

The Chronicle

Since 1862

MAY 17 2005

Vol. 144, No. 19

Saturday, May 7, 2005

50 cents

Perfect Games

Middlesex High's Erica Lordi and Jessica Senz of South Plainfield pitched perfect games Monday. For recap of recent softball games see Page B1.

Coming Home

After serving a tour of duty in Iraq, Thomas Albee has come home, and begun readjusting to civilian life. Page B4.

Play Benefits Scholarship

The G.F.W.C. South Plainfield Suburban Woman's Club will host a theatre performance to benefit their scholarship fund, presented each year to a graduating South Plainfield High School senior. The play, "What the Butler Saw," will be performed 3 p.m. May 15 at the Circle Playhouse, 416 Victoria Ave., Piscataway. Tickets are \$16. Complimentary refreshments will be served during intermission and door prizes will be awarded. For further information, call (908) 757-3680 or (908) 757-6163.

How to Help OPSHBX

Operation: Shoebox New Jersey 2005, in partnership with American Recreational Military Services is seeking cash donations in support of their ongoing effort to supply American forces overseas with a steady supply of personal items, toiletries and snacks. ARMS is a registered 501(c)(3) non-profit organization under the Internal Revenue Service code. All contributions are tax-deductible. All contributions are dedicated to the purchase of supplies and costs of shipping. ARMS/Operation: Shoebox New Jersey 2005 is an all-volunteer operation. Depending on weight, it costs between \$8 and \$15 to ship each box overseas. Checks should be made out to ARMS, with the instructions "Operation Shoebox NJ 2005" written on the memo line. Checks should be mailed to: Operation: Shoebox New Jersey 2005, c/o The Reporter, 44 Veterans Memorial Drive East, Somerville, N.J. 08876. For more on Operation Shoebox, see Page A5 and B4.

Index

Commentary.....A4,5
Briefs.....A3
Classifieds.....B3

RVCC's destiny now at crossroads

Departing president plans to help board map out future

By ALLISON ELYSE GUALTIERI
Staff Writer

NORTH BRANCH — "To be effective today, a president has to be good in the classroom, to teach and understand what's going on," said Raritan Valley Community College President G. Jeremiah Ryan. "A president has to be good in the boardroom, has to be able to deal with his board. I think I did pretty well for a pretty long

period of time."

Ryan will no longer do either at RVCC, as he offered his resignation last week to the board of trustees, effective Dec. 31, after months of negotiation.

Ryan, lauded by many as a visionary and an agent of change, is confident that his vision for RVCC will continue to be carried out after his departure, despite arguments with

the board over how to pay for it.

"The flip side of the vision is, how do you pay for it?" he asked, responding to questions about that conflict. "I think I'll engage in that conversation with the board in the coming months here, and whoever succeeds me here is going to have to have a very major conversation with the board, because I don't think the state is going to pull out of its finan-

cial nosedive for another year."

In that case, the college, like all community colleges in the state, will do without state-level aid for another year, he said. That will put more pressure on the counties, "who so far have been wonderful," he said.

"Our two counties have given us the highest percentage of county

Continued on page A2

From the fire, the Phoenix rises

GEORGE PACCIOLO/STAFF PHOTOGRAPHER

Felix Garcia thumbs through a book charred by fire at his Green Brook home last month. As newlyweds, Felix and his wife, Fawnda Genovese-Garcia, exchanged vows in the front living room of the home in January. Following the March 26 fire the couple were forced to find temporary housing. Follow as the couple try to rebuild their lives one step — and piece — at a time in a series beginning this week. Page B2.

Traffic safety project underway

EDISON — Mayor George A. Spadaro recently joined with Edison Council members and neighborhood residents to officially unveil the construction of a new traffic light to improve vehicular and pedestrian safety at the intersection of Park Avenue and Stephenville Parkway.

This over \$500,000 traffic safety improvement is a joint Edison and Middlesex County project with the two entities splitting the cost. The new light, being built by Green Construction, is expected to be installed and operational in approximately two months.

"I'm pleased that after several years of planning and development, with the support of the Edison council and in partnership with the Middlesex County Freeholders, we are now seeing the fruits of my administration's efforts to make this intersection safer, improve traffic flows and enhance our quality of life by installing this much needed light," said Spadaro. "I must also commend the efforts of residents in this neighborhood for being active for many years in pushing for this light."

This intersection improvement marks the latest achievement in a multi-year effort by the Spadaro

Continued on page A2

United Way honors heroes

EDISON — The Edison High School Student Council has been recognized as "Hometown Heroes" by the United Way of Central Jersey.

The non-profit agency paid tribute to the Student Council's 42 students and two teacher advisors and other individuals and organizations at a dinner and awards ceremony held recently at Forsgate Country Club in Jamesburg.

In all, 24 individuals and organizations were nominated and six winners were selected. Six corporations were honored as well. This year's theme was "The Power of One."

The group received the "Student Volunteer Group" award for its fundraising efforts in support of several non-profit organizations.

The students, who organize all of the events, have raised more than \$10,000 for group's such as the Leukemia/Lymphoma Society; Buddy Ball, a New Jersey state charity; Elijah's Promise Soup Kitchen; Doctors without Borders, and the Tsunami Relief Effort. They also hosted a Matinee Luncheon and Senior Prom for local senior citizens. In February, the Student Council hosted a "Week of Giving" which consisted of various fundraising events, including a donation collection at local supermarkets, a "Hat Day," and "Ice Skating for Charity."

These events raised nearly \$2,000 for local charities. The group, as a whole, has logged more than 50,000 community service hours.

"It's very rewarding to give to the community and see the faces of the people we are helping," said Sushail Dayal, 17, Student Council president.

Dayal accepted the award on behalf of the group.

"Volunteers throughout our service area, everyday and in very meaningful ways, contribute to the quality of life for local citizens," said Gloria Aftanski, president, United Way of Central Jersey. "The Edison Student Council and its advisors are among the many volunteers who quietly provide, with dedication and commitment, vital support and assistance to meet many needs in our community. Each one is a true example that one individual can make a difference whether working alone or in a group."

"We appreciate the students' commitment to help improve the quality of life within this community."

United Way of Central Jersey is a not-for profit fundraising organization that supports and provides funding for 120 social service and health care programs that are administered by 45 non-profit member agencies.

Play Ball! Somerset Patriots open 2005 season

Somerset Patriots manager Sparky Lyle, left, in photo above, and Lancaster Barnstormers manager Tommy Herr, right, go over the ground rules before the Patriots home opener Thursday night at Commerce Bank Ballpark in Bridgewater. At left, Cameron Marks, 3, watches opening night ceremonies. For the Barnstormers, it was their first game in the Atlantic League of Professional Baseball. The Barnstormers won the game 6-2, and went on to take three of a four-game series held at the park through Sunday.

PHOTOS BY GEORGE PACCIOLO/STAFF PHOTOGRAPHER

College's destiny is now at the crossroads

Continued from page A1

support of any community college in the state," he said. "They are phenomenal, and have been very generous, and I think they're proud of the college."

Ultimately, however, Ryan recognizes the differences between the counties the institution serves.

"Somerset County has one of the best county governments in the state," he said. "They have money in the bank and are relatively clean."

"Hunterdon County certainly operates differently," Ryan said, describing Hunterdon County as "firmly rooted in the 1950s."

"The current leadership believes that the voters want it to be a small, agrarian county, and I think they're misjudging the population," he said. His aim was to make RVCC into a college

that served the both the needs of students and the economic needs of the county.

The expansion of the biotech program, Ryan said, has been just one way that the college tried to take the needs of the counties it serves into consideration. The biotechnology program is a way to provide students with skills that will enable them to get jobs with the county's largest employers, such as pharmaceutical firms, and provide those firms with the employees they need to stay in the area. Ideally, he said, the college would serve as a "business incubator," providing not only the skills necessary for employment in the region, but continuing education for those already employed.

It is another way the college serves the community that was the sticking point: affordability. John L. McGuire, vice chair-

man of the board and a Hunterdon County resident, said that while not all the trustees were happy with the decision, the board was by and large in agreement.

McGuire also said that the decision was not about the expansive vision Ryan had for the college. "We were all totally consistent on that, it was just a matter of how fast," McGuire said, adding that since state funding has been flat for the past few years, tuition would have to rise to cover the cost.

"Tuition has gone up significantly in the past few years," he said, describing those tuition hikes as "double digit inflation." Tuition rose \$14 per credit hour over the last five years, with a new \$2 increase to take effect for the fall semester, bringing tuition to \$78 per credit hour.

Ryan, however, claimed that the raises in tuition were necessary for the future growth of the colleges. "The issue is, how much is enough, and this is the major disagreement," Ryan said,

adding that he felt tuition should be about \$10 higher than it is currently, and that financial aid will allow students to afford tuition.

"For the college to remain vital and strategic, and to provide constant state-of-the-art, and if you grow you get more tuition money and more state aid, you have to grow," he said. "Growth is the way that community colleges finances improvement."

That growth will hopefully spur enrollment, which has already risen steadily over the past few years.

"I think by the end of the decade, we'll have 8,000 students here," he said. Raritan Valley currently has 6,400 full time students and 16,000 continuing education students, and Ryan projects that the college will serve over 25,000 continuing education students in that time.

Trustee David Livingston, a resident of Whitehouse Station that serves as the superintendent of schools for Somerset County, described Ryan as "an

excellent communicator," a hard-working individual that hires very good people.

"As far as I'm concerned, I feel that Jerry provided vision for the colleges," he said, citing the partnerships established with four-year institutions and with the local school districts. Ryan also implemented a credit-sharing program with most of the four-year institutions in the state as well as some out-of-state institutions such as New York University and Drexel University, in Pennsylvania.

As far as his resignation is concerned, "the discussion of his advantages and disadvantages was not extensive," Livingston said. He described his participation in the process as writing up an evaluation and turning it in.

"There were disagreements between the president and the board over some issues, the major one being spending," said board of trustees chair Raymond H. Bateman, who called such a conflict a common one between college presidents and boards of

trustees.

Bateman said that negotiations over Ryan's departure began in October, and that the board and Ryan had gone back and forth in negotiating a settlement. The settlement includes and extension of Ryan's employment through June 30, 2006 in what Bateman described as a "non-presidential capacity," probably overseeing the implementation of the partnership between RVCC and Kean University.

Bateman insisted it was not a county issue. "It was a significant majority of the board from both counties," Bateman said.

While his tenure as president is nearing a close, Ryan has big plans for the future, which include a stint at the Woodrow Wilson School of Public Policy at Princeton University and writing a book.

"My grandmother always said, when one door closes, another one opens," he said. "The idea of spending a semester at Princeton is kind of engaging for an old fart like me."

Be Your Own Boss

Own Your Own Commercial Cleaning Franchise

VANGUARD

We provide:

- ♦ Low investment with financing
- ♦ Equipment & initial supplies
- ♦ Training & support
- ♦ Customers
- ♦ Growth

Cleaning Systems

732-254-9088

Central & South New Jersey

973-259-9222

Northern New Jersey

www.vanguardcleaning.com

Tuition fueled split between president, board

By DEB DAWSON
NJN PUBLISHING

NORTH BRANCH — Students at Raritan Valley Community College will pay \$12 less per credit next fall

than they would have if the school's trustees went along with President G. Jeremiah Ryan's recommendation.

Tuition will be \$78 per credit, up from \$76. Ryan wanted to charge \$90 per credit. He said it would have raised another \$1.5 million for the school.

For a full-time student taking 10 courses, \$78 per credit adds up to \$2,340 a year.

The conflict over tuition was the only reason given by the Board of Trustees and Ryan for their decision to part ways. He will serve until the end of the year.

"My proposal was to raise it to \$90, the same as Brookdale (Community College in Monmouth County)," he said. "Monmouth is (demographically) similar to Hunterdon

and Somerset."

Ryan said with the state, federal and RVCC financial aid available, "the people who can least afford it would not have seen the difference," and those not eligible for financial aid "would still pay less than \$3,000, which would still be a bargain. I think this place is undervalued at \$78... these \$1 or \$2 semester increases just don't cut it."

This year students received \$3.8 million in financial aid at RVCC. Had the board gone along with his proposal, Ryan said he would have spent \$600,000 for 10 faculty positions, \$250,000 for customer service support, and \$500,000 for the library, technical upgrades, keeping the campus clean or staff development.

New ventures, including studying whether a satellite learning center should be built in Hunterdon, could cost \$150,000.

Ray Bateman, chairman of the trustees, said: "We just raised tuition \$9 in a year and a half. Community colleges are supposed to be easy-access, low-cost institutions. I think of the 19 community colleges in New Jersey, we're ninth (in cost) — in the middle."

"The basic problem is: Our counties are generous and the state is penurious. You have to turn to the counties or tuition for the rest. The board is very concerned about continually raising tuition and we must tighten our ship... We must be more careful with our expenditures than we have been in the past."

Treat Mom to a Tree or Plant for Mother's Day

• Hanging Baskets • Flowers • Bushes •

• 1,000 of Choices Available •

• Gift Certificates Available •

FOUR SEASONS NURSERY

STONE & LANDSCAPE CENTER

Visit Our New South Plainfield Location

(Formerly Moore's Stone & Garden Center)

430 Hamilton Blvd., South Plainfield

Nursery 908-757-4646 Construction 908-272-5422

ONE STOP CALL FOR ALL YOUR NEEDS • NOW OPEN 7 DAYS A WEEK

VISA MasterCard AMERICAN EXPRESS

Wood Gym Outlet

100% Redwood

woodplay

Prices Starting \$879

Call For Free Catalogue 1-800-321-4967

199 Rt. 22 East

(Between Warrenville & Washington Ave)

Green Brook

Stop Paying High Prices

Traffic safety project underway

Continued from page A1

administration to improve intersections throughout Edison, including new lights that were installed at Inman Avenue and Featherbed Lane, Stephenville Parkway and Plainfield Avenue.

Edison is working with Middlesex County to start work this year to improve the traffic lights and intersections at Oak Tree Road and New Dover Road, Woodbridge Avenue and Plainfield Avenue and install a new light at Sugartree Plaza and Oak Tree Road.

"We take traffic safety seriously, and my administration, with the support of the Edison Council, will continue to work with Middlesex Counties to improve intersections and install new lights were warranted in response to neighborhood concerns and request," Spadaro added. "These traffic improvement projects, while creating some short-term inconvenience, do create long-term benefits for all Edison residents."

SOMERSET PATRIOTS

FAN OF THE WEEK!

Lauren Richmond

Lauren is a 6th grader at the Bridgewater-Raritan Middle School. Lauren's interests include baseball - she is a true Patriots and Yankees fan - going to Broadway Plays, playing the drums, golf, bowling, listening to music, tap dancing and playing with her puppy Bella. She also loves going to the movies and shopping with her older sister Dana. Lauren is a Girl Scout and enjoys being in schools plays. She loves to read and she can't wait for the release of the next Harry Potter book.

Lauren also has a passion for politics and law. Lauren volunteered for the Republican campaign during the 2004 elections and just recently has the pleasure of a visit from Congressman Rodney Frelinghuysen to her sixth grade social studies class. Lauren would love to go to law school and aspires to become a Congresswoman or even President. This year Lauren will be attending the Lead American Congressional Forum in Washington, DC

Sponsored By

Flemington CAR & TRUCK COUNTRY

Family Of Dealerships

Rts. 202 & 31

or at: flemington.com

©2005 FEB Inc.

Get Patriotic!

May is Better Speech & Hearing Month!

You and a guest are cordially invited to a free

Community Seminar and Breakfast

The Clarion Hotel & Towers

2055 Lincoln Highway • Edison, NJ

Tuesday May 17, 2005, 10:00 A.M.

"Motivating yourself and your loved ones towards better hearing"

Mr. William J. Banahan, Jr. of Oticon Inc., a world leader in hearing aid technology, will present this special seminar. He will be introducing Oticon Synpro 2; "Intelligence you can hear"

Have all of your questions answered in a relaxed, comfortable environment.

