

RENTALS WANTED

GARAGE needed for 12 foot sailboat. Please call 464-5027.

OFFICE FOR RENT

CHATHAM — Office for rent. 450 sq. ft. Very attractive, 422 Main St. Call 267-7295

NEW PROVIDENCE Center. 2,000 sq. ft. Paved & carpeted. Will sub-divide. 2nd fl. Parking. 464-8484

BUSINESS OPPORTUNITY

Be independent, own your own business. Well established retail milk route offers substantial net earnings. Has a radius of 5 miles of Summit. Call or write Brennan's Dairy, 47 Division Ave., Summit. 277-1113

ICE CREAM STORE in Summit area — all business and equipment including walk-in freezers, walk-in coolers, dipping cases, tables & chairs and much more. Value of equipment over \$40,000. Asking \$12,500. Call 467-2000

CENTURY 21 CARLTON J. BRUEN INC. Realtors Independently Owned

HELP WANTED

Each room a result of in-depth interview and genuine concern for your needs. Call for an appointment: 273-2015.

RESUMES!

Buxton Country Restaurants — All Shifts and positions available. Apply in person Hickory Tree Buxton Restaurant, 441 Shunpike Rd. Chatham Township, Mr. Bona, Manager, 822-9029. An equal opportunity employer

SECY — STENO V.P. — Marketing

Good skills, pleasant personality. Great benefits. Beautiful co. in Basking Ridge. Previous marketing experience preferred. Salary \$210. Fee paid. BERKELEY EMPLOYMENT AGENCY, Berk. Temp. Help Serv. 308 Springfield Ave. Berkeley Heights. 464-4000.

Boys — Girls 12-17 WESTFIELD SPRINGFIELD SUMMIT SCOTCH PLAINS MOUNTAINSIDE

Morning newspaper routes are available in your own area. Excellent earnings, and a chance to win prizes and trips.

Call 379-4175 days or 877-4053 eves.

SECY TO ENG. DIR. Good steno & typing skills. Nice personality; good with figures. Local. Salary \$200. Good benefits. Fee paid. BERKELEY EMPLOYMENT AGENCY, Berk. Temp. Help Serv. 308 Springfield Ave. Berkeley Heights. 464-4000

HOME HEALTH AIDES Join Sage's Home Health Care Team — free course — part time assisting ill and elderly. 273-5550

HELP WANTED

FULL OR PART TIME

TELLER TYPIST

Liberal Fringe Benefits

SUMMIT FEDERAL SAVINGS & LOAN ASSN.

273-0150
393 Springfield Ave. Summit
441 Springfield Ave. Berkeley Heights
An Equal Opportunity Employer

SECRETARIES

STENOS, TYPISTS

MAG II & WANG II, Oper.

Fee Pd.

TEMPORARY Assignments
Register NOW for Fall Assignments

WE PAY TOP Rates

Choice of day, weekly or monthly assignments in local firms or at THE beautiful co. in Basking Ridge.

If you have good secretarial skills register NOW REGISTER ONCE — NO CONTRACTS TO SIGN

Be a BUSY BEA!

464-4000

BERKELEY EMPLOYMENT AGENCY
BERKELEY TEMPORARY HELP SERVICE
308 SPRINGFIELD AVE., BERKELEY HEIGHTS
PERMANENT & Temporary

WESTFIELD — SPRINGFIELD — SUMMIT

SCOTCH PLAINS • MOUNTAINSIDE

Part Time — 3AM-7AM

Supervise small group of newspaper carriers in one of the above towns. Salary plus car expenses. Periodic increases. Permanent

Call 379-4175 days or 877-4053 eves.

TYPIST — PART TIME

LEARN SOMETHING NEW!

Make your day more interesting and earn a good hourly rate at our friendly company. We are willing to train a good typist with excellent language skills to operate our Magnetic Card typewriter. Hours are 4PM-6PM, 4 days per week. You'll enjoy our lovely and convenient suburban location, too. To arrange for an interview appointment, please call our Personnel Dept. at 464-4900.

OAKITE PRODUCTS, INC.