Space is limited, please RSVP by May 13th

(732) 205-1845

Raffle! "Free Digital Hearing Aid at the end of the Seminar"

Sponsored by: **Central Jersey Audiology & Hearing Center**

98 James St., Suite 301 • Edison, NJ • www.njhear.com • Serving New Jersey

Elizabeth W. Cook, M.A., FAAA Chief Audiologist NJ Hearing Aid Supervising • Dispenser Lic. #197

Spring Into Action

ideal tile of edison

"Our Name Says It All"

- Genial Staff
- Great Showroom
- Gorgeous Selection
- Guaranteed Installations Available

Now Open Sundays

WICK PLAZA • EDISON

RTE. 1 at PLAINFIELD AVE.

(732) 819-8000

MasterCard VISA

The Chronicle

◆ Since 1862 ◆

A Penn Jersey Advance, Inc. newspaper

NJN Publishing © 2003

The Chronicle (U.S.P.S. 061-800) ISSN 1047-3351 is published Saturday by NJN Publishing, 44 Veterans Memorial Drive East, Somerville, N.J. 08876. 908-575-6660. Periodicals postage paid at Somerville and additional mailing offices. POSTMASTER: Send address changes to NJN Publishing, Fulfillment Office, P.O. Box 699 Somerville, NJ 08876.

Subscription rates per year: \$28 in Somerset & Middlesex County; \$33 in NJ; \$36 out of state. To subscribe call 1-800-300-9321.

nj.com

Everything Jersey

Briefs

Metuchen YMCA has new courses starting

METUCHEN — A Girls in Real Life Situations program that helps girls ages 10-14 to become positive mentors will continue next month on May 15 and May 22. There is no charge to participate at these monthly Sunday afternoon meetings that will be held at the Metuchen Branch YMCA, 65 High Street, in Metuchen.

Call the front desk at (732) 548-2044 for more details about either course.

Janice Garbolino

Memorial 5K Classic

EDISON — On June 4 at 10 a.m., the Janice Garbolino Memorial 5K Classic at Roosevelt Park will be held.

The start and finish will be by the lake at Lakeview School. Walkers are welcome. There will also be a lollipop run for kids, a disc jockey, refreshments and babysitting.

T-shirts will be given to all 5K late entries while supply lasts. The cost is \$15 per person

age 13 and older if registered by June 3; \$20 per person age 13 or older if registered on June 4; \$5 for children 12 and under at all points of registration.

Team fee is \$60 and teams must be registered.

Call Beth Helsby at (732) 548-2044 for details.

Family Day spring library book sale

EDISON — The Friends of the Edison Public Library will hold its spring book sale 10 a.m. to 4 p.m. today at Edison Family Day, NJ Convention and Expo Center, 97 Sunfield Ave.

Browse through thousands of gently used books, paperback and hardcover, fiction and non fiction, a wide variety of categories. There will be lots of books for children and young adults, most books costing 50 cents to \$1.50.

Children's librarians will be on hand with information about programs, games, contests, crafts and more. Enjoy all the rides, food music and fun available at Edison Fun Day.

For information, call Graham

Gudgin at (732) 738-4586.

Borough Improvement League high tea set

METUCHEN — The annual High Tea hosted by the Borough Improvement League will be held on 11 a.m. to 3 p.m. today from at the Old Franklin School, 491 Middlesex Ave.

Come and enjoy the Victorian-style tea, complete with finger sandwiches, cookies, and sweets, in the 200 year old one-room schoolhouse.

Tickets, which may be purchased in advance or at the door, are a suggested donation of \$10 each. All proceeds benefit the Borough Improvement League, a non-profit organization dedicated to community service and preserving the Old Franklin School.

Reservations are not required, but are recommended for groups larger than four.

For advance ticket sales, reservations, or more information, contact Phyllis Harmon, the High Tea Chair at (732) 548-2173.

Community Health Fair 'day of health' planned

PISCATAWAY — Dr. Lisa Herbert of Piscataway Medical Group will host a Community Health Fair today at the River Road Rescue Squad, 101 Shirley Parkway from 9 a.m. to 1 p.m.

Free blood pressure screening, blood sugar screening, and cholesterol testing will be offered.

There will also be a presentation by Dr. Mark Lebenthal of Cardiologist of Cardiology Associates in Somerville. The topic will be "Women and Heart Disease — Know Your Risk."

A suggested donation of \$5 is asked for those interested in trying a chair massage. Proceeds will go to Women for Women International.

For directions or more details, call (732) 885-1800.

"Minnow Pond" camp and open house today
PISCATAWAY — The Minnow Pond pre-school at Christ United Methodist Church in Piscataway will host an Open House today

from 10 a.m. to 2 p.m.

Applications are now being accepted for children 2-and-a-half to 5 for summer camp and fall classes.

Call (732) 463-1517 for more information.

Recovery grant from American Red Cross

EDISON — JFVS of Middlesex County is able to offer additional services for those individuals and families affected by the Sept. 11, 2001, terrorist attacks through a 9/11 recovery grant from the American Red Cross Liberty Disaster Relief Fund.

In addition, in partnership with

United Way of Central New Jersey, JFVS will be assessing individuals for eligibility for financial assistance that is again available to those affected by the attacks.

For additional information, call Laura Balkan at (732) 777-1940.

Hamfest 2005 radio club "flea market"

PISCATAWAY — The Raritan Valley Radio Club HAMFEST 2005 Fleamarket will be held at the Piscataway High School, located near intersection of Old New Brunswick Road and Behmer Road, 7 a.m. to 2 p.m. June 18.

DONATE A CAR

Support NJ Animal Rescue

Tax Deductible
1-800-293-7490

Tax Forms & Receipts Produced

FREE Pick-up within 24 hours

Email info@autosalvation.com • www.autosalvation.com

LOSING A LOVED ONE TO DRUGS?

If addiction is killing a loved one, we have the answer. We deliver the most effective drug and alcohol rehab program in the world, with a success rate over 70%. It's a 3-6 month long-term residential program located on a private lake in Battle Creek, MI. Sauna detox gets toxins and drug residues out of the body eliminating physical cravings. Life skills training courses prepare our students for long-term success in life. We have a large job-referral network in place!

NARCONON® STONE HAWK
800-420-3147
www.narcononstonehawk.com

Bike rodeo is coming

SOUTH PLAINFIELD — The South Plainfield Police Department will be holding a bicycle rodeo from 10 a.m. to 1 p.m. May 14 in Spring Lake Park.

Featured will be an obstacle course emphasizing proper riding techniques and rules of the road. A course covering On Bike Skills Development also will be conducted. Helmet wearing cyclists will negotiate a moderately challenging course of cones to improve their riding abilities.

For cyclists age 14 and under who do not have helmets, a limited supply of helmets donated by the South Plainfield Traffic Safety Advisory Commission will be provided. Those who

bring their own helmets can enter into a drawing to win a new bicycle. Safety-oriented literature will be provided.

Also on May 14 the Police Department will conduct its bicycle registration program, "Baron von Pedaloff," created by retired Patrolman William Frink.

For more information, call (908) 226-7678.

TRUE COMMUNITY BANKING.

COOL.

800.618.BANK

unitybank.com

Beatlemania Now

As Seen On Broadway!

Friday May 20, 2005, 8:00 PM
ONE 2 HOUR SHOW

Featuring four professional musicians who capture the spirit, look and sound of the Beatles in 35 renditions of the hits we all know and love.

South Plainfield High School Auditorium

TICKETS ONLY \$15.00

Call 908-412-6559

12 & Under Admitted Free

Sponsored By

South Plainfield Volunteer Fire Dept.

Flower sale taking place

SOUTH BOUND BROOK — The Ladies Auxiliary of South Bound Brook Fire Company No. 1 sponsors its Mother's Day flower sale from 9 a.m. to 6 p.m. today at the firehouse on Edgewood Terrace.

Hanging plants, geraniums, bedding plants and decorated items will be available. For more information, call Ada Barber at (732) 469-2436.

COME VISIT OUR TWO LOCATIONS

OAK TREE DISCOUNT WINES & SPIRITS

902 Oak Tree Rd., South Plainfield
908-561-0051
(across from A&P Shopping Center)

OPEN: Mon. - Wed. 9am - 9pm, Thurs. - Sat. 9am - 10pm Sun. 10am - 7pm

PLAZA DISCOUNT WINES & SPIRITS

561 Route 1, Edison
732-572-WINE
(in Wick Shopping Plaza)

OPEN: Mon. - Sat. 9am - 10pm, Sun. 12 noon - 8pm

BUY RITE LIQUOR "The place for people of great taste"

Happy Mother's Day!

EXCEPTIONAL VALUES

ARBOR VALLEY Chablis, Rose, Burgundy **7.99** 4 liter

ARBOR VALLEY Chardonnay, Merlot, White Zinf. **4.99** 1.5 liter

BEST BUYS AND GREAT WINE VALUES

BERINGER STONE CELLARS Chardonnay 1.5 liter 9.99	HOGUE Cabernet Sauvignon & Merlot 750 ml 7.99	LITTLE PENGUIN Cabernet Sauvignon & Shiraz 1.5 liter 10.99	BRANCOTT Sauvignon Blanc Classic 750 ml 8.99
GALLO OF SONOMA Chardonnay 750 ml 8.99	ROBERT MONDAVI WOODBRIDGE White Zinfandel 1.5 liter 7.99	BERINGER STONE CELLARS Cabernet, Merlot 1.5 liter 9.99	BOLLA Pinot Grigio 1.5 liter 10.99
VENDANGE Cabernet, Chardonnay, Merlot, White Zinfandel 1.5 liter 6.99	RAVENSWOOD VINTNERS BLEND Zinfandel 750 ml 8.99	HOGUE Chardonnay, Riesling 750 ml 7.99	CONCHA Y TORO Cab. Merlot, Carmenerre, Cabernet, Chard. Merlot, Shiraz, Sauv. Blanc, Semillon Blends 1.5 liter 7.99
COLUMBIA CREST Cabernet, Shiraz, Merlot 750 ml 5.99	J. LOHR LOS OSOS Merlot 750 ml 11.99	J. LOHR SEVEN OAKS Cabernet 750 ml 11.99	ECCO DOMANI Pinot Grigio, Chianti 750 ml 7.99
FRANZIA Chablis, Brant, Burgundy, Rhine 5 liter 12 oz. 9.99	PETER VELLA Cabernet, Chard., Merlot, White Zinf. 1.5 liter 11.99	LIVINGSTON CELLARS Cabernet, Chard., Merlot, White Zinf. 1.5 liter 8.99	SANTA RITA Cabernet, Merlot, Chardonnay 750 ml 8.99
EARLY TIMES Canadian Mist 1.5 liter 15.99	LIQUOR AND SPIRITS	BEER SPECIALS	ROLLING ROCK Premium Lager 12 oz. 12 pk. 14.99
CANADIAN MIST Canadian Whisky 1.5 liter 13.99	SEAGRAM 7 CROWN Whisky 1.5 liter 14.99	COORS & COORS LIGHT 2 1/2 Liter 12 oz. 12 pk. 14.99	BASS ALE 2 1/2 Liter 12 oz. 12 pk. 14.99
CHIVAS REGAL Premium Scotch Whisky 1.5 liter 25.99	JOSE CUERVO Gold or Blanco Tequila 1.5 liter 16.99	DOS EQUIS Amber or Lager 2 1/2 Liter 12 oz. 12 pk. 19.99	CORONA Extra or Light 2 1/2 Liter 12 oz. 12 pk. 22.99
CLAN MACGREGOR Scotch Whisky 1.5 liter 15.99	TANQUERAY London Dry Gin 1.5 liter 29.99	TECATE 2 1/2 Liter 12 oz. 12 pk. 16.99	O'DONNELL'S Non-Alcoholic Lager or Amber 12 oz. 12 pk. 12.99
MACALLAN 12 Year Old Single Malt Whisky 1.5 liter 35.99	ABSOLUT Vodka 80° 1.5 liter 30.99	ALL CASES REPRESENT 24 PACK UNLESS OTHERWISE NOTED	
GORDON'S Vodka All Times 1.5 liter 13.99	SKYY Vodka 80° 1.5 liter 23.99		
V.O.X. Vodka All Times 1.5 liter 18.99	KAHLUA Coffee Liqueur 1.5 liter 14.99		
WOLFSCHMIDT Vodka 1.5 liter 13.99	MALIBU Coconut Rum 1.5 liter 13.99		
CABO WABO Rum 1.5 liter 33.99			
RON RICO Silver or Gold Rum 1.5 liter 14.99			
F & J GALLO VS Brandy 1.5 liter 7.99			
LICOR 43 Cointreau 1.5 liter 18.99			
SMIRNOFF SIGNATURES Cointreau or Screwdriver Cooler 1.5 liter 12.99			
CINTANO Dry or Sweet Vermouth 1.5 liter 4.99			

PRICES EFFECTIVE WEDNESDAY, MAY 4 THRU TUESDAY, MAY 10, 2005

• We reserve the right to limit quantities • Not responsible for typographical errors • The specific prices and products within this ad are available at this store.

Capelli Haircutters

Headquarters for Japanese Straighteners and Hair Extensions

100% Human Hair

FULL HAIR EXTENSIONS

\$1,200 ask for Elise

Whether you are looking to eliminate Curls and Frizz or looking to gain Length and Fullness, the experts at Capelli Haircutters can make it happen!

Capelli Haircutters

732-968-7666

Open Monday 10-6 Tuesday thru Friday 9-8 Saturday 9-5 • Closed Sundays

443 South Washington Ave. • Piscataway

What's Happening in May at North Stelton AME Church

123 Craig Ave. Piscataway, N.J. 08854

SUNDAYS
Worship Services Church School 10:45 a.m. 9:30 a.m.

WEDNESDAYS
Bread of Heaven Bible Study Pastor's Bible Study 12:00 noon 7:30 p.m.

THURSDAYS
Senior Citizens Bible Study 10:00 a.m.

SATURDAYS
Prayer Service 6:00 a.m.

SATURDAY, MAY 21
Men's Fellowship Breakfast 8:00 a.m.

FRIDAY, MAY 27
Marriage Ministry at 6 Ethel Road, Piscataway 7:30 p.m.

*** SPECIAL EVENTS ***

SATURDAY, MAY 7
Mother's Day Breakfast 8:00 a.m.
~ Sponsored by the Women's Fellowship and Anna Howard Missionary Society ~

SATURDAY, MAY 14
The Jubilation Choir Gospel Concert 7:00 p.m.
~ Sponsored by the Lay Organization ~

SUNDAY, MAY 15
The Rainbow Children's Choir Anniversary 10:45 a.m.

Please call the church office at (732) 287-5184 for more information.

Reverend Dr. Kenneth L. Saunders - Pastor

Silver Creek Landscaping

SOUTH PLAINFIELD
LANDSCAPING AT AFFORDABLE PRICES

- LANDSCAPE PLANTINGS
- HYDRO SEEDING & SOD
- MULCH / STONE / TOPSOIL
- RETAINING WALLS
- BRICK PAVERS - PATIOS & WALKS
- RESIDENTIAL & COMMERCIAL
- FREE ESTIMATES

908-756-7272

Thank You! For Voting Us*

"Best Oil Change"

jiffy lube

***Readers' Choice 2004**

BRIDGEWATER 1316 Route 22 East 908-231-9800

GREEN BROOK 195 Route 22 East 732-424-7300

MATH TUTORING

Individual or Small Groups

Elementary School through College and MBA

- Arithmetic
- Trigonometry
- Finite Math
- Quantitative Methods
- Geometry
- Calculus
- Algebra
- Statistics

Math for:
HSPA, GED, PSAT, ACT, SAT, SAT I, GRE, GMAT

Reduce your tutoring expenses with special price discounts. Call to find out more!

College Graduate
14 Years of Tutoring / Teaching Experience
Corporate Experience

PAUL J. HONEISER
(609) 896-1718

Saturday, May 7, 2005

Opinion

Freedom of the press means freedom for all

Tuesday was World Press Freedom Day, commemorating the anniversary of the signing of the Windhoek Declaration, a 1991 statement of principles written by publishers, editors and journalists in Africa to preserve and extend press freedom around the world.

By ANDREW ALEXANDER

At a recent gathering of the nation's newspaper editors, President Bush invoked the words of Thomas Jefferson, who said "Our liberty depends on freedom of the press that cannot be limited without being lost."

Then he drew a chuckle when he quoted Jefferson again: "I've given up newspapers, and I find myself much happier."

Jefferson's views aren't in conflict.

The press can be prickly, prying and provocative. Public officials and others in power do not enjoy the incessant scrutiny and critical eye of journalists performing their watchdog role.

But Jefferson realized that a free press, however bothersome and imperfect, is essential for democracies to emerge and thrive.

His seemingly incongruous views are worth remembering on May 3, World Press Freedom Day. Designated by the United Nations in 1993, it is the day each year that we celebrate the fundamental principles of press freedom. It also reminds us that in too many parts of the world it is commonplace for governments to harass, detain, fine, attack and kill journalists for their "crime" of trying to tell the truth.

Last year was one of the most deadly for journalists in the past two centuries. Of the 78 who died, nearly a third were lost while covering the conflict in Iraq. But many others perished in tyrannical or lawless societies when they probed too deeply for public information or offered views considered too critical.

Large numbers are in prisons, languishing in unsanitary conditions, without adequate food of medical care. At year's end, more than 20 remained jailed in Cuba alone. And according to the respected New York-based Committee to Protect Journalists, China has retained its title as the world's leading jailer of journalists with 42 editors and writers in prison as the current year began.

Throughout our nation's history, the United States has rightly been seen as a shining example of press freedom. But in marking World Press Freedom Day, it is important to recognize that our image is now being tarnished by dangerous trends toward government secrecy and control.

Roughly 30 American journalists currently are at risk of being sent to jail for refusing to reveal the identities of fellow citizens who provided them with information on a confidential basis. It is sadly ironic that when this type of coercion occurs in other countries, our government denounces it as little more than a crude effort by prosecutors and judges to use journalists as an arm of the police.

Similarly, many no longer see America as the model of openness for emerging democracies. While more and more countries embrace the concept of open records, experts say the United States is moving toward greater secrecy.

Some 61 countries have passed laws giving citizens the right to examine government records

and other previously secret information. More than half of these laws were adopted in the last decade.

David Banisar, author of a respected study examining open access laws around the world, recently proclaimed that "a new era of government transparency has arrived." Emerging democracies recognize they must be more open to thrive in the global age of information.

That is why so many are concerned about the trend toward secrecy in the United States.

"Ironically, secrecy has made the most dramatic comeback in the country that purports to be the most democratic," says Thomas Blanton, director of the non-profit National Security Archive at George Washington University.

In its recently released annual report to the president, the federal government's Information Security Oversight Office said that the number of decisions to classify government documents soared from 9 million in 2001 to 15.5 million last year — an 81 percent increase.

At the same time, the agency reported, the declassification of government records declined from 100 million pages in 2001 to just 28 million in 2004.

In his recent appearance at the American Society of Newspaper Editors convention in Washington, President Bush suggested the increased secrecy is necessary for national security. True, government secrecy has expanded in the aftermath of 9/11. And some of it is justified.

But much of the increase has nothing to do with the threat of terrorism. A high percentage of requests under the federal Freedom of Information Act (FOIA) are from ordinary citizens trying to get basic information from their government. Many are requests from those who served in the armed forces who want nothing more than to check on their veteran's benefits or military service record.

The most recent government figures show that the number of FOIA requests for the first time topped 3 million in 2003, a 36 percent increase from the previous year. The sharp increase is not for records involving national security, but rather from citizens seeking information from the Social Security Administration.

This past year, while I was speaking with a visiting group of journalists from a variety of emerging democracies, a few made an unusual plea. They urged greater openness by our government and an end to the threatened imprisonment of journalists. If America is seen as moving toward greater secrecy and control of its press, they argued, it gives license to their own governments to follow the same path.

That's worth thinking about on World Press Freedom Day. Throughout our history, the United States has been a beacon for press freedom, giving hope to the repressed and powerless.

But when we opt for secrecy and press control, we set a horrible example for would-be democracies. And we give cover to the dark forces of tyranny who jail, harass or murder journalists and others who seek nothing more than to tell the truth.

Andrew Alexander is the Washington bureau chief for Cox Newspapers. He serves as chair of the Freedom of Information Committee of the American Society of Newspaper Editors.

Question of the week: What do you want for Mother's Day?

VICTORIA DeGRAZIO
South Plainfield
"Just to be with my kids."

MICHELLE DeSCALA
Middlesex
"Any day I don't have to cook or clean."

AMANDA O'NEILL
Somerville
"Just to spend the day with my family."

STEPHANIE HAYES
Somerville
"To take a nice walk together with my husband and son in his new jogging stroller."

BECKY HYDE
Basking Ridge
"In the mountains with my children."

Letters to the Editor

Other's support has been a help

To The Editor:

I just wanted to extend my sincerest thanks to everyone that attended and contributed to the "Cullinan v. Cancer" benefit that was held on April 8.

My brother, Joe Cullinan, was recently diagnosed with brain cancer, so the benefit was a great way for everyone to help out Joe and his family while enjoying a wonderful night out with good friends, family and entertainment.

Roughly 400 attended the event held at the Somerville Elks and showed their overwhelming support while raising a tremendous amount for the cause.

Joe's friends from UPS, his workplace, came in droves, along with a large contingent of administrators, coaches, parents and students from Immaculata High School, where Joe's youngest son Jeffrey attends.

Countless friends came from Bridgewater where Joe's three other children, Joe, Lindsay and Heather, attended high school and where Joe currently resides with his wife Nancy and their children.

Many of his hometown friends from Dunellen, as well as past competitors, coaches and teammates from Joe's grammar school, high school,

Holy Trinity, and college, Stonehill, came to wish Joe well, several of whom spoke and shared some endearing memories of times spent with him.

Great music played by The Troupe, Joe's friends from high school, and by Brian Quinn, who helped spark the crowd as well!

It's hard to express how truly grateful our family is to all that helped to make the benefit a huge success. There is no doubt that the generosity and support shown that evening has given Joe an enormous emotional boost which will help him to persevere through an otherwise difficult time in his life.

For the rest of us that were fortunate enough to witness the outpouring of love for Joe, we are reminded that the love from our family and friends is a true testament of a life well lived! Please continue to keep Joe and his family in your prayers.

Once again, thank you for making the "Cullinan v. Cancer" benefit a spectacular night!

KEVIN CULLINAN
Lavallette

The writer is assistant coach of the boys basketball team at Immaculata High School.

Medevac location saves precious time

To The Editor:

In the mid-50s my wife Mary Ann and I settled down in a quiet community not far from Somerset Airport.

The population was about 22,000 versus 44,000 today. There was no Golden Triangle (Bridgewater Commons) shopping center, no Interstates 78 or 287 and no large housing developments. Overhead passenger aircraft, large industry and commercial development were at a minimum.

These monsters were on the horizon and as each one approached we rallied against them and lost. Each one brought with them increased population, pollution and noise. We now live with a constant background noise level and vibration 24 hours a day.

Some of our neighbors closer to the highways are subject to the same noise levels and house rattling that Medevac opponents are objecting to, not several times a day but constantly from 5 a.m. until late in the evening.

We appreciate the fact that these issues have two sides to them and even though we rallied against them we have learned to live with and avail ourselves to the conveniences they have brought us. While we still would prefer not to deal with the noise and pollution, we love the ability to easily travel from place to

place on the interstates and be able to hop on a jet and fly almost anywhere we choose.

In addition to the noise and pollution these changes have enabled those who are now objecting to the NorthStar medical emergency helicopter, their monster, to move into and increase the density of our community. Each one of them including myself use our cars and other noise-producing devices every day without much thought as to how the cumulative noise from them is affecting others.

The operation of Medevac at Somerset Airport will indeed create some noise as do other emergency services in other parts of the community. However, its relocation will save precious time in responding to a medical emergency occurring more than half the distance between its previous location and Somerset.

In addition, the presence of a Medevac unit has far more pluses than any of the other progress that I have mentioned above. I pray that we, or any one of those against this service, will not have to in the future be personally thankful for its availability as we have become for those changes that we once objected to.

BOB CROSBY
Bridgewater

Helicopter holds hidden agenda

To The Editor:

It is clear that Steve Parker doesn't live anywhere close to Somerset Airport, because if he did, he certainly would not sleep better at night having the helicopters there. Those of us who make up the nearly 600 homes in Bridgewater, over 50 in Bedminster and 90 in Branchburg surrounding the airport know too well that the noise, and eventually the lights that will result from allowing Medevac to operate there, will keep us all awake.

Just out of curiosity, Mr. Parker, are you the same Mr. Parker who is the son-in-law of Dan Walker, the airport owner? It seems to me that your interest isn't in the welfare of your neighbors, but your own pocketbook! Could it be that the greedy airport owners smell money coming from the helicopter traveling

visitors of Donald Trump's new golf course and Richard ranson's new resort and are using Medevac as an excuse to allow prohibited aircraft at this airport?

The fact is that there are numerous other airports in the area that will afford area residents the same level of safety. These include Morristown Airport which is close to a trauma center, is larger and has a control tower and Picatinny Arsenal a much larger facility already equipped to handle this type of aircraft.

Putting Medevac at either of these locations won't change our bucolic quality of life for which brought us to this part of New Jersey in the first place while still keeping us safe.

RANDI SCHWERINER
Bridgewater

Quotable

"I wish I could describe it. Gun after gun firing. It was just nonstop firing for about 15 minutes. Lots of flashes of light. A lot of noise."

Thomas Albee

"I don't even have my wedding pictures anymore. I had to get pictures from my sister. My children's baby things are gone. I know life is more important. But how do you replace the baby quilt you held your babies in."

Fawnda Genovese-Garcia

"Somerset County has one of the best county governments in the state. They have money in the bank and are relatively clean."

G. Jeremiah Ryan

The Chronicle

NJN Publishing © 2005
A Penn Jersey Advance, Inc. Newspaper

Publisher	David Tomasini	908-575-6731
Executive Editor	Rod Hirsch	908-575-6684
Editor	Craig Turpin	908-575-6698
Advertising Director	Robin Chandler	908-782-4747
Circulation Manager	Ted Wuoroski	908-575-6670
Production Manager	Linda Zetterberg	908-575-6710

44 Veterans Memorial Drive East, Somerville, NJ 08876

The Chronicle (U.S. PS. 061-800) ISSN 1047-3351 is published Saturday by NJN Publishing, 44 Veterans Memorial Drive East, Somerville, NJ 08876. 908-575-6660 Periodicals postage paid at Somerville and additional mailing offices. POSTMASTER: Send address changes to NJN Publishing, Fulfillment Office, PO Box 699, Somerville, NJ 08876. Subscription rates \$28 per year in advance. \$33 out of Middlesex County and Somerset County; \$36 per year out of New Jersey. To subscribe call 1-800-300-9321.

Circulation: 1-800-300-9321 ■ News: 908-575-6698
Advertising: 908-575-6660 ■ Classified: 1-800-559-9495

The Chronicle is here for you

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

Call editor Craig Turpin at (908) 575-6698 with story suggestions, questions or comments. Information can be e-mailed to middlesex@njnpublishing.com.

The sports editor is Dave Allena. He can be reached at (908) 575-6690.

Our address: The Chronicle, PO Box 699, Somerville, NJ 08876. Our fax number is (908) 575-6683.

Correction policy

The Chronicle will correct errors of fact, context or presentation and clarify any news content that confuses or misleads readers. Please report errors to editor Craig Turpin at (908) 575-6698.

Young actors' talents benefit troops in Iraq

A hearty "thanks" to the cast of "Darn Yanks," 42 hard-working Branchburg youngsters who put their collective heart and soul into the adaptation of "Damn Yankees" last weekend at the Whiton School.

Both performances were sold out; the auditorium was packed with proud parents, families and friends.

Directed by siblings Miranda and Joe DeStefano, the red, white and blue show was sponsored by the Branchburg Recreation Department. Several weeks ago, we received a call from Mary Beth Ferris, the department's program coordinator, who proposed that the performances be dedicated to U.S. soldiers serving overseas.

This year, the department chose Operation: Shoebox New Jersey 2005 as the recipient of its efforts; in past years, other charitable causes have benefited.

Rather than charging admission, those who came to see the play were asked to bring grocery or toiletry items that could be sent to the troops. The audience responded to the publicity campaign launched in the

Rod Hirsch
Executive
Editor

weeks prior to the performances in a big way.

Not only did they drop off thousands of donated items, they also reached into their pockets and dropped \$311 in bills and loose change into a collection jar placed outside the auditorium.

Mary Beth and her staff sorted the items, and delivered more than 20 boxes and bags to The Chronicle office on Monday.

We've asked her to write a letter detailing the production and the earnest efforts of the young cast, which will be copied and sent inside each of the boxes that will be wrapped in Somerville May 14 for shipment to U.S. troops in Iraq.

A special thanks to Mary Beth and her staff, the directors, the parents who supported their

The cast of "Darn Yanks" performs on stage Saturday night at the Whiton School in Branchburg. Sponsored by the township Recreation Department and directed by Miranda and Joe DeStefano, the show was a benefit for Operation Shoebox New Jersey 2005.

children's efforts, and most of all, the young thespians who made us all proud. The soldiers salute you!

Somerville Supply Line

Somerville residents, elected officials and the business community will join with the volunteers of Operation: Shoebox New Jersey 2005 May 14 in downtown Somerville to participate in "Operation Somerville Supply Line," a four-hour event during which we'll pack, wrap and ship boxes for U.S. armed

service personnel from the Central Jersey region who are serving in Iraq and the Mideast.

Frank Valanzola, a vice president at the Morgan Stanley branch office in downtown Somerville, and a charter member of the growing circle of OPSHBX volunteers, is coordinating the event, sponsored by the Somerville District Management Association, the Somerville Merchants Association, The Chronicle, the Somerset Patriots and other civic groups.

Posters advertising the event are posted in the windows of

downtown Somerville storefronts.

We hope this event will act as a blueprint for other communities, civic organizations and business groups in Central New Jersey. Please let Frank know whether you'd be interested in hosting a similar event at your school, office, or in your downtown business district.

Rod Hirsch is executive editor of The Chronicle. He can be reached at (908) 575-6684 or email rhirsch@njnpublishing.com

Professional eaters challenged by big 'burger

By **ROD HIRSCH**
Staff Writer

The question is: Why? Why do people climb Mt. Everest?

Why do runners torture their bodies to finish 26.2-mile marathons?

Why would anyone want to eat a 7.5-pound hamburger?

Notoriety? Bragging rights? Financial rewards? A book deal?

Or is it simply a matter of the challenge and being able to say "I did it?"

The answer to some of those questions will become more clear this Monday at the Clinton Station Diner in Clinton when upwards of 30 contestants - 10 teams of three - are expected to sink their

teeth in to the diner's extra beefy "Zeus" hamburger, which actually weighs 12.5 pounds with the oversized bun and all the trimmings.

"America's Biggest Burger Eating Competition" begins at 1 p.m. at the diner, which is at Exit 12 off Route 78. It will be a timed event, with one "Zeus" served to each team. The team which cleans its plate first will be declared the winner.

"We're trying to promote this as entertainment," explained Arnie "Chow Hound" Chapman, president of the Association of Independent Competitive Eaters.

Operation: Shoebox New Jersey 2005 will benefit from the event, with the \$30 entry fee from each contestant

donated to the organization; each of the teams is also being sponsored by local businesses, with the \$100 sponsorship also donated to OPSHBX.

Mike Zambas, owner of the Clinton Station Diner, will host the event. He concocted the "Zeus" burger to celebrate the one-year anniversary of the diner a few months ago, and soon after, joined with the volunteers of Operation: Shoebox New Jersey 2005, donating 15 percent of his Monday night dinner receipts every other week to the all-volunteer effort which collects items to be sent to U.S. soldiers and Marines in Iraq and the Mideast. Chapman heard about "Zeus," and contacted Zambas, who suggested the charity event.