50 Valley Road
Berkeley Heights, N.J. 07072
Equal Opportunity Employer M-F

THE KENT BUS COMPANY HAS OPENINGS FOR PART & FULL TIME

Bus Drivers
Van Drivers
Mechanics
Fuelers
Washers
Grounds Maintenance

Benefits for full time employees — Opportunity for advancement. For an interview, Call 464-7811

322-8302

LET'S GET ACQUAINTED DAY

Wednesday, Sept. 12
Thursday, Sept. 13
Friday, Sept. 14
Stop in for a friendly chat. Refreshments 10-3

IN TEMPORARIES

219 PARK AVE.

SCOTCH PLAINS, N.J. 07076

We are seeking individuals with typing and bookkeeping skills to fill immediate part-time and full-time positions at our corporate headquarters in Summit, if you have a good head for figures please contact Patty Coleman at 273-0005.

BURGDORFF REALTORS

785 Springfield Ave., Summit

SWITCHBOARD OPERATOR

We are seeking an individual to operate a Dimension switchboard in our Berkeley Heights Operation Center. Hours are Mon., Tues., Wed. 10 A.M.-5:30 P.M., Thurs. Fri. 10 A.M.-5 P.M. Please call our Personnel Dept. at 277-4200.

Summit and Elizabeth
367 Springfield Avenue
Summit, N.J.
Equal Opportunity Employer M-F

TYPIST

This opening is in our Word Processing Dept. in Summit. We are seeking an individual who types 45-55 WPM accurately and has excellent spelling, punctuation and grammar skills. Enjoy very pleasant working conditions while receiving a good salary and excellent benefits. Please call our Personnel Dept. at 277-4200.

Summit and Elizabeth
367 Springfield Avenue
Summit, N.J.
Equal Opportunity Employer M-F

HELP WANTED

BOYLE REALTORS

WHAT'S IN A NAME?

75 years of service combined with membership in the oldest real estate franchise group in the United States. LET US HELP YOU PLAN YOUR FUTURE:

CAREER SEMINAR

Tues. Sept. 25th, 7:30 p.m. HOLIDAY INN

Rte. 44, Parsippany Find Out About: N.J. Licensing Laws. Earnings Expectations. FREE Training program. Career guidance. How to get started. What it takes to be successful. For reservations call Pete Farley 273-1111

THE BOYLE COMPANY
Equal Opportunity Employer M-F
Affiliated office in Morristown • Quakertown

FIRST COOK

Career Opportunity For The Right Individual

Our First Cook position can lead to advancement in Food Service. This is a full time opportunity for an individual with some food service experience.

We offer attractive salary and benefits including store-wide discount. Please apply in person to our Personnel Dept.

Summit and Elizabeth
Equal Opportunity Employer M-F

PRINTING CLERK

This entry level position is in our In-House Printing Dept. in Berkeley Heights. Individual will be trained to print magnetic ink encoded documents. Excellent opportunity to join the staff of one of N.J.'s leading banks. Please call our Personnel Dept. at 277-4200.

SHIPPING & RECEIVING

Receive and put parts away, and keep in shipping department. Company paid truck. No experience necessary. Call for interview. 16 River Rd., Chatham, NJ 07825.

P.B.X. OPERATOR FULL TIME

Monday-Friday 9:30am-6:15pm

PART TIME 9:30am-6:15pm

Mon., Wed., Friday 5:45pm-9:15pm

AND SATURDAY 9:15am-6:15pm

Excellent opportunity for individual experienced on the 781 Board to join this exciting Dept. Store. We offer good starting salary, liberal benefits and generous store wide shopping discounts.

APPLY PERSONNEL

Summit and Elizabeth
Equal Opportunity Employer M-F

PAYROLL CLERK

Immediate vacancy in business office of large Regional High School district. Springfield location. Payroll experience preferred. Attractive salary, benefits and working conditions. Contact Charles Bauman, Assistant Superintendent, Union County Regional High School District #1, Jonathan Dayton Regional High School, Mountain Avenue, Springfield, N.J. 07081. Telephone 374-4300. An Equal Opportunity Employer M-F

SUPERINTENDENT-MANAGER

Individual or couple to provide cleaning, security and minor maintenance in luxury apartment building. Free apartment with all utilities paid plus attractive salary to right person(s). Telephone between 7 and 8 PM only: 273-4752. References required.

FULL TIME Clerk

Food Market, 423 Springfield Ave., Summit. Call 277-4580.

COOK, full time, days. 444-2499.

WAITRESSES — DINNER AND COCKTAIL SERVICE.

NEW HAMPSHIRE HOUSE, 273-1513.

SCHOOL CUSTODIANS, 12

month position, evening shift, 8 hours (2:30-11pm). Immediate openings. Chatham Township Public Schools. Call 435-9455.

DRIVER

We have an opening for a top caliber person in our delivery division. Steady work. Apply in person. BRENNAN'S DAIRY, 47 Division Ave. Summit.

COME JOIN US! Nurses, R.N.s, 11PM or 11PM-7AM. Full or part time. Flexible schedules available. Excellent working conditions. New starting rate. James Nursing Home, Chatham. Call Mrs. Dyer, M-F, 9-4, 622-1500.

EXPERIENCED Auto Body painter needed. Must be prepared to handle quality work. Skill must be A-1. Call for interviews, Caruso's Auto 787-1156.

OPENING GUARD

6AM-10AM MON THRU SAT

HELP WANTED

HELP WANTED

Child Care

FOR SALE

FOR SALE

NEED A DOLLAR STRETCHER?

Late afternoon and evenings. Part time. Be a Carrier Advisor for a large daily newspaper. No delivery work and no newspaper to handle. Supervise 25 to 35 young boys and girls carriers in an area near your home. Must have good car and like working with young people. Earn \$250 monthly plus car allowance. Send name, address, phone number and type of car to Mr. Spring, PO Box 148, Newark, N.J. 07101.

EARLY MORNING WORK

Deliver bundles of newspapers to carriers and/or deliver newspapers. Routes that are temporary without regular carriers. Car necessary. No collecting and no carriers to supervise. Salary plus gas expenses. Earn \$250 monthly plus car allowance. Send name, address, phone number and type of car to Mr. West, P.O. Box 148, Newark, N.J. 07101.

TYPIST

Springfield accounting firm seeks typist with ability to handle figures. Congenial office. Excellent benefits. Call Mrs. Smith at 447-1441.

PART TIME: Cafeteria substitutes in Summit public schools. Call 273-1393 between 9 and 1.

IN Shilling, a small mail order business. Requires accurate typist for processing orders, filing and answering phones. Full time - 447-3800.

DENTAL ASSISTANT: Full time. Experience desired, but not necessary. Call 273-2393.

DISHWASHER & POTWASHER: to work in all phases of the dietary dept. in Chatham Nursing Home. 8am-4pm. Own transportation. Call 822-1500.

SALESPERSON: LOOK NO FURTHER! 9-4 daily. BELL DRUGS, 10 South St. N.P. 444-8484.

SHIPPING and packing person needed by small busy mail order business. Some experience helpful, but will train. Also need general workers for sorting, loading, packing, where needed, full time. Shilling - 447-3800.

SECRETARY/SALESPERSON: Pleasant telephone personality for phone orders and pricing. Capable of either confidential and typing. Hours 9-5pm. 273-2243, Mrs. Mosley.

WOMAN: Computer wanted for part time. Call 273-1393.

PART TIME / ENGINEER

If you are a retired Mechanical Engineer who wishes to remain active we would like to hear from you. Interesting work, flexible hours, little travel, good pay. Write Box 59, Summit Herald, Summit, N.J.

LEGAL SECRETARY wanted experience necessary for Modern Summit law firm. 273-2900.

NURSE, part time, school nurse, full New Jersey certification as school nurse required. 2 hours per day 11-1, \$8. per hour. Substitute school nurse also needed. \$25. per day. Berkeley Heights. 444-1718.

SECRETARY

Attractive position for experienced individual at corporate headquarters. This position involves general secretarial and administrative functions and requires excellent typing skills, moderate stenography, office, cafeteria plus excellent benefit program.