The contestants are "professional" eaters, men and women like Chapman who relish the opportunity to sink their teeth into quantities of burgers, hot wings, Tostitos, pastrami sandwiches and other foods just to see how much they can eat in a measured period of time.

Chapman had his first "taste" of victory in 1991 when he downed 11 1/2 hot dogs in six minutes to win \$100 at a contest sponsored by Nathan's along the boardwalk in Coney Island.

A few years later, Chapman says he came in second to "some guy named Biteman - I'm not kidding" - in a pickle eating contest on Long Island. Stung by his loss, Chapman came back the following year

and downed "4 big ones" in three minutes to trounce Biteman.

"I'd like to think that at some level I've eaten competitively all my life," Chapman explained, the youngest of three brothers.

Chapman estimates the winning time will be somewhere between 35 and 40 minutes.

He'll be joined on his team by "Dominick the Doginator" and "Gentleman Joe."

OPSHBX volunteers will be on hand to collect donated items and accept contributions.

Find out more about the contest at the AICE website, competitiveeaters.com, or by calling Zambas at (908) 713-0012 or Chapman at (516) 632-9794.

Calendar of Events

May 9: Association of Independent Competitive Eaters sponsors hamburger-eating contest at Clinton Station Diner, Route 173 & Bank Street, Clinton (off Route 78). Teams of three will attack and consume 7-pound "Zeus" hamburgers - the world's largest hamburger - in a timed event. Entry fees, sponsor fees to be donated to Operation Shoebox New Jersey 2005. For further information, see www.competitiveeaters.com on the internet or call (908) 575-6684; (516) 632-9794 or (908) 713-0012.

May 12: Commerce Bank Ballpark, Bridgewater, Somerset Patriots vs. Newark Bears, 7:05 p.m., fans bringing items for the soldiers will be given a voucher good for one free ticket to a game during the season. (908) 252-0700.

May 14: "Operation Somerville Supply Line," Somerville officials, business organizations and residents will gather with Operation Shoebox New Jersey 2005 volunteers to box and ship items for U.S. troops, noon-4 p.m. Landmark Shopping Center, West Main Street, Somerville. Donations of needed items requested. (800) 350-3326.

May 14: "Aerobathon," fund raising event, Powerhouse Gym, Route 22, Bridgewater. Call for details (908) 595-1111.

May 15: Volunteers from Operation Shoebox New Jersey 2005 and American Recreational Military Services will box and ship items for U.S. troops, 1-5 p.m. 42nd Division armory, Hamilton Street, Franklin. (732) 937-6290.

May 16: Clinton Station Diner, Route 173 & Bank Street, Clinton (off Route 78), 15 percent of the dinner receipts from 4-9 p.m. will be donated to Operation Shoebox. (908) 713-0012.

May 19: Commerce Bank Ballpark, Bridgewater, Somerset Patriots vs. Bridgeport Bluefish, 7:05 p.m., fans bringing items for the soldiers will be given a voucher good for one free ticket to a game during the season. (908) 252-0700.

Great rates start here. Get more from your money with one of our special CDs!

10 MONTH	3.00% ^{APY} *
15 MONTH	3.50% ^{APY} *
60 MONTH	4.20% ^{APY} *

MINIMUM DEPOSIT \$500

Our people make the difference...

SOMERSET SAVINGS BANK
SIA

BOUND BROOK 732-560-1700 FLEMINGTON 908-782-4737 MANVILLE 908-722-0265 MIDDLESEX 732-356-2431 RARITAN 908-725-9150 SOMERVILLE 908-725-1957 WHITEHOUSE 908-534-4167

sometersavings.com

*Annual Percentage Yield (APY) is effective as of publication date and subject to change without notice. Bank policy requires a substantial penalty for early withdrawal. Member FDIC.

SALUTE THEIR SACRIFICE

OPERATION SHOEBOX
NEW JERSEY 2005
Support Our Troops

Salute the sacrifice of our troops deployed around the world by donating care package items through OPERATION SHOEBOX: NEW JERSEY 2005.

The Reporter, along with our community & corporate partners, are collecting small, personal items that will be packaged and shipped to the brave men and women serving overseas.

Look for our drop-off boxes at a store or business near you! Pick up The Reporter each week for updates and information. For details on becoming a drop off location, contact The Reporter's Executive Editor, Rod Hirsch at (908) 575-6684. Send your message of support today!

We're collecting the following items to be sent to our troops overseas:

<input type="checkbox"/> Suntan lotion	<input type="checkbox"/> Coffee
<input type="checkbox"/> Bug spray	<input type="checkbox"/> Small drink mixes
<input type="checkbox"/> Lip balm	<input type="checkbox"/> Socks
<input type="checkbox"/> Feminine products	<input type="checkbox"/> Clothesline/plns
<input type="checkbox"/> Ear swabs	<input type="checkbox"/> Snack food
<input type="checkbox"/> Laundry detergent	<input type="checkbox"/> Cereal/protein bars
<input type="checkbox"/> Bug wipes/bug strips	<input type="checkbox"/> Fleece blankets
<input type="checkbox"/> Wipes (travel size)	<input type="checkbox"/> Microwaveable foods
<input type="checkbox"/> Razors	<input type="checkbox"/> Hard candy/gum
<input type="checkbox"/> Toilet paper	<input type="checkbox"/> Writing materials
<input type="checkbox"/> Eye drops	<input type="checkbox"/> Batteries (any size)
<input type="checkbox"/> Spices/Tea bags	<input type="checkbox"/> Calling cards

*Donated Items must be in their original packaging.

Visit us on the web: www.NJ.com/shoebboxnj

The Reporter |

UNITED STATES MARINE CORPS RESERVE A.R.M.S. AMERICAN RECREATIONAL MILITARY SERVICES UNITED STATES ARMY NATIONAL GUARD

Photo: Jon Naso/The Star-Ledger. Used by permission

Everything Jersey

MONUMENTS, MARKERS AND BRONZE PLAQUES

Visit Our Large Indoor & Outdoor Display

Order Now for Memorial Day Installation

GREENBROOK MEMORIALS

4 Generations of Memorialists

IMPORTANT NOTICE

Do **NOT** order your Memorial at the time of the Funeral.

Why purchase a Memorial from an inexperienced high priced salesperson - when you can make your purchase from a 4th generation memorialist whose only business is Memorial Sales.

SAVE 20% - 50%

103 Bound Brook Road (Rt. 28 near Home)
Middlesex, N.J.
Open 7 Days
Evenings by Appt. **732-968-2543**

Mary Ann Malchitsky

BOUND BROOK — Mary Ann Malchitsky, 74, died April 28, 2005 at Somerset Medical Center in Somerville.

Born July 24, 1930 in Beaver Meadows, Pa., she was a daughter of the late Nicholas and Mary Kanyak Matchick.

Mrs. Malchitsky had lived in Bound Brook since 1954. She was a retired assembly worker with Timex Corp. She earlier worked at factories in the Bound Brook area and at the Duplan Silk Mill in Hazleton, Pa.

She was a member of St. Joseph Roman Catholic Church. Her husband of 36 years, Thomas, died in 1987. A sister, Margaret, died in 1996. A brother, Nicholas, died in 2003.

Surviving are a son, Dale of

Bound Brook; four sisters-in-law, Mildred Matchick of Elk Creek, Va., Mary Rock of Collegeville, Pa., Irene Hannisick and Eleanor, both of Freeland, Pa.; a niece, Noreen Campbell of Galax, Va.; five nephews, Gary Fedorcha of Slaton, Pa., Bruce Fedorcha of Columbus, Ohio, James Matchick of Hillsborough, Mark Porambo of Shenandoah, Pa., and Todd Matchick of New Brunswick; and many other nieces, nephews, great-nieces and great-nephews.

A funeral Mass was held Monday at St. Joseph Church, following services at the Hagan-Chamberlain Funeral Home. Burial was in Bound Brook Cemetery.

Marie Mondoro

DUNELLEN — Marie Dixon Mondoro died April 27, 2005 at Jersey Shore University Medical Center in Neptune.

Born in Brooklyn, she lived in Dunellen for 47 years before moving to Manasquan in 1998.

Mrs. Mondoro was with Lockheed Corp. in Watchung for 25 years and retired as an inspector. She was a member of the Women's Association at the Italian-American Social Club in North Plainfield.

Her husband, Jerry Sr., died

in 1995.

Surviving are two sons, Jerry Jr. of Basking Ridge and Ralph of Elizabeth, Pa.; a daughter, Patty Mondoro Ross of Manasquan; a brother, Irv Dixon of Dunellen; six grandchildren and a great-grandchild.

Services were held Saturday at the Scarpa Funeral Home in North Plainfield. In lieu of flowers, donations may be sent to the American Kidney Foundation.

**DON'T REPLACE YOUR OLD BATHTUB...
REGLAZE IT! \$279**

We also do Sinks, Tile, Tub Surrounds & Color Travel Charge May Apply

Now serving Southern, NJ
www.easternrefinishing.com

EASTERN REFINISHING CO. • 800-463-1879

COUPON EXPIRES 5/11/05

Katherine Kuzio

SOUTH PLAINFIELD — Katherine Golski Kuzio, 87, died April 28, 2005 at the Bridgewater home of her sister, Margaret.

Born in Manville, she lived in Bound Brook before moving to South Plainfield in 1950.

Mrs. Kuzio was a retired assistant in the Library of Science and Medicine, on the Busch Campus of Rutgers University in Piscataway. She earlier worked for Johns-Manville Corp. and the Somerset County Vocational and Technical School.

She was a member of the Catholic Daughters of the

Americas, the Friends of the South Plainfield Library and the Altar Rosary Society at Sacred Heart Roman Catholic Church.

Also surviving are her husband, Michael; two daughters, Joanne Parrish and husband Ben of Charlotte, N.C., and Kathy of Tampa, Fla.; two sons, Paul of South Plainfield and Michael of Littleton, Colo.; two grandchildren; and several nieces and nephews.

A funeral Mass was held Monday at Sacred Heart Church, following services at the McCrisky Home for Funerals. Entombment was private.

David R. Stout

SOUTH BOUND BROOK — David R. Stout died April 28, 2005 at Somerset Medical Center in Somerville.

Born in Somerville, he lived in Bound Brook before moving to South Bound Brook in 2004.

Mr. Stout was a service technician for 34 years with the Approved Fire Protection Co. in Piscataway. He was an exempt fireman with the Ivy Hook & Ladder Company of the Bound Brook Fire Department.

Surviving are his wife, Carole L. Wode Stout; his mother,

Anna of Somerville; three sons, David M. and wife Liz of Middlesex, Darrin M. and wife Sharon of South Bound Brook and Don M. and girlfriend Jennifer Sturtevant of South Bound Brook; two daughters, Denise M. Nagrodski of Hillsborough and Donna M. O'Leary and husband Joseph M. of Washington; a brother, Harry of Minnesota; a sister, Carolyn Kelly of Philadelphia, Pa.; and five grandchildren.

Private arrangements were by the Bridgewater Funeral Home.

Gertrude Thompson

MIDDLESEX — Gertrude T. Thompson, 74, died April 26, 2005 at Somerset Medical Center in Somerville.

Born in New York City, she lived in Succasunna before moving to Middlesex in 1976.

Mrs. Thompson was an electrical assembly worker in Middlesex prior to her retire-

ment.

Surviving are a daughter, Katherine Torode of Succasunna; a sister, Terry Ondris of Murray Hill; and a grandson, Emmanuel Torode of Succasunna.

Services were held Saturday at the Davis & Hepplewhite Funeral Home in Succasunna.

The Reporter Somerset Messenger-Gazette • The Chronicle

Home Improvement

To place your ad call: Christine (908) 894-1082
cdulk@express-times.com

Deadline is Noon on Thursday prior to publication

ADDITIONS

VP WOODWORKING INC.

"SPECIALIZING IN EUROPEAN & ARCHITECTURAL DESIGN"

• KITCHENS • BATHROOMS • DORMERS • DECKS • BSMTS • PORCHES • PAINTING • GRANITE • MARBLE • CORIAN • RENOVATIONS • ADDITIONS

Free Est. • Fully Insured

908-289-0991

ADDITIONS

CIRCELLI CONSTRUCTION, INC.

Additions • Renovations • Roofing • Siding • Masonry • Foundations • Retaining Walls • Patios

Free Est. • Fully Bonded & Ins. • Established 1969

908-647-6251

AIR CONDITIONING

RETIRED H. V. A. C Contractor

35 YEARS EXPERIENCE IN BUSINESS

A/C SPRING & SUMMER STARTUP SPECIAL

1 ZONE: \$49.99 • 2 ZONE: \$79.00

FREE FILTER CHANGE: IF UNIT NEEDS REPAIR

HUGE DISCOUNT ON PARTS & LABOR

WE CAN ALSO PROVIDE SERVICE ON: FURNACE • A/C UNITS • HUMIDIFIERS

DUCT CLEANING • HOT WATER HEATERS

ELECTRONIC AIR CLEANERS

FULLY INSURED FREE ESTIMATE

PHONE: **908-719-9684**

BUILDING & REMODELING

AMERICAN HOME REMODELING

100% FINANCING

Interior/Exterior Improvements

NY/NJ Licensed & Insured

Vinyl Siding • Roofing • Windows • Doors • Masonry • Stones & Steps

10% OFF w/Ad

800-942-5541 • Fax: 973-374-9446

E-mail: AmericanHome1@aol.com

Web: www.improvetoday.com

To Advertise
Call Christine
908-894-1082
or E-mail:
cdulk@express-times.com

BUILDING • REMODELING

DECKS UNLIMITED

We build all sizes and shapes

10 year guarantee

All our workmanized & cedar lumber guaranteed

Free Estimates • Fully Guaranteed

908-707-4447

CARPENTRY

FULLY INSURED • FREE ESTIMATES

CS CARPENTRY LLC

REPLACEMENT WINDOWS & DOORS

DECKS

KITCHENS • BATHROOMS • GARAGES • SMALL ADDITIONS

AUTHORIZED ATRIUM DEALER

TEL: 908-322-2471 • CELL: 908-296-1704

CARPENTRY

Advanced Carpentry Services, LLC

FREE EST. FULLY INS. 20 YRS. EXP

Alterations • Attics • Bas'ts • Painting

Custom Decks / Restorations

Int / Ext Doors • Garages

Kitchens • Baths • Replacement Windows

732-424-8200 • 800-710-1151

CARPENTRY

PROFESSIONAL CARPENTRY

Roofing • Siding • Windows

Doors • Porches • Decks

Most Repairs • Free Est

35 Yrs Exp. Call Len

908-561-4073

CLEANUP SERVICES

Dust Bunnies

Clean-Up & Demolition

BSMT'S • GARAGES • ATTICS • YARDS

Professional Estate Sales & Clean-Outs Conducted

\$25 Off with This Ad

908-429-7503

CLEANUP SERVICES

AL CLEAN UP

Yards • Cellars • Garages • Etc.

Estate Clean Outs

"We Are The Cheapest"

10% Off w/Ad

732-257-7197 • 800-888-0929

CLEAN-UP/REMOVAL

TIRED OF THE CLUTTER?

• Cellars • Garages • Attics • Estates

ARTIE'S Clean-Up

LOWEST PRICES!

Fully Insured • Reliable Service

732-238-6111 or 908-221-1123

\$25 Off With AD!

CLEAN-UP SERVICE

DANCE

Demolition & Clean-Up

"We Clean-Up - Not Your Pockets"

All Types of Debris Removed

Attics • Basements • Garages

Demolition-All Phases of Interior • Exterior

Bathroom • Kitchen Specialists

908-759-1463

DISPOSAL

D. Banks

Disposal Company

Waste Removal & Disposal Service

All Types of Debris Removed

908-756-6557

908-447-7117 Cell

DRIVEWAY

Driveway Sealcoating

FREE ESTIMATES

PRECISION PATCHING AND CRACK FILLING

Fully Insured

973-723-8442

ELECTRIC

Destiny Electric, Inc.

732-563-4734

Fully Bonded & Insured • Over 10 Yrs. Exp.