SUBURBAN PROPANE 334 Madison Ave. 540-3300. Convent Station. Morrisstown. Equal opportunity employer.

CLEANING and janitorial, part time, Sunday afternoons and Monday evenings. Must be over 21. Call YWCA 273-4242. Affirmative action agency.

HOUSEKEEPER live in - care for 2 girls after school and some evenings, light housekeeping, most weekends off. Must have drivers license, Morrisstown location. Call 444-0200 during business hours. 339-0617 on weekends.

HOUSECLEANING. Experienced. Thursdays. Florham Park area. Own transportation. 377-4430.

DRIVER - 5 days. Apply in person. Stahl De Luca Florist, 434 Springfield Avenue, Summit.

WAITRESS/WAITER wanted. Lunches 11:30-3. Call Cherries Jubilee 447-2296.

EXPERIENCED retail counter person/assistant manager. Apply in person. Taylor Rental Center, 284 Springfield Avenue, Berkeley Heights.

GREENHOUSE worker, full or part time. Summit Greenhouse, 43 Division Avenue, Summit. 444-3333.

SALESPERSON, part time, 5 days including Saturday. Ladies wear. 277-0124.

WAREHOUSE RECEIVING

Part time warehouse position. Call 273-1393.

MAINTENANCE MECHANIC

Entry level position in general plant maintenance (painting, plumbing, woodworking). Experience working with hand and power tools. Great opportunity for ambitious person to learn a trade.

Liberal employee benefits

Call for apt 444-2400

AIRCO, INC. R & D LABS

100 Mountain Avenue Murray Hill, N.J. 07974

An equal opportunity employer, M/F

MAG CARD II OPERATORS OR OS6 OPERATORS

Immediate positions available for individuals with strong background in operating Mag Card II or OS6. Will program and record correspondence, reports, procedures, etc. Some record keeping involved. Experience on dictating equipment desirable. Accurate typing 40+ WPM required. Good English skills a must. Should be High School graduate or equivalent with 1-2 years related experience.

We offer attractive salary, and excellent employee benefit plan.

Please call to arrange appointment 277-5043. The Pharmaceutical Division, CIBA-GEIGY Corporation, 556 Morris Ave., Summit, New Jersey. An equal opportunity employer/male and female.

CIBA-GEIGY

MEDICAL TRANSCRIPTIONISTS

Our progressive Medical Word Processing Dept. is seeking 2 experienced Medical Transcriptionists. Qualified individuals will be offered competitive salary with increase after 6 months completion of successful probation period. Excellent benefits package includes 3 weeks vacation after 1 year, paid life, health and dental insurance, free prescription plan, 100% tuition refund and paid pension plan.

Send resume to: Contact Personnel Dept. CIBA-GEIGY, 556 Morris Ave., Summit, N.J. 07901.

PART TIME POSITIONS: cook and housekeeper. 16-20 hours each. Reply Summit Herald, Box 40.

CLERK/TYPIST - Excel. local co. needs sharp sec'y for very diverse spot. Pst paid. To 528 a m. Mar 1980. 273-4500. SNELLING & SNELLING, 450 Springfield Ave., Summit.

KENNEL attendant, full or part time. Benefits. Apply Summit Dog & Cat Hospital, 9 to 6, for interview. 273-2200.

MEDICAL ASSISTANT: part time, Millburn internist's office. 2 or 3 afternoons; 5 hours Friday; 10-12 hours weekly. Must type. 736-3234.

WANTED

Responsible individuals eager to work for a progressive, growing bank, offering career opportunities.

MADISON

SAVINGS PROOF CLERK - will be trained in posting and reconciling bank statements. Full time position with hours from 8 to 4. Knowledge of accounting or teller background would be helpful.

BOOKKEEPING CLERK - Part time, Monday through Friday. General ledger posting and maintaining bank records. Good math ability and some accounting knowledge a plus.

TELLER - full time with hours from 8 to 4:30 and Friday nights. Cash handling experience preferred.