Evenings & Weekends Available

Resid / Comm. • Industrial

No Job Too Small • FREE Estimates

NJ License / Business Permit No. 14799

EXCAVATING

Vince DeFilippis

Excavating and Landscape Contractor

Quality Top Soil & Mulch Delivered

Loader • Backhoe • Bulldozer Service

Free Est. Fully Ins.

732-469-1270

FLOORING

SPARKLE

Hardwood Floor Specialists

Installed • Refinished • Sanded

Carpet, Upholstery & On Site Drapery Care

Oriental & Area Rugs Cleaned & Restored

800-307-4494 • 908-464-2653

GUTTERS

GUTTERS & LEADERS

Expertly Cleaned & Flushed

From \$50-\$70

• Repairs •

Quality Gutter Screening Installed

Call Glen Stevens

973-398-1485

HOME IMPROVEMENT

1-six one

• Carpentry • Remodeling • Renovations • Decks • Home Improvements

15 years of experience dedicated to quality craftsmanship

David Craig

908-638-5012

LANDSCAPE

WATCHUNG HILLS LANDSCAPING

Lawn Maintenance • Landscaping

Mulch & Fertilizer Program

Brick Pavers • Retaining Walls

908-707-4527

MASON

Bravo Construction

Steps • Sidewalks • Patios

Brick/Block Pavers

All Stucco Work

Concrete/Asphalt Driveways

Free Est. Ref. Avail. Fully Ins.

908-387-9810

MASONRY

SUNSET PINES 2001

MASONRY

BASEMENT WATERPROOFING • FRENCH DRAIN

ALL TYPES OF CEMENT WORK

STEPS • PAVING BRICK • STONE WALLS

PATIOS • SIDEWALKS • BLUESTONE ETC.

CARPENTRY AVAILABLE

908-522-1544

MULCH BY

MULCH Supply.com

Landscape Mulch • Screened Topsoil

Playground Mulch • Free Delivery

1-800-89-MULCH

OIL TANKS

MIKE WATERS

OIL TANKS & BOILERS

FILLED/REMOVED

DEP APPROVED • ENVIRONMENTALLY SAFE

908-964-4860

Helen Rucinski

SOUTH PLAINFIELD — Helen Rucinski, 87, died April 27, 2005 at the Merwick Rehab Hospital & Nursing Care in Princeton.

Born in Jersey City, she was a daughter of the late Zygmund and Stella Sobieski Rucinski.

Miss Rucinski lived in Manville, South Plainfield and Toms River before moving to Princeton in January 2004. She retired after over 37 years as a tester with Western Electric in Kearny.

She was a member of the Pioneer Retirement Club at Western Electric and the Altar Rosary Society at St. Maximilian Kolbe Roman Catholic Church in Toms River.

Surviving are a sister, Irene Cornish of Hillsborough; a brother, Rev. Joseph of Lawrenceville; three nieces; two nephews; and many great-nieces, great-nephews, great-great-nieces and great-great-nephews.

A funeral Mass was held Monday at Sacred Heart Roman Catholic Church, Manville, following services at the Fucillo & Warren Funeral Home in Manville. Burial was in Sacred Heart Cemetery, Hillsborough.

Max Brown

BOUND BROOK — Max Brown, 89, died April 22, 2005 at the Bridgewater Care Center in Bridgewater.

Born in Pottsville, Pa., he was a son of the late David and Goldy Lebesky Brown.

Mr. Brown lived in Bound Brook before moving to Bridgewater. He retired in 1974 after more than 25 years as a chemical worker with Union Carbide Corp.

A member of the American Legion and Veterans of Foreign Wars in Bound Brook.

OIL TANKS

PRO TANK OIL TANK SERVICES

REMOVED • FILLED • INSTALLED

NJ APPROVED • 16 YRS EXPERIENCE

908-851-0057

www.protankservices.com

PAINTING

M.T.M. Painting Co.

Interior & Exterior Painting

Power Washing

Fully Insured Free Estimates

Todd Mata

732-690-0429

PAINTING

Billee's Painting Co.

"When Only The Best Will Do"

Interior / Exterior

Painting, Power Washing, Staining, Wall Papering, Spackling

Fully Ins. with 23 Years Experience

Estimates Free

732-752-9245

PAVING

DOUGHERTY PAVING

Driveways • Parking Lots

Concrete & Masonry

Excavation •

Paving Stone • Walkways • Curbing

Free Est. Fully Ins.

908-561-6452

PLUMBING

Your Local PLUMBER!

Specializing in New Installations.

Replacements, Repairs & Emergency Service

24 hours / 7 days Fast & Reliable

Master Plumber for over 20 years. Lic#6862

Call **908-359-1766**

ALL WORK GUARANTEED! FULLY INSURED

POOLS

ST. NICK POOLS

Family Owned and Operated For 20 Years

Renovations • Paver Decks • Repairs •

Swim Spa Dealer • Fiberglass Pools • Waterfalls

Offices in: Berkeley Heights, Plainsboro and Long Beach Island

Call Nick (908) 464-3323

TREE SERVICE

COUNTRYSIDE TREE EXPERTS

www.countrysideexperts.com

• Pruning & Trimming •

• Land Clearing •

• Stump Removal •

• Crane Services •

• Tree Removal •

• Landscaping •

• Snow Plowing •

• Firewood •

Fully Insured • Free Estimates!!

20 Years Experience • Residential / Commercial

CALL THE EXPERTS

1-888-638-9405

'God gave me back my son'

Mother and son sharing war tale

By JIM WHITE
Staff Writer

On April 1, 2003, Thomas Albee and his fellow Marines let it rip — guns blazing into the blackened sky, hundreds of high-explosive rounds tearing into open desert from 155 mm Howitzer cannons.

"I wish I could describe it," said Albee, now 25, of Raritan. "Gun after gun firing. It was just nonstop firing for about 15 minutes. Lots of flashes of light. A lot of noise."

This show of force was actual-

GEORGE PACCIELLO/STAFF PHOTOGRAPHER

Tish Albee with her son, Thomas, who recently returned from serving with the Marines in Iraq.

ly a diversion, he said, so Army Rangers and Navy SEALs would have a better chance of not being detected while they slipped in and out of an Iraqi hospital located in the southern city of An Nasiriyah, where the now famous Army Private Jessica Lynch was being held after she and her unit were ambushed on March 23, 2003.

Albee was in Kuwait and Iraq for the start of the war as an artillery cannoner with the Marines' Task Force Tarawa — Charlie Battery, 1st Battalion, 10th Marine Regiment. He returned home in June 2003.

"She's lucky, a lot of people put their lives on the line to go pick her up," Albee said of Lynch, adding she was first captured about a mile from where his unit was dug in at the time, just outside An Nasiriyah, a

tough nut to crack, but a city the Marines needed to take in order to secure the main highways that pass through it.

He quipped: "Yes, there actually are highways in Iraq."

Albee and his mother, Tish Albee, of Hillsborough, recently paid a visit to this newspaper and talked about their wartime experiences, those of a young Marine a long way from home and a Marine mom who could

only pray for her boy's safe return.

"I had a husband in Vietnam. That was painful," Tish Albee said. "But nothing is as painful as having a child over there (Iraq). Someone you gave birth to. Someone you have to take care of. Until you are a mother or father of a son or daughter over there you cannot relate at all."

While positioned outside An Nasiriyah, the Marines would fire in and over the city, taking out targets within and preventing outside advances by enemy combatants looking to join the fight.

"There was very heavy resistance," Thomas Albee said of the siege. And he said he has a lot of respect for his fellow Marines who operated inside the city and did not have the luxury of distance between themselves and the enemy. "It was bad. I had a lot of friends in that city. A lot of people were killed."

"I couldn't watch the news," his mother said. "He wanted to be a Marine since he was a little boy. I tried to talk him out of it, but he was determined, and I'm proud of him."

Thomas Albee said the enemy dressed as civilians and used hospitals and mosques as military strongholds. Others pretended to

surrender, only to then ambush, he said.

The city was eventually taken by the Marines, but, he said, Iraqis across the country sort of duped U.S. and coalition forces by melting into the civilian population, which led to the premature declaration of the end of major combat operations, May 2, 2003.

"They gave up and they waited," Thomas Albee said.

Early in the war he said his unit came across a number of enemy positions that were like ghost towns — abandoned tanks, folded uniforms and piles of guns and weapons.

"They waited until we let

our guard down, and this country paid dearly for that. There have been a lot more deaths since the end of major military operations," he said.

After the declaration, Thomas Albee said his role switched to security — securing bridges, searching civilians and vehicles and maintaining military checkpoints. And it was at that time he got a taste for humanitarian work, something he said he wished he could have done more of, though, at the time, the war was far from any rebuilding phase.

To get involved with Operation: Shobox, call Rod Hirsch, executive editor of The Chronicle, (908) 575-6684.

ROBERT SABATTIS - ATTORNEY

FORMER POLICE CAPTAIN

HANDLING

TRAFFIC VIOLATIONS

DWI OFFENSES

DOMESTIC VIOLENCE MATTERS

Law Office of Roger Jay Weil

732-302-0122

Workshop points out evils of heroin

By ALLISON ELYSE GUALTIERI
Staff Writer

"At the moment, New Jersey has the dubious distinction of having the purest and cheapest heroin in the country," said Marilyn Flock, of the Somerset County Office of Youth Services.

With the recent arrest of two Hillsborough high school students for drug charges involving the sale and possession of heroin, the drug is on many residents' minds.

To address concerns about heroin, the Office of Youth Services and the Somerset Council on Alcoholism and Drug Dependency is sponsoring a forum on heroin next Friday, featuring a film, a talk given by Detective Sergeant First Class David Schlueter of the New Jersey State Police, and representatives from Teens In Recovery.

Designed for parents, educators, and professionals who work with children, the seminar is one of a year-long series of Community Connections workshops.

"The goal of this forum is to help professionals recognize the growing dangers of heroin," said freeholder Peter S. Palmer in a statement. "By increasing awareness of substance abuse, we can work together to help the youth in our communities."

The film, titled "Heroin: The Ride that Never Ends," will hopefully be shown at the county's schools, Flock said.

The DEA worked with prevention groups to create the film, Special Agent Douglas S. Collier, public information officer for the New Jersey division of the DEA, said.

According to Collier, the film is part of a statewide initiative to encourage prevention. "We know that quantitatively, the new user group is under the age of 26," Collier said. "The positive thing is that we're collaborating with prevention groups to address this problem," rather than wait to deal with an epidemic when and if it happens.

Heroin has not yet reached epidemic status in the state, Collier said, but despite a drop in its purity over the year before, heroin seizures in the state were still the purest in the nation.

The DEA "came to us and said, 'we can't arrest our way out of this,'" said Brenda Esler, assistant director of the Somerset Council on Alcohol and Drug Dependency. The film, she said, addresses "a combination of information about the drug and its effects, and the unique problem New Jersey faces with availability and purity."

Esler added that the presentation by Teens in Recovery, who also make an appearance in the film, will make a big impact, because "they talk about what lengths they would go to to get drugs."

The workshop will be held on May 13 at 9 a.m. at the Somerset County Human Services Building at 92 E. Main St., Somerville. Participants should register by May 10.

OVER 100 LINES OF QUALITY FURNITURE AT REASONABLE PRICES

Readers Choice AWARDS
Voted Best Furniture Store in Somerset County!

YOUR CHOICE \$1899!

List Price \$2899 Reg. Price \$2599

Martin's Furniture

432 Route 31

Washington, NJ

908-537-0075

Mon.-Fri. 10-9; Sat.: 10-6; Sun 12-5

350 Route 22

Green Brook, NJ

732-356-8388

Sat., Mon. Tues.: 10-6; Thurs., Fri.: 10-9
Sun, 12-5; Closed Weds

EDISON 15TH ANNUAL FAMILY DAY

NJ Convention and Exposition Center
97 Sunfield Ave., Raritan Center, Edison
Saturday, May 7, 2005 11am to 4pm

5K road race starts at 9:30 AM
FUN FOR THE WHOLE FAMILY

RIDES

CLASSIC CARS

LOLLIPOP RUN

WCTC/WMGO

BOOK FAIR

CLOWNS

TEDDY BEAR CLINIC

BMX STUNT SHOW
11:30 & 2:00

LIBERTY SCIENCE CENTER

PUPPET SHOW
9:30 & 10:30

Taste of Edison (Food Sampling)

Sponsored by Edison Municipal Alliance

Mayor George A. Spadaro and Edison Township Council

Requested Donations \$2 Adults \$1 Children - Under 2 yrs. Free

Entitles participants to unlimited Rides, Games & Food

For more information call 732-248-7361

ROOFING

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

\$100 Off
Any
Roofing Job

CARLSON BROS. 908-272-1266

GORGEOUS INGROUND 1-800-298-2658

POOLS

superbpoools.com

ALSO LINER REPLACEMENTS

NEW POOL PURCHASE
\$2000 OFF
EXPIRES IN 12 DAYS

INVESTORS HIGH YIELD CHECKING

3.00%

Investors High Yield Checking lets your money make more money. Enjoy the flexibility of a checking account, the high rates of a money market account, unlimited check writing, plus free Online Banking with Bill Pay and much more. The bigger your balance the higher your rate of return — 3.00% APY* on balances greater than \$100,000. Make the most of your money today.

INVESTORS SAVINGS BANK

Call or visit one of our 46 conveniently located branches near you today.
1.800.252.8119 www.isbnj.com

*Annual Percentage Yields (APYs) are effective as of 4/25/05 and are subject to change without notice. Please call for current rates. Funds transferred from other Investors Savings Bank accounts not eligible. \$2,500 minimum balance requirement to avoid \$10 monthly fee. Fees could reduce earnings. Member FDIC

★ MIDDLESEX COUNTY RESIDENTS ★

HOUSEHOLD HAZARDOUS WASTE DROP-OFF DAYS

MIDDLESEX COUNTY COLLEGE (EDISON) • SUN. MAY 15TH

COLLECTION TIMES ARE 8 AM - 2 PM

DIRECTIONS TO THE MIDDLESEX COUNTY COLLEGE, WOODBRIDGE AVE. AND MILL ROAD, EDISON

FROM THE NORTH/N. WEST:
Take Rt. 287 South, Near where 287 becomes 440, take the exit for Rt. 514 West (toward Bonhamtown and Raritan Center). Travel about 2 miles, (passing the County College on the left) and turn left onto Mill Road at the traffic light. Once on Mill Road travel to the first traffic light and turn left into the College entrance. Make an immediate right and follow the road around the perimeter of the parking lot, obeying traffic cones and barricades.

FROM THE SOUTH:
Take Rt. 1 North. Shortly after crossing the Raritan River take the exit for Woodbridge Ave. (514 East). Once merged onto 514 follow for approximately 2 miles. Bear right at the sign for Mill Road/Middlesex County College. Once on Mill Road, travel to the next traffic light and turn left into the College entrance. Make an immediate right and follow the road around the perimeter of the parking lot, obeying traffic cones and barricades.

WHAT TO BRING:*

AEROSOL PAINT CANS ♦ LATEX PAINTS ♦ OIL BASED PAINTS ♦ PAINT THINNER ♦ STAINS/VARNISHES ♦ LIGHTER FLUID	PHOTOGRAPHIC CHEMICALS PESTICIDES/HERBICIDES POOL CHEMICALS DRAIN CLEANERS FLUORESCENT LIGHT BULBS ♦ ON GOING PROGRAMS ALSO AVAILABLE FOR THESE ITEMS, CALL FOR DETAILS.	HOUSEHOLD BATTERIES CAR BATTERIES THERMOSTATS ♦ THERMOMETERS ♦ PROPANE TANKS ADHESIVES KEROSENE	ANTI FREEZE USED MOTOR OIL GAS/OIL MIX USED OIL FILTERS BRAKE FLUID GASOLINE
--	---	---	---

RESIDENTS BRINGING ASBESTOS CONTAINING MATERIAL MUST PRE-REGISTER. CALL FOR DETAILS. ASBESTOS MUST BE DOUBLE BAGGED (HEAVY PLASTIC) AND CANNOT WEIGH MORE THAN 300 POUNDS.