LIVINGSTON

TELLER - full time with hours from 10 to 6, and Friday nights. Experienced only. Excellent benefits. Call Carol Milos, 822-2700, Ext. 201 for an interview, or more information.

ORANGE SAVINGS BANK

340 Main St., Madison, N.J. An equal opportunity employer, M/F.

NEED: Assistant Girls' Swim Team Coach at the MADISON AREA YMCA. Must be available some weekday evenings and Saturdays. Contact Cathy Hyde at the Y (377-4200) for an interview.

TYPIST/ADVERTISING

ENTRY LEVEL OPENING in the busy Media Dept. of New Jersey's largest advertising agency. You're "our type" if you are a real self-starter, a super typist who's figure oriented, and accurate to the last detail. Adding machine "know how" a plus. Good starting salary and excellent benefits. To arrange an interview, please call Linda Roseberry at 273-2255. KEYES MARTIN & CO., Springfield.

MATH TUTOR

Experienced teacher, all grades. 277-4921.

PIANO LESSONS. All levels. Graduate of Oberlin Conservatory of Music. 277-0006.

PIANO LESSONS - Beginning to most advanced, adults as well as children. Serious and thorough approach toward study of the instrument (piano, technique, sight-reading, theory, etc.), with the emphasis on artistic expression and in-depth musical understanding. Lessons available on a one-on-one basis. Call 273-1393.

Lost & Found

Found something? Want to locate the owner? Run your ad FREE in this column!

FREE LISTING!

Found something? Want to locate the owner? Run your ad FREE in this column!

REWARD for return of or information leading to location of small silver and pastel brocade change purse with gold clasp, satin lined containing jewelry. Last week of June vicinity Chatham, Chatham Twp., Madison. Substantial award. Available. Please call 277-3197 after 4 PM.

PERSONALS

For more information, call 277-3197.

BOOKKEEPER GENERAL OFFICE WORK

Permanent position in small office for a person with bookkeeping and general office experience; 35 to 40 hours. Call Mr. Patterson, 277-4222.

QUALITY AUTOMOTIVE CO.

25 Summit Ave., Summit

SECRETARY

For Sales Dept. of printing co. Excellent opportunity. Good telephone manner, dictaphone experience and ability to handle public relations. Some experience required. Good benefits. Phone for apt. 444-3300.

EMPLOYMENT WANTED

NEED A NURSE? R.N.'s, L.P.N.'s, aides available - N.J. SHIRTS, PROFESSIONAL NURSES' EMPLOY. 277-4900; 273-4500, even. & weekends, 277-1800.

MALE - light housekeeping, driving, care for young or older. 10 hrs. full or part time. References. 444-3700, 476-4111.

RN to RN private duty in home or hospital. Reasonable rates. Call in AM only 273-3011.

SENIOR HELP: 2nd woman by day, 10 hrs. week. 277-0031. Fee \$25. plus call. 277-0031.

WOMAN: domestic, 273-2200.

STOCK ROOM

Facilities for stock room. Call 273-1393.

STOCK ROOM

Facilities for stock room. Call 273-1393.

STOCK ROOM

Facilities for stock room. Call 273-1393.

STOCK ROOM

Facilities for stock room. Call 273-1393.

STOCK ROOM

Facilities for stock room. Call 273-1393.

STOCK ROOM

Facilities for stock room. Call 273-1393.

STOCK ROOM

Facilities for stock room. Call 273-1393.

STOCK ROOM

Facilities for stock room. Call 273-1393.

STOCK ROOM

Facilities for stock room. Call 273-1393.

STOCK ROOM

Facilities for stock room. Call 273-1393.

WORKING MOTHERS ATTENTION!

All day care for children 1 1/2 to 4 in private, state approved nursery. Home environment. Open all summer. Phone 444-3311.

RELIABLE, EXPERIENCED baby-sitter needed for 18 month old girl. Monday-Friday, 7:30-3:00 in my home. Good Salary, transportation expenses and lunch provided. 635-0826.