WHAT NOT TO BRING:*
• TIRES ♦ • EXPLOSIVES AND MUNITIONS • INFECTIOUS WASTE • UNKNOWNNS • EMPTY CONTAINERS
*THESE LISTS ARE NOT INTENDED TO BE ALL INCLUSIVE. CALL IF YOU HAVE ANY QUESTIONS ABOUT ANY OTHER ITEMS.

RULES:
Middlesex County Residents Only

FREE OF CHARGE!
RESIDENTIAL WASTE ONLY.
NO WASTE FROM COMMERCIAL OR INDUSTRIAL SOURCES.

NO CONTAINERS OVER 5 GALLONS

*CONTACT THE DIVISION IF YOU ARE UNSURE HOW TO TRANSPORT ITEMS SAFELY.

QUESTIONS?

FOR MORE INFORMATION CONTACT:
http://co.middlesex.nj.us/planningboard/solidwaste.asp

MIDDLESEX COUNTY DIVISION OF SOLID WASTE MANAGEMENT
732-745-4170
solidwaste@co.middlesex.nj.us

Requests for accommodations/ materials in alternate format please call Fred Stanger at 732-745-4170 or 711 via NJ Relay Service.

NEXT COLLECTION EVENT: SUNDAY, JULY 17, 2005

OLD BRIDGE MUNICIPAL COMPLEX OFF OF RT. 516

Senior Citizens Calendar

Bound Brook

The Bound Brook Seniors
meet 7 p.m. the first Wednesday of each month in Asbury Hall of the Bound Brook United Methodist Church, 150 W. Union Ave.

Upcoming Trips and Events:
For information, call President Frank Gilly at (732) 356-6310. Non members are welcome.

Atlantic City trips are the third Tuesday of each month, leaving 9:45 a.m. from El Imperial. Call Ed Kimmel at (732) 469-1263.

May 11 — Larison's Turkey inn, play "I Do, I Do" \$49
May 31-June 2 — The Hamptons - \$375 (non-members welcome), Call Frank (732) 356-6310 for details.

Senior Leisure Club of St. Mary's
Bound Brook club sponsors bus trips to Atlantic City Casino Taj Mahal every fourth Tuesday of each month. Bus departs from St. Mary's Church Parking Lot at 10:15 a.m.

meets at 1 p.m. every second Monday in the cafeteria of Holy Family Academy School located at 201 Voesseller Ave. in Bound Brook. For further information, call club president Sal Barbatì (908) 725-5444.

Event Schedule:
May 9 — Membership meeting - 1 p.m. school cafeteria.
May 22 — Spring Social, 4 p.m. school cafeteria.

Edison

Edison Chapter of AARP #3346 reminds members that new applications are being accepted.

Important senior issues will be presented at Edison Main Library, 340 Plainfield Ave., May 14 at 10 a.m. Topics: living wills, power of attorney, health directives, assisted living, active adult communities and reverse mortgages. Free with refreshments served. Call library at (732) 287-2298 or go to circulation desk.

Metuchen

The Metuchen Chapter 3208, AARP, will hold its monthly meeting May 9 at St. Luke's Episcopal Church, 17 Oak Ave. and Middlesex Ave. (Route 27). The monthly board meeting is at noon and the

general meeting starts at 1:15 p.m. The speaker at the general meeting will be Susan Costello who will speak on the bridges program. Refreshments will be served. Guests are always welcome.

The chapter is currently accepting new members; call Thomas Costello for further information at (732) 548-7901.

Middlesex Borough

Our Lady of Mount Virgin Seniors meet the second Tuesday of the month, May 10, at 1 p.m. in the church hall.

Trips and Events:
May 27 — Hunterdon Hills Playhouse. "Best of Branson" (bus is filled)

Piscataway

The Piscataway Senior Center has announced its schedule of upcoming events at the center, located at 700 Buena Vista Ave., behind the J. F. Kennedy Library on Hoes Lane (Route 18). Group meetings for Tai Chi will be Wednesday's from 10-11 a.m. This is a drop in class. Sign up at the Reception Desk. The Visiting Nurse Association will visit the center the third Wednesday of each month at 1 p.m. No cost. Sign up at reception desk.

Weekend Calendar

Saturday, May 7
MANVILLE - Mother's Day Flower Sale: 8 a.m. till dark, corner of South Main Street and Wilhousky Street in Rhythm's parking lot, sponsored by Manville Fire Co. #3 and Ladies Auxiliary. Call (908) 526-0403 for details.

Tuesday, May 10
PISCATAWAY - Wellness Program: 9:30 to 11:30 a.m., F.E. Parker Home, 1421 River Road, presented by Karen Reinhard, MSW, LSW, Assistant Dementia Care Coordinator. Call (732) 545-3110 for details.

Thursday, May 12
PISCATAWAY - Wellness Program: 1:30 to 3:30 p.m. F. E. Parker Home, 1421 River Road, presented by Social Services Department. Call (732) 545-3110 for details.

Saturday, May 14
EDISON - Trash and Treasure Sale: 9 a.m. to 1 p.m. at Oak Tree Presbyterian Church, 445 Plainfield Road: Household goods, toys, books, baby items plus baked goods will be available. Call (732) 549-4178 for details.

IN THE FUTURE:
EDISON - Caregivers Support Group: May 16 6:30 to 8 p.m. at JFVS, 515 Plainfield Ave. Suite 201. "Is It Safe To Leave Loved Ones Alone?" No fee - newcomers welcome. RSVP necessary - seating limited. Call (732) 777-1940 to register.

MIDDLESEX - Stem Cell Research Talk: May 19 at 7 p.m. at Middlesex Library Community Room sponsored by Friends of the Library. Call library at (732) 356-6602 for details.

HIGHLAND PARK - Street Fair and Craft Show: May 22 11:30 a.m. - 4:30 p.m. Exhibitors sought. Call (908) 654-1400 for booth information and costs.

BOUND BROOK - Spaghetti Dinner: May 22, 2 to 6 p.m. at Bound Brook Elks Lodge 1388, 305 East Second Street. Donation \$7. Call Mary Ann at (908) 236-8291 for details.

MIDDLESEX - Decorative Painting and Design Class: 6:30 to 9:30 p.m. May 26 at Middlesex H.S. Art Room \$20 per class, plus \$15 materials fee. Call (732) 317-6000 ext. 20206 for more information.

EDISON - Memorial Day Parade: 2 p.m. May 29 in Stelton section of town. Interested in participating, Call Evelyn at (732) 548-4648 for details.

BOUND BROOK - Strawberry Festival: June 3, 6 to 8:30 p.m. at Bound Brook Presbyterian Church, corner of Mountain and Union Avenue. Cost \$5 for adults, \$3 for children under 12 and free age 3 and under. Proceeds for Deacon's Fund. Call (732) 356-3575 for details and directions..

PISCATAWAY - Giant Yard Sale: June 4, 8 a.m. to 2 p.m. at North Stelton Vol. Fire Company firehouse, 70 Haines Ave., Spaces available for \$15. For space info. Call Margaret at (732) 985-0282, opt 6.

MIDDLESEX - Decorative Painting and Design Class: 6:30 to 9:30 p.m. June 9 at Middlesex H.S. Art Room \$20 per class, plus \$15 materials fee. Call (732) 317-6000 ext. 20206 for more information.

Forever Flowers
CARDS & GIFTS
Open Mother's Day
Sunday, May 8th
WE DELIVER
LOCAL & WORLDWIDE
136 STELTON ROAD, PISCATAWAY
732-968-2345

WE HAVE THE PERFECT GIFT FOR MOM!

Rosina's A Ristorante and Cafe
~ Voted Best Ristorante in Somerset County ~

We certainly know how truly special mothers are. We named our restaurant after ours.

ALL MOTHERS RECEIVE \$10.00 GIFT CERTIFICATE
redeemable on her next visit.

ROSINAS featuring a long list of specials:

Filet mignon with red and white pepper sauce, rack of lamb, stuffed shrimp, stuffed flounder, mama rosina's home made cavatelli & Braciolo and home made lasagna, etc.

We have an extra large children's menu to choose from.

All major credit cards accepted
Handicap accessible

440 West Union Ave., Bound Brook
Call 732-805-3054

Wina's Place
AT MIDDLESEX ARMY ★ NAVY

Stop in and see our New Spring and Summer Arrivals for Ladies

HELP YOURSELF TO 20% OFF
With this ad. Offer ends 5-31-05

315 Bound Brook • Middlesex 732-968-2848

**POOLS • GRILLS
PATIO SETS • SPAS**

LOWEST PRICES IN NEW JERSEY

We guarantee, in writing, to be AT LEAST 10% LOWER ON ALL IN-STOCK ITEMS than any competitor within a 30 mile radius

Over 150 sets on display by:
Woodard - Winston - Hemcrest - Tropitone - Lloyd Vanders - Telescope - Cast Classics - Jensen Jarrah - Lane Ventura - Hanamint - Lifetime Teak - Weber - D.C.S. - Ducane - Cal Spa

Area's Largest Selection of Gas Grills, Bar Stools, Patio Furniture, Wicker ALWAYS DISCOUNTED 25-60% OFF MFG. LIST EVERY DAY.

GRILLS • GRILLS • GRILLS
FREE ASSEMBLY & DELIVERY ON ALL WEBER & DUCANE & DCS GRILLS...

Weber Genesis
Silver A \$399
Silver B \$499
Silver C \$549

HUGE SELECTION

Pelican **POOLS, SPAS, GRILLS & PATIO FURNITURE**

LOWEST PRICES IN NEW JERSEY!
WHITEHOUSE • RT 22 EAST (908) 534-2534
5 miles West of Bridgewater Commons Mall Hours: Mon-Fri 9-5 Sat & Sun 10-5
Check Out pelicanpool.com for great coupon savings

Saturday, May 7, 2005

Merkler home runs lift South Plainfield

Bill Merkler highlighted a 10-hit attack with a pair of home runs to lead the way as the South Plainfield High baseball squad outslugged North Brunswick 15-6 Monday in Greater Middlesex Conference White Division action to boost its record to 11-4 for the campaign.

Mike Benak doubled a blasted a two-run homer during a five-run sixth winning when the Tigers put away the decision. Michael Downes earned the victory on the mound by shutting out North Brunswick over the final three innings.

Edison 7, J.P. Stevens 3 — Needing a victory to get remain above the .500 level the Eagles received a complete-game effort from Nate Fabretti and defeated their township rival for the second time this spring in GMC-Red Division play Sunday night at Commerce Bank Park.

Fabretti (3-0) fanned seven batters with walking anyone and scattered eight hits to lift Edison to 9-8 for the season and drop Stevens to 8-8. Mike Shymaski tripled and Cal Costanzo doubled as Edison made the most of six hits against the Hawks' Gary Turner.

John F. Kennedy 16, Middlesex 6 — Thirteen walks and six errors did in the Blue Jays Monday in their GMC-White Division game with Kennedy (8-7) as Middlesex fell to 6-5 despite actually out-hitting the visitors 6-4. Matt Campanella and Dennis Rivera accounted for all of the Middlesex

offense as both went 3-for-3 with a home run and triple. Campanella's blast chased home three runs, while Rivera hit a two-run shot.

East Brunswick 7, Piscataway 2 — Kent Scriven went 2-for-3 and knocked in a run but East Brunswick's Matt Meetsch handled the rest of the Chiefs' lineup to pitch the Bears (8-4) to a GMC-Red Division triumph over Piscataway Monday. The loss dropped the Chiefs to 6-8 for the season.

Pingry 10, Bound Brook 0 — Scoring in each of its first four at-bats 12th-seeded Pingry (5-5) dominated the 13th-ranked Crusaders in a five-inning opening-round game of the Somerset County Tournament Monday. Bound Brook, which lost for the fifth straight game to fall to 4-5 on the year, was limited to five singles by Park Smith.

South Plainfield 12, Woodbridge 1 — Chris Stallone blasted a three-run homer in the third inning for a 4-1 lead and the Tigers pushed across four more in the fourth en route to a easy victory over Woodbridge (4-9) April 29 in White Division play. Nick Cesare drove in three runs with a double and two singles to lead a 12-hit attack, while Mike Benak went 3-for-4 and knocked in a run. Chris Bakazan (2-1) tossed a four-hitter with four strikeouts for the victory.

J.P. Stevens 11, Perth Amboy 1 — Andrew Biancosomo belted a three-run homer to snap a 1-1 tie in the top

HIGH SCHOOL BASEBALL

of the third inning and Mike Chupka followed with a homer as the back-to-back shots gave the Hawks the lead for good in a rout of Perth Amboy (2-12) April 29 in a Red Division game that lifted Stevens to 9-7 for the season. Gary Turner scattered five hits to earn the victory, while Jason Bonnell finished with two hits and two RBI to lead a nine-hit attack.

St. Joseph's 3, Edison 2 — Bryan Elvina doubled in one run and Cal Costanzo, who finished 2-for-3, singled in the other as the Eagles forged a 2-2 tie in the top of the sixth, but a throwing error on a sacrifice bunt in the seventh plated the winning run from first as St. Joe's (15-4) pulled out a decision in a game for a share of first place in the Red Division April 29. Nick Reider took the loss despite a five-hitter.

Gill-St. Bernards 12, Bound Brook 2 — Gill St. Bernard's (9-1) scored six times in the bottom of the first and coasted from there in handing the Crusaders (4-4) their four straight loss in a non-conference six-inning game April 29. Bound Brook managed only five hits with losing pitcher Jay Clark getting a double and Dan Owsik and John Suk accounting for the RBI during a two-run sixth.

Old Bridge 4, Piscataway 3 — Kent

Scriven and Russ Hopkins belted solo homers with Hopkins' shot knotting the game at 3-3 in the top of the seventh inning for the Chiefs, but Old Bridge scored on a wild pitch in the eighth inning to earn the Red Division triumph April 28. Matt Skoczylas had a double for Piscataway as both teams had six hits.

Cardinal McCarrick 13, Dunellen 7 — The Destroyers held an 11-7 advantage in hits but four errors and some walks left them on the short end of this Gold Division game April 28 against McCarrick (10-2). Mike Bartolotti went 3-for-4 with a two doubles and two RBI, John Schleppbach finished 3-for-3 with a double and Matt Grasso hit a two-run homer for Dunellen, which fell to 4-10.

Middlesex 6, South River 3 — Matt Campanella tossed a complete-game sixth hitter, fanning nine without allowing a walk and hit a pair of solo home runs as the Blue Jays rallied to trim South River (6-8) in Blue Division play April 28. Trailing 2-0 Middlesex scored five times in the fourth when Campanella started things with a homer, while Anthony LaSala later doubled in a run.

Spotswood 6, Metuchen 0 — The Bulldogs were victimized by Mike Hohman's two-hitter in a Blue Division contest April 28 as division-leading Spotswood moved to 11-2 for the campaign and dropped

Metuchen to 5-7 that wasn't put away until a three-run top-of-the-sixth outburst.

Piscataway 3, St. Joseph's 0 — Receiving their best pitching performance of the season the Chiefs knocked off Red Division-leading St. Joseph's April 27 behind David Gerena's three-hitter in which he struck out three and did not walk a batter. Robert Rose put Piscataway in front with an RBI single Russ Hopkins delivered a two-run single during a three-run fourth inning.

South Plainfield 14, Sayreville 4 — Nick's Cesare's three-run homer and a two-run double by Andy Miller highlighted an eight-run second inning as the Tigers whipped Sayreville (5-7) in White Division play April 27. Cesare (4-1) also picked up the pitching decision with a six-hitter in the six-inning game, and Billy Moates blasted a two-run homer as South Plainfield had nine extra-base hits among the 19 hits it collected.

Edison 6, East Brunswick 2 — Bryan Elva keyed a four-run fifth inning when Eagles scored four times with a two-run triple and Nate Fabretti scattered seven hits and struck out five in going the distance as Edison handed East Brunswick a Red Division setback April 27, Mike Owsiany had a pair of hits and drove in two runs for the winners, while Julian Lagunas and Nick Reider had doubles in the eight-hit attack.

Jays' Lordi, Tigers' Senz hurl perfect games

Erica Lordi tossed five innings of perfect softball as undefeated Middlesex High continued on cruise control with its 11th victory in a 15-0 rout of Cardinal McCarrick in Greater Middle Conference Blue Division play Monday.