INSTRUCTION

UNDERSTANDING BEHAVIOR

Learn about Transactional Analysis and how you can use its principles to improve your life. A series of 3 weekly evening presentations are given in Chatham each month. For more information or to reserve your place, please write: A. Laderer, 244 Main St., Chatham or call 635-1125.

PIANO LESSONS

taught by experienced musician, all styles, all levels (jazz, pop, classical, rock) Will come to home. 735-2917 or 736-2543

KEYBOARD INSTRUCTION

in the student's home for advanced, intermediate & beginning musicians. Rates \$4-13. Call Donald Riss, 322-0463, before 10AM Monday thru Saturday.

Piano, Organ, Voice & Theory

All Levels - Beginner thru Advanced

JON QUINN

Has prepared soloists for performances with: Bernstein, Ormandy, Boulez, N.Y. Philharmonic, N.J. Symphony, Philadelphia Orchestra

Simply the finest instruction available in this area

Limited number of openings in Fall-Winter schedule. Leave message at 665-0050

MATH TUTOR

Experienced teacher, all grades. 277-4921.

PIANO LESSONS

All levels. Graduate of Oberlin Conservatory of Music. 277-0006.

PIANO LESSONS

Beginning to most advanced, adults as well as children. Serious and thorough approach toward study of the instrument (piano, technique, sight-reading, theory, etc.), with the emphasis on artistic expression and in-depth musical understanding. Lessons available on a one-on-one basis. Call 273-1393.

SALE

FINAL SALE DAY - Modern living room, 3 piece, set \$170. Charcoal gray dining set, \$250. Twin beds, \$125, or best offers, also misc. items. Saturday 9-12. 44 Windsor Way, Berkeley Heights. 444-2257.

ANTIQUE SHOW

10 dealers featuring Victorian jewelry, collector dolls, clocks, furniture, watches, etc. Free admission. Sunday, Sept. 16, noon-5 p.m. Rehabilitation Center, Rt. 53 near Rt. 10, Morris Plains. Special sale fall and indoor plants.

DOLLS, DOLLS, DOLLS

Antique collectibles: plain loveables. Alexander's composition vinyls. Re-Hab Center, next to Warner Lambert, Rt. 53, Morris Plains, N.J. 12 noon to 5 PM, Sunday, Sept. 16.

SALE

FINAL SALE DAY - Modern living room, 3 piece, set \$170. Charcoal gray dining set, \$250. Twin beds, \$125, or best offers, also misc. items. Saturday 9-12. 44 Windsor Way, Berkeley Heights. 444-2257.

ANTIQUE SHOW

10 dealers featuring Victorian jewelry, collector dolls, clocks, furniture, watches, etc. Free admission. Sunday, Sept. 16, noon-5 p.m. Rehabilitation Center, Rt. 53 near Rt. 10, Morris Plains. Special sale fall and indoor plants.

DOLLS, DOLLS, DOLLS

Antique collectibles: plain loveables. Alexander's composition vinyls. Re-Hab Center, next to Warner Lambert, Rt. 53, Morris Plains, N.J. 12 noon to 5 PM, Sunday, Sept. 16.

SALE

FINAL SALE DAY - Modern living room, 3 piece, set \$170. Charcoal gray dining set, \$250. Twin beds, \$125, or best offers, also misc. items. Saturday 9-12. 44 Windsor Way, Berkeley Heights. 444-2257.

ANTIQUE SHOW

10 dealers featuring Victorian jewelry, collector dolls, clocks, furniture, watches, etc. Free admission. Sunday, Sept. 16, noon-5 p.m. Rehabilitation Center, Rt. 53 near Rt. 10, Morris Plains. Special sale fall and indoor plants.

DOLLS, DOLLS, DOLLS

Antique collectibles: plain loveables. Alexander's composition vinyls. Re-Hab Center, next to Warner Lambert, Rt. 53, Morris Plains, N.J. 12 noon to 5 PM, Sunday, Sept. 16.

SALE

FINAL SALE DAY - Modern living room, 3 piece, set \$170. Charcoal gray dining set, \$250. Twin beds, \$125, or best offers, also misc. items. Saturday 9-12. 44 Windsor Way, Berkeley Heights. 444-2257.