In striking out 13 for the game Lordi, the Blue Jays' senior ace, allowed just two fair balls to McCarrick (2-8) as Middlesex defeated the Eagles for the second time in seven days. In the first meeting April 26 Lordi pitched a five-inning one-hitter with nine strikeouts in a 19-0 romp.

Middlesex jumped out to a 4-0 lead in the top of the first with Anna Abourashed knocking in two runs with a single, and the Blue Jays scored in every inning, including five times in the fifth. Addie Capozzollo drove in three runs with two the Blue Jays' nine hits, while Megan Reilly contributed a triple and Lordi added a double.

South Plainfield 3, North Brunswick 0 — Jessica Senz tossed her second perfect game of the campaign when she set down all 21 North Brunswick batters in a GMC-White Division triumph Monday that pushed the Tigers' record to 11-4 for the season.

Senz fanned only four batters, but the South Plainfield defense was flawless behind her and the offense did the most with six hits, included a two-run homer by Lacey Santone. Kelly Downes doubled twice and singled in three trips and scored two of the South Plainfield runs.

J.P. Stevens 7, Edison 0 — Bolting to a 3-0 lead after one inning keyed by Brittany Lobell's two-run double and extending the advantage to 6-0 in the third the Hawks coasted past rival Edison to remain unbeaten in GMC-Red Division

HIGH SCHOOL SOFTBALL

play with its 11th victory Monday.

Becky Garibotto scattered six, including two by Nicole Steiner, to earn the pitching decision as Stevens improved 14-2 on the season. Garibotto collected two hits at the plate and knocked in a run, while Iris Delgado and Kim Shjarback also banged out a pair of hits apiece in a 12-hit attack. The Eagles fell to 10-8 with the loss.

Dunellen 7, Dayton 1 — Cassie Shotwell (8-3) fired a three-hitter and struck out 11 to pitch the Destroyers past Dayton (4-6) in non-league play Monday and improve to 9-3 on the season.

Michelle Pakenham's three-run triple fueled a four-run first inning, while Ashley Lyles drove in two runs with a home run and a double and Shotwell helped herself with a solo homer and a single as Dunellen collected 10 hits.

Mount St. Mary 5, Bound Brook 4 — Ashley DeLong delivered a two-run double in the top of the seventh inning to give the 10th-seeded Crusaders a 4-3 lead, but seventh-rated Mount St. Mary (10-1) rallied to tie the game in the home half of the inning and then won it in the eighth in the second round of the Somerset County Tournament Monday to drop Bound Brook to 9-4 on the year.

East Brunswick 8, Piscataway 3 — Out-hit by just a 10-8 margin the Chiefs, however, could not recover after falling behind 6-0 after two innings in GMC-Red Division play Monday against East Brunswick (10-4). Christine Lepski belted a home run for the only extra-base hit for Piscataway, which fell to 1-13.

GEORGE PACCIOLLO/STAFF PHOTOGRAPHER

Middlesex High's Erica Lordi gets set to pitch against Spotswood earlier this season. The Blue Jay ace tossed another no-hitter Monday, notching a perfect game in which she fanned 13 of 15 batters as Middlesex improved to 11-0 with a 15-0 rout of Cardinal McCarrick.

J.P. Stevens 9, Perth Amboy 0 — Jackie Almasi tripled, doubled, singled and knocked in one run to pace a 15-hit assault and Becky Garibotto pitched a two-hitter with 12 strikeouts as the Hawks whipped Perth Amboy April 29 in Red Division play. Brittany Lobell doubled,

drove in four runs and scored three times, while Kim Shjarback doubled and singled in two trips for Stevens, which iced the game with three runs in both the fifth and sixth innings.

Dunellen 14, East Brunswick Vo-Tech 0 — A 10-run second-

inning locked up this Gold Division victory for the Destroyers April 29 as they banged out 13 hits, including six for extra-bases, to rout EBVT (4-6). Cassie Shotwell had the game's only triple and pitched a two-hitter for the pitching triumph, while Michelle Pakenham smacked a pair of doubles.

Edison 3, Sayreville 1 — Locked in a 1-1 game entering the bottom of the sixth inning the Eagles earned the Red Division victory over Sayreville (5-10) April 29 on a two-run double by Marlee Mackinnon. Carrie Mokar matched the Bombers' starter Amanda Olender with a six-hitter, while striking out five and walking three. Rachel Ruch singled home a run in the first inning to give Edison an early lead.

Woodbridge 2, South Plainfield 1 — Needing to keep winning to remain alive in the White Division race the Tigers were stunned by Woodbridge (4-9) April 29 to fall three games behind Colonia. Jessica Senz was the hard-luck loser despite a two-hitter. She struck out 12, but the Barrons got both hits and an error in the sixth to score twice. Carlie Kazimir tripled and singled, and Melissa Szeliga had two hits.

Old Bridge 2, Piscataway 0 — Sherry Kestenbaum had another strong outing but once again the Chiefs struggled at the plate as Old Bridge's Nicole Tommisen limited them to three singles in the Red Division game. Kestenbaum tossed a five-hitter, but couldn't prevent Piscataway from losing once again.

Middlesex 12, South River 0 — Doing all their scoring in the first three innings, including an eight-run third, the Blue Jays rolled past South River (5-7) April 28 in a five-inning Blue Division game. Erica Lordi

pitched a one-hitter with 11 strikeouts, while Shana Vitaliano went 3-for-3 with three RBI. Heather Delgado knocked in two runs with a triple and a single, and Megan Reilly added a double, single and three runs.

Dunellen 10, Woodbridge Vo-Tech 0 — Josie Denny pitched a five-inning four-hitter and struck out 10 batters in picking up her first pitching decision and helped herself with two hits and two RBI, while Ashley Lyles tripled, singled and drove in three runs in a nine-hit attack as the Destroyers blanked Woodbridge Vo-Tech (1-7) in Gold Division play April 28.

J.P. Stevens 3, Old Bridge 1 — Becky Garibotto tossed a five-hitter and struck out seven while contributing an RBI single at the plate as the Hawks tripped Old Bridge (6-6) in a Red Division battle April 28. Iris Delgado also had a run-scoring single, and Jackie Almasi had two of the five hits collected by Stevens.

Metuchen 9, Spotswood 0 — Lauren Rush fired a three-hitter and the Bulldogs offense back her with 14 hits in a Blue Division rout of Spotswood (2-13) that pushed Metuchen to 7-5 for the year. Christina Mantak and Justine Moersdorf had big days at the plate for the winners as Mantak was 5-for-5 and Moersdorf went 4-for-5, including a double, with two RBI apiece.

East Brunswick 3, Edison 2 — East Brunswick (8-4) countered both Edison runs with one of its own in the bottom of the inning, including one in the fourth to earn the Red Division triumph April 28. Carrie Mokar took the loss despite a five-hitter, while Rachel Ruck had a solo homer for the Eagles. Mokar and Ashley Knudsen had triples to account for the other run.

Gsell, Owens homer as Patriots top Newark

Their offensive struggles continued Tuesday night but with superb pitching from Brian Tollberg and the bullpen, the Somerset Patriots were still able to hand Newark its first loss of the Atlantic League of Professional Baseball season.

Tollberg threw six innings of shutout ball and shortstop Tony Gsell and centerfielder Jeremy Owens belted home runs as the Patriots emerged with a 2-1 triumph in front of 1531 fans at Bears and Eagles Riverfront Stadium.

Tollberg (1-0), who's yet to permit an earned run in two starts, yielded three hits and four walks while striking out five batters before Dave Elder and Brad Clontz maintained the shutout during the seventh and eighth innings. The Bears (4-1) reached Robert Marquez for a run in the final stanza before Shane Heams came in to get the last out with runners at sec-

ond and third.

Gsell, an Immaculata High graduate, went 2 for 4 and his homer in the fourth broke up a scoreless battle. Signed during the off-season for his speed, Owens ripped a lead-off homer in the ninth one pitch after Bears' reliever Jake Brooks thought he'd struck him out. Following the home run, Brooks was ejected after arguing with the home-plate umpire.

Designated hitter Jeff Nettles came through with his first two hits of the season for the Pats (2-4), who totaled seven hits to five for Newark, and Ryan Radmanovich also went 2 for 4.

Lancaster 5, Patriots 3 — Lancaster's Barnstormers thoroughly enjoyed their first weekend in the ALPB as they took three of four games from the Patriots, capping the performance with Sunday's triumph in front of 5725 fans at Commerce Bank Park in

Bridgewater.

The Patriots continued to struggle on offense, totaling just five hits against four Lancaster pitchers. Leadoff man George Sandel, playing third base, went 2 for 4 with a stolen base, Gsell and Chris Eickhorst both smacked doubles and Nettles had a sacrifice fly ball.

Starting pitcher Greg Modica, who was impressive in a pair of late-season outings for the Pats last year, gave up six hits and four runs, all earned, in 4 1/3 innings before Dave Elder relieved him and struck out five batters in 2 2/3 innings of shutout, hitless ball.

Lancaster scored three times in the second. Ex-Patriot Norm Hutchins tripled with two out, Juan Castro singled and Justin

Hileman belted a two-run homer to left field.

Somerset got two runs back in the third when Eickhorst doubled, Sandel singled him in and, following a stolen base, Emiliano Escandon delivered another RBI single to make it a 3-2 game.

The visitors added a run in the fifth before the Pats came up with another run in the home half of the inning as Gsell, who'd reached with a walk, scored on Nettles' fly ball. Quincy Foster's home run off Marquez in the ninth concluded the scoring.

Lancaster 4, Patriots 3 — Highlighted by Billy Hall's steal of home, the Pats scored the game's first three runs in the third frame on a rainy Saturday

night but Lancaster bounced back to win in front of 4970 fans at CBP.

Ryan Kellner began Somerset's big third with a double, then scored on an error. Owens singled and scored on a double by Hall, who then moved up to third on a ground-out and swiped home (his fourth steal of the year) easily as Ross Peebles tossed a wild pitch on the play.

The 'Stormers got to within 3-2 in the sixth when Jose Ortiz ripped a two-run homer off starter Derek Lee and then went ahead in the seventh against reliever Heams, whose throwing error on a bouncer back to him contributed to the visitors' two-run rally.

Patriots 2, Lancaster 1 — Although managing just three hits themselves, the Pats picked up their first victory of the season April 29 behind the superb pitching of Scott Sobkowiak

and Elder as 4389 fans looked on.

Sobkowiak, making his first ALPB start, pitched five innings of shutout ball, allowing four hits, two walks and fanning four batters before Elder came in. In two innings, he walked two and permitted no hits while striking out six.

The Pats won it in the ninth on Owens' sacrifice fly ball. Entering the inning with the score tied, Mamon Tucker reached on an error and stole second before Radmanovich walked. Following Kellner's sac bunt, Owens delivered his fly ball which ended the game.

A Kellner sac bunt had also helped Somerset score the game's first run in the seventh without the benefit of a hit but Lancaster pulled even in the ninth off Marquez, who yielded a hit to Oreste Marrero and a run-scoring two-out double to Justin Hileman.

Homeowners' worst nightmare

Green Brook newlyweds struggle to rebuild their dream house and their shattered lives

Editor's note: This article is the first in a continuing series that will look closely at how a family picks up the pieces, rebuilds and goes on with their life in the aftermath of a fire that destroyed their home.

By AMY S. BOBROWSKI
Staff Writer

GREEN BROOK — The cozy house surrounded by tall trees was more than a home to Fawnda Genovese-Garcia. It symbolized her independence, her strength and determination.

She moved into the house in July of 2000. To do so, Fawnda had saved up every penny for 10 years while living with her daughter in a Bound Brook apartment following a divorce from her first husband. After Tropical Storm Floyd in 1999, which flooded much of the borough, she knew she needed to get out.

From the moment Fawnda first saw the two-story Williamsburg Colonial salt-box-style house, she knew she had to have it.

"The second I saw it, I loved it," said Fawnda of the 55-year-old house. "It was just so me. When I first opened the door, I saw the

wide-plank pegged floor and knew I had to buy it."

She bought the house on Mother's Day five years ago.

"It was the best present I could give myself," said Fawnda, who painted the entire exterior and every room inside by herself in the summer of 2002.

The outside, a warm cream with green shutters and a cranberry door — and the rooms inside — peach, strawberry pink and sea foam green — are now scorched black from a fire that destroyed the inside of the house more than a month ago.

The garden, where Fawnda would spend endless week-end hours planting and tending to her sprouting narcissus, hydrangea and daffodils, is now covered with broken glass, charred pieces of furniture and debris.

Fawnda was at the movies

with her husband, Felix Garcia, on the evening of March 26, when a fire broke out in the first floor of her home.

"We went to see 'Miss Congeniality 2.' I was just going to stay home and work on getting ready for Easter," she said.

As they were walking to the car, Fawnda got a call on her cell phone requesting her presence at police headquarters. Immediately following, she got another call from a friend who broke the news about the fire.

"I was just devastated," said Fawnda, who with Felix, went to the police department. "I wanted to go to the house but they wouldn't let me. I wanted to make sure my cats got out."

Firefighters were able to save one cat; the other, "Baby Emma," has not been found.

For more than two weeks after the fire, the couple, just married about three months ago, made a hotel room at the Howard Johnson on Route 22 their home. In their room were the few things they were able to recover from the house — some documents, including birth certificates and passports protected by a fire box; Fawnda's jewelry and the Bible Felix brought with him from Ecuador.

"I don't even have my wedding pictures anymore," said Fawnda. "I had to get pictures from my sister. My chil-

The outside of the house is scorched and littered with debris from inside. Blue tarps cover holes in the roof of the house.

dren's baby things are gone. I know life is more important. But how do you replace the baby quilt you held your babies in."

The couple is now living in a one-bedroom apartment at Crystal Ridge Club in Watchung. They expect to

stay there until they finish rebuilding.

Felix, a bilingual teacher in Elizabeth, moved to the United States from Ecuador in 2000. The couple met at a Lions Club dinner dance last February. One year later, they were married. Before moving to the States, Felix was a civil rights attorney. He's currently

pursuing his attorney's license in the United States, but the fire represents a giant step backwards.

"I lost all of my papers from the last 30 years," said Felix, who was getting ready to renovate one of the rooms in the house into an office. "All of the cases I worked on, just gone."

The couple contacted their insurance company, Penn National, immediately after the fire. On Easter Sunday an adjuster was on the scene. An investigation into the cause of the fire took more a month, primarily because the family was not home when the fire started.

Finally, the insurance company's fire investigator determined electrical problems had sparked the fire. Still, it will take some time before the bulk of the claim is paid out to Fawnda and Felix.

Despite the tragedy, the mental scars and the scarred house, it's hard for the couple to stay away.

"You want to go there all the time, just to make sure nobody's breaking in," said Fawnda, who mentioned that she received a few calls from neighbors telling her that strangers were rummaging through the debris on her front lawn. "You're very protective of the little you have left. But every time I go there, I'm so upset. I just stand outside and cry."

The last four months, having been particularly momentous, give Fawnda plenty of reasons to cry.

In late January, her father died. Five days after the funeral, her 35-year-old son Shawn, a specialist with the Army, left for Iraq. In mid-February, Fawnda and Felix married in the front living room of the house.

Now, just three months after the wedding, the room where they exchanged their marriage vows shows the ravages of the fire. Gaping holes in the walls and ceiling give an idea of how the fire spread from the living room to the second floor. In the kitchen, a picture on the refrigerator shows Felix and Fawnda sharing a first kiss as man and wife in front of white shelves adorned with knickknacks.

Those same shelves — or what's left of them — are now gray and covered with dirt and water stains.

The fire, said Felix, has brought the newlyweds closer together.

"This has been very hard, but I love her and that's the most important thing," he said.

For Fawnda, waiting is the hardest part. Now that the cause of the fire has been determined and the insurance company has made a settlement, the couple said the path to rebuilding their lives will be comprised of baby steps. The two will live paycheck to paycheck as they try to deal with the insurmountable bills — mortgage bills, cable bills, utility bills for their new apartment and the car bills.