ANTIQUE SHOW

10 dealers featuring Victorian jewelry, collector dolls, clocks, furniture, watches, etc. Free admission. Sunday, Sept. 16, noon-5 p.m. Rehabilitation Center, Rt. 53 near Rt. 10, Morris Plains. Special sale fall and indoor plants.

DOLLS, DOLLS, DOLLS

Antique collectibles: plain loveables. Alexander's composition vinyls. Re-Hab Center, next to Warner Lambert, Rt. 53, Morris Plains, N.J. 12 noon to 5 PM, Sunday, Sept. 16.

SALE

FINAL SALE DAY - Modern living room, 3 piece, set \$170. Charcoal gray dining set, \$250. Twin beds, \$125, or best offers, also misc. items. Saturday 9-12. 44 Windsor Way, Berkeley Heights. 444-2257.

ANTIQUE SHOW

10 dealers featuring Victorian jewelry, collector dolls, clocks, furniture, watches, etc. Free admission. Sunday, Sept. 16, noon-5 p.m. Rehabilitation Center, Rt. 53 near Rt. 10, Morris Plains. Special sale fall and indoor plants.

DOLLS, DOLLS, DOLLS

Antique collectibles: plain loveables. Alexander's composition vinyls. Re-Hab Center, next to Warner Lambert, Rt. 53, Morris Plains, N.J. 12 noon to 5 PM, Sunday, Sept. 16.

SALE

FINAL SALE DAY - Modern living room, 3 piece, set \$170. Charcoal gray dining set, \$250. Twin beds, \$125, or best offers, also misc. items. Saturday 9-12. 44 Windsor Way, Berkeley Heights. 444-2257.

ANTIQUE SHOW

10 dealers featuring Victorian jewelry, collector dolls, clocks, furniture, watches, etc. Free admission. Sunday, Sept. 16, noon-5 p.m. Rehabilitation Center, Rt. 53 near Rt. 10, Morris Plains. Special sale fall and indoor plants.

DOLLS, DOLLS, DOLLS

Antique collectibles: plain loveables. Alexander's composition vinyls. Re-Hab Center, next to Warner Lambert, Rt. 53, Morris Plains, N.J. 12 noon to 5 PM, Sunday, Sept. 16.

SALE

FINAL SALE DAY - Modern living room, 3 piece, set \$170. Charcoal gray dining set, \$250. Twin beds, \$125, or best offers, also misc. items. Saturday 9-12. 44 Windsor Way, Berkeley Heights. 444-2257.

ANTIQUE SHOW

10 dealers featuring Victorian jewelry, collector dolls, clocks, furniture, watches, etc. Free admission. Sunday, Sept. 16, noon-5 p.m. Rehabilitation Center, Rt. 53 near Rt. 10, Morris Plains. Special sale fall and indoor plants.

HOLIDAY ARTS & CRAFTS

NOVEMBER 9 & 10

DEALERS WANTED

PLEASE CALL 444-0309

Miscellaneous

SWEET CORN PEACHES

Now picking fresh, sweet corn, peaches, apples, various fruits and vegetables. Gourmet foods, preserves, hickory smoked hams & bacon, pure honey & maple syrup.

WIGHTMAN'S FARMS

(145 acres) Rte 202, between Morrisstown-Bernardsville

Antiques

CHATHAM GALLERIES, 34 Weichung Ave., Chatham. 435-7709. WE BUY AND SELL furniture and fine paintings.

ANTIQUE SHOW, 10 dealers featuring Victorian jewelry, collector dolls, clocks, furniture, watches, etc. Free admission. Sunday, Sept. 16, noon-5 p.m. Rehabilitation Center, Rt. 53 near Rt. 10, Morris Plains. Special sale fall and indoor plants.

HOUSE SALE

Carved oak china cabinet, living room, bedrooms, iron porch set, original desk, silver, china, glass, linens, books, tools, much more. Priced for quick sale. 4 Jacques Terrace, Whippany. Saturday & Sunday, Sept. 15, 16. 9-3. Conducted by Nancy Hermande.

OUTSTANDING PATIO GARAGE SALE

49 Blackburn Rd. Summit. Fri. 9/14 & Sat. 9/15

PRE-MOVING SALE

Treasures from many years of collecting. Blenders, waffle iron, fabrics, some Irish hand woven. Many designer clothes. Colonial rocker, art books, Time/Life cookbooks, cookware, gourmet magazines, stereo records, clay pots, antique lamps, quilt, ironstone molds, walnut frames, plank bottom chairs, table & chairs, Linens, game plaques & plates. Wooden bowls, scale and much, much more. All high quality goodies reasonably priced.

THURSDAY, September 13, 10 a.m. to 2 p.m.

Furniture, 3 piece, set \$170. Charcoal gray dining set, \$250. Twin beds, \$125, or best offers, also misc. items. Saturday 9-12. 44 Windsor Way, Berkeley Heights. 444-2257.

OLD MAPLE rocker, oak chairs, wicker art, jewelry, clothing, baby carriage and dresser, books, household items. Saturday, Sept. 15, 10-1 (rain date Sept. 16). 20 Broad St., Summit.

SALE

FINAL SALE DAY - Modern living room, 3 piece, set \$170. Charcoal gray dining set, \$250. Twin beds, \$125, or best offers, also misc. items. Saturday 9-12. 44 Windsor Way, Berkeley Heights. 444-2257.

ANTIQUE SHOW

10 dealers featuring Victorian jewelry, collector dolls, clocks, furniture, watches, etc. Free admission. Sunday, Sept. 16, noon-5 p.m. Rehabilitation Center, Rt. 53 near Rt. 10, Morris Plains. Special sale fall and indoor plants.

DOLLS, DOLLS, DOLLS

Antique collectibles: plain loveables. Alexander's composition vinyls. Re-Hab Center, next to Warner Lambert, Rt. 53, Morris Plains, N.J. 12 noon to 5 PM, Sunday, Sept. 16.

SALE

FINAL SALE DAY - Modern living room, 3 piece, set \$170. Charcoal gray dining set, \$250. Twin beds, \$125, or best offers, also misc. items. Saturday 9-1

Symposium On Legal Issues Of Women

800-441-9911

Sunday, 9/16/79
3:00pm - TV3 "ACTION ARENA"
FOOTBALL DOUBLEHEAD
 Plainfield vs Seton Hall
 Valley vs Orange (repeat)
6:00pm - HBO "THE WHITE SUITS"
8:00pm - HBO "THE CHICKEN"
9:00pm - HBO "THE WHITE BULL"
10:00pm - HBO "MIDNIGHT EXPRESS"
11:00pm - HBO "THE SAVAGE BEAST"
1:00am - HBO "THE DRIVER"

DER
FFALO"
CHRONICLES"
FFALO"
RESS"
S LOOSE"

Dinner is
Campus is
highlights
honoring t

8:00pm - HBO
FORD"
8:30pm - HBO-
9:00pm - HBO
GUNFIGHT
11:00pm - HBO
STRING"
12:00am - HBO

being held at the Town and
in West Orange and one of the
will be President Carter's visit
the former governor.

DO-LEGENDS: JOAN CRAW-
"RACE FOR THE PENNANT"
"THE STRANGER AND THE
"ITER"
"I'VE GOT THE WORLD ON A
"MOVIE, MOVIE"

A. SCHIPANI
All Types
Home & Commercial
Wiring
464-8369
N.J. License & Business
Permit 4811

**1 BEECHWOOD ROAD
CR 3-1162
522 MORRIS AVE.
CR 7-1910
DELIVERY SERVICE**

**MATERIALS AND
WORKMANSHIP GUARANTEED**

**FREE ESTIMATES
REFERENCES AVAILABLE**

994-4368

SEARCHED INDEXED

Free estimates
Call 956-8250

SHINGLES · SIDING

Siding and Roofing Specialists
**R. P.
BENNET, INC**

**MATERIALS AND
WORKMANSHIP GUARANTEE**

**FREE ESTIMATES
REFERENCES AVAILABLE
994-4368**