In Part II, appearing in next week's edition of The Reporter, Fawnda and Felix struggle to pay their bills and continue to work while trying to rebuild their lives.

DONATIONS NEEDED!

Boats, Cars, RVs & Equipment
Real Estate Needed for Monastery

IRS Forms and All Paperwork Done for You.

Associated Charities represents numerous non-profits in need of your property.

Call Toll Free: 866-639-8724 or 410-603-3468
E-mail: bob3416@mchsi.com

CAPRI INSTITUTE
COSMETOLOGY TRAINING CENTERS
HAIR • SKIN • NAILS

OPEN HOUSE
Tuesday, May 10th • 6pm-8pm
Now Accepting Application for Summer/Fall Classes
1-800-BE-CAPRI
Visit our website at www.capriinstitute.com

Paramus (201) 599-0880 Clifton (973) 772-4610 Brick (732) 920-3600
Roxbury (973) 584-9030 Kenilworth (908) 964-1330

NEW HOPE BAPTIST CHURCH

45 Hampton Street, Metuchen, NJ 08840
(732) 549-8941

Rev. Ronald L. Owens, Sr. Pastor

Sunday Worship Services at 8am & 11am
1st & 5th Sundays at 9:30 am

Wednesday Bible Study 12noon & 7pm
Wednesday Prayer Meeting 6pm

Saturday Church School 9am

"Where worship is joy and joy is worship"

www.nhbchurch.com

Grand Opening Continues

All the health benefits of a two hour workout in a 30 minute concentrated program.

- ✓ Burn fat, Build muscle
- ✓ Stress relief
- ✓ Improve Cardiovascular
- ✓ Quick results
- ✓ Low month-to-month or yearly dues
- ✓ Convenient hours
- ✓ Safe and effective for men of all ages

GRAND
OPENING
SPECIAL

Sign Up Now For
Just \$1⁰⁰ A Day

Based on annual membership
No Initiation Fee

Cuts
fitness for men

NEW
LOCATION!

The 30 Minute Circuit Training Workout™
319 RT 22 EAST, SANSONE PLAZA
GREEN BROOK
732-968-CUTS

THE SEATS DON'T GET SMALLER.
THE PRICES DO.

njArtsTix.org

Your ticket to New Jersey's performing arts

Picking an insurance agent shouldn't be left to chance. Instead, use a Trusted Choice agency that offers choice of insurance companies. They can help you get protection for everything that's important to you. Don't play the guessing game. Make the right choice. Trusted Choice.

Trusted Choice

To find a Trusted Choice agency, go to www.TrustedChoice.com

INFO LINE of Middlesex County

HELP IS ONLY A PHONE CALL AWAY.

Now also The Homeless Hotline of Middlesex County.

Info Line of Middlesex County can help you locate services for:

Financial Assistance	Counseling	Healthcare
Housing	Food/Clothing	Support groups
Addiction Services	Senior Services	HIV/AIDS

... and much more.

24 Hours A Day ... 7 Days A Week.

Dial Toll Free 2-1-1 or 1-888-908-4636

Visit our on-line directory at: www.info-line.org

Mayor George A. Spadaro and the Edison

Council want You to get
Hooked On Fishing!

at
Frank J. Papaian, Jr
Memorial Park
(Central Ave. Park)

**FISHING
DERBY**

Saturday, May 14, 2005 • 8 am - 4 pm

Everyone entered will have an opportunity to catch specially tagged fish, and win a prize.

• KIDS DERBY - from 8 am - 9 am

for all anglers between the ages of 1 & 15

• REFRESHMENTS AVAILABLE • ENTRY FEE \$5

All anglers between 16 & 70 must have a current fishing license and trout stamp

Sponsored by: The Edison Recreation Department

Additional Information Contact Edison Recreation

- 328 Plainfield Ave. (732) 248-7313 • Daily 8 am - 4:30 pm

PLACE YOUR AD 24 HOURS A DAY, 7 DAYS A WEEK AT:

800.559.9495

Count on us Classifieds

Somerset County

From across the street to across the state, The Reporter & nj.com has what you're looking for!

We're powered by New Jersey's largest web site for local news & information - nj.com!

Everything Jersey

www.nj.com/placead

Auto Classification 1385

Employment Classification 201

Merchandise Classification 550

Classified in-column deadline: Monday at 5 p.m.

What do you want to sell?

To place your
classified ad
call:
1-800-559-9495

Announcements 110

Disclaimer
The Reporter, Messenger-Gazette & The Chronicle reserves the right to edit, reclassify or reject any classified advertising at any time and will not be responsible for errors after the first day of publication. The Reporter, Messenger-Gazette & The Chronicle liability shall be limited to an adjustment for the cost of the space occupied by the error and will not be liable for failure to publish an ad.

Employment 201

Education 201

PRE-SCHOOL TEACHER
Lead Assist & Aide F/T or P/T Immediate hire 5 Lush acres, country setting 1083 Route 523 Readington Twp.
Dart's Mill Daycare
Fax: 908-782-8973
Call: 908-782-0200 or 732-648-6157

Child Care 202

TEWKSBURY After School Summer Care, Easy 10yr old boy, M-Thr. Call Kim 732-302-1700 908-439-9755

Classifieds Get Results!

Employment Agencies 205

Immediate Job Openings! STAFFING ALTERNATIVES
Call 732-246-1687

Drivers 230

DRIVER
CDL, dump truck, Warren-Union, NJ counties. Year round, benefits.
Call: 908-484-9200

DRIVER - Knowledge of carpentry & current CDL Class A req'd Good pay & benefits. Deliveries in Tri-State area. ENJOY CO. So. Pltfd. (908) 754-6600

Drivers 230

DRIVERS
Large road const. seeks exp'd tri-axle night drivers for stone deliveries & PT drivers for Sat. Call Joe 908-850-4411 ext 115

Driver/Warehouse

For plastic distributor in Branchburg. Some Heavy lifting. Good pay & bnfts. No CDL. 908-534-6111

Driving Instructors

• Exc pay for cert. instructors
• No scheduling involved
• We schedule, you teach
Bridgewater Driving School
732-748-8500

Drivers 230

DRIVERS
Class A & B drivers. Company drivers needed for busy greenhouse located in Pittstown, NJ. One year verifiable experience preferred with a clean MVR. Local and QTR. \$15/hr-class B or \$40/mile. \$15/stop-class A. Opportunity for owner operators. Great Pay!!
Contact Greg at: 800-288-8484 x211

General Help 240

CUSTODIAN
• 12 month. Ft position
• Black Seal license required
• CDL license preferred
• Prior experience as a custodian, preferable in a school setting
• Ability to work independently
• High School Diploma or equivalent
• Good physical health
• Must pass required criminal history review and furnish proof of U.S. citizenship or legal resident status
• Must be able to read, write, and communicate in English
Excellent Benefits: Medical, Dental, Vision & Life
No phone calls please. Send letter of interest, resume and position desired to:
Dr. Kim B. Coleman
Morris-Union Jointure Commission
340 Central Avenue
New Providence, NJ 07974
Equal Opportunity Employer

General Help 240

BAGEL MAKER
Somerset County
908-463-1163

Carpenter

LEAD CARPENTER
With exp for busy framing crew. Good pay for the right person. 908-788-7419

Carpenters

5+ yrs. experience. Must have transportation. 908-782-4242

Child Care

Work in your own home. Apply at Monday Morning Inc 908/526-4884

General Help 240

COUNTER PERSON

For Dry Cleaner in Westfield. Excellent pay. Experience preferred. Call Mike 908-403-2002

General Help 240

CUSTOMER SERVICE REPRESENTATIVE

Flemington specialty line insurance firm looking for self starter with strong computer skills and great telephone demeanor. Salary negotiable, benefits package. Send resume to:
PO Box 169
Flemington, NJ 08822

General Help 240

DISPATCHER

EOE in Glen Gardner. Hours 6:00AM-4:30PM. People skills a must. Basic computer skills needed. Will train on company software. Benefits offered. Knowledge of NJ roads & Weigh Master Certificate a plus. Fax resume with salary requirements to:
732-990-3302

General Help 240

DRIVER/WAREHOUSE

For distributor in Somerset. Some heavy lifting. Good pay and benefits. Ref's. Call 732-805-9400, Fax: 732-805-9401

General Help 240

EQUESTRIAN INSTRUCTOR

Advance potential Farm Manager. Advanced lessons & summer camps. Year round. Benefits. Possible lodging. 908-413-7005

General Help 240

EXP. PAINTER

Licensed, fluent English. DL req'd. 908-526-0126

General Help 240

FARM HELP NEEDED

Grain/Hay farm seeks experienced equipment operator. Call 908-439-9619

General Help 240

GARDEN CENTER

FT: Now Hiring store help. Plant knowledge a plus. Apply in person.
The Garden Gate
101 Route 31
Flemington NJ

General Help 240

GLAZIER

Immediate opening for entry level position available at glass and mirror company located in Ne-shanic Station, NJ. Mechanically inclined candidate will be trained in all facets of commercial glazing. Excellent salary and benefits. Valid driver's license required.
Call Scott at 908-782-0812.

General Help 240

GRAPHIC DESIGN/PRODUCTION COORDINATOR

Local Hunterdon County publisher seeking full time layout/design person. Must know all Adobe products & be able to work independently. Fax resume to: 732-873-5464 EEOC

General Help 240

FOOD DEMONSTRATORS PT

Starting rate \$8.00/hr
CDS has part-time positions in Bridgewater for outgoing people to demo our vendor products. Must have a positive image and work flexible hrs. Strong comm skills req. We will train the right people! Retail/restaurant exp a plus! Call 800-598-2497 x8222 or email cdswhs222@daymon.com www.clubdemo.com EOE

General Help 240

HAIR STYLIST

With following FT/PT NAIL TECHNICIAN To take over following PT Call Rose: 908-236-7373

General Help 240

INSTALLER

Mech skills, valid DL req'd. Able to lift heavy mat's, neat & personable. FT + OT. Exc bnfts. Fax 908-756-0228 Call 756-0544

General Help 240

KENNEL HELP

FT Day & evening shifts available. Reliable, DL required. May lead to long term opportunity. Call Club Canine 908-735-7404

General Help 240

NURSERY HELP

Full Time. Weekends a plus with also flexible hours. 908-237-2053

Exciting Career Opportunities... CLOSE TO HOME

BEST LOCAL JOBS

Sales Associates/ Bridal Consultants
PART-TIME
needed for busy bridal boutique in Morris County. No experience necessary - will train. Enjoy flexible hours and a competitive salary in a fun environment. Must be outgoing, detail oriented and reliable.
Fax resume to 973-889-0818 or call Janet or Jill at 973-285-9081

DOWNTOWN MANAGER

The Somerville District Management Corporation is seeking a full-time executive to administer and manage the Special Improvement District of the Borough of Somerville.
A complete description of the position, qualifications, etc. may be found at: www.findsomerville.com click on "Our Town."
The DMC is an equal opportunity employer.

GREAT SUMMER JOBS

941583
OAK CREST DAY CAMP
Earn \$ and have a fantastic summer!
Great Summer Camp Jobs Available for College and HS Students 17+
Teachers and Coaches!
★Group Counselors
★Lifeguards
★Bus Drivers (w/CDL)
★SPECIALTY POSITIONS
★Athletic Specialists
★Gymnastic Specialist
★Ropes and Climbing Specialists
★Mountain Bike Spec.
★Tennis Instructor
★Fencing Instructor
★Beauty and Hairstyling
★Motorized Go Karts
★Cooking
★Video Editing Spec.
BUS DRIVERS WANTED
BOE or Private with CDL
Moms with kids welcome!
We will train you! Great Tuition Incentives avail.
For a full listing go to: www.oakcrestdaycamp.com
DON'T WAIT TILL SUMMER
CALL 732-297-2000

To advertise in next week's
'Best Local Jobs' call
1.800.559.9495
www.nj.com/placead

SALES
Office Furniture
We are seeking talented and motivated people with outstanding communication and selling skills along with artistic ability to join our sales staff. Full time - no experience necessary - will train. Excellent compensation program.
Please call: 908-874-4074
For interviewing

PRODUCT assembler

Nationwide supplier of in-store assembly & repair services for the retail industry seeks FT employees. This position provides quality assembly of products according to instructions. Must have reliable transportation, proof of auto insurance & be able to use basic hand tools. \$9-\$11/hour. Please email:
alexis_mayor@nascoservices.com
or call 877-832-6473, option 0, ext. 5787

COME GROW WITH US!

HARBORSIDE Healthcare

WOODS EDGE

A 176-bed, LTC facility located in Bridgewater is currently seeking an experienced
ASSISTANT DIRECTOR OF NURSING
Primary responsibility is staff development. The ideal candidate is a licensed RN with a B.S. preferred, with one year experience in a LTC facility. Come join a dynamic team of Nursing professionals. Competitive compensation and benefits package.
Harborside Healthcare-Wood's Edge
875 Route 202/206 N
Bridgewater, NJ 08807-9990
FAX: (908) 526-1083 • EOE
www.harborsidehealthcare.com
"Committed To Caring For You"

HARBORSIDE Healthcare
WOODS EDGE
NURSE SCHEDULER
Full time, Full benefits, including tuition reimbursement & free CEUs at Harborside University
CENTRAL SUPPLIES COORDINATOR
Part time
Will train candidates with computer literacy, some healthcare experience preferred.
Fax resumes to Jill C. Keating, H.R. Director
Harborside Healthcare-Wood's Edge
875 Route 202/206 N • Bridgewater, NJ
FAX: (908) 526-1083 • EOE
www.harborsidehealthcare.com
"Committed To Caring For You"

HARBORSIDE Healthcare
WOODS EDGE
NURSES
Check out Harborside (one of 55 locations) as we take Sub Acute & Long Term Care to new heights! Our nursing team has the following opportunities available:
WEEKEND RN SUPERVISOR
Part time, 32 hours
EVENING RN SUPERVISOR
Full time
Exceptional Supervisory Compensation package!
Fax resumes to Jill C. Keating, H.R. Director
Harborside Healthcare-Wood's Edge
875 Route 202/206 N • Bridgewater, NJ
FAX: (908) 526-1083 • EOE
www.harborsidehealthcare.com
HARBORSIDE Healthcare
"Committed To Caring For You"

Our team of talented, courteous customer service representatives are here for you
24 hours a day, 7 days a week!

Count On Us
Classifieds

General Help 240**JAMES TOYOTA**

Has many positions available in the automotive field. Dealership is preparing for huge growth, opportunity for Technicians UP TO \$2,000 SIGN ON BONUS. Service Advisors available. Sign on bonus available for certain positions. Please call Chris Thom 908-788-5700 or fax resume to: 908-237-0644

LANDSCAPE

Laborers/Driver
Must have driver license. Immediate opportunity in Lambertville area. Call: 609-773-0375

MAINTENANCE

PROFESSIONAL
Experienced FT maintenance professional needed for general maintenance.

Contact Roy at
Garden State Growers
908-730-8888 x216
Or Fax 908-730-6676

OFFICE RECEPTIONIST

/ASSISTANT
FT: motivated individual needed to answer phones, assist salespeople, and manage daily flow of a small company. MUST be computer literate and be able to multitask.
Fax Resume to
908-777-1445
Attention: Amanda

OPTICIAN

for professional offices in Hopewell/Lambertville. Knowledge of insurances helpful. Includes dispensing, inventory control. Full benefits offered.
Call: 609-466-0655 or
Fax: 609-514-0663

PART-TIME

/DAY TIME HOURS
Warehouse/Customer Service 20-25 hrs/week. Elliot Beverages
573 Union Ave.
Bridgewater

PLUMBING

MECHANIC
With experience in repair & alteration work. Clean driving record, good pay & benefits. Start immediately. Call 908-236-7550

RECEPTIONIST

FT. For distributor in Somerset. Good communication skills, good phone manners. Fax: 732-805-9401

RECEPTIONIST

/GENERAL OFFICE
PT 20 hours per week \$10/hr. Bridgewater computer consulting firm with opportunities for advancement. Knowledge of Microsoft Word & Windows a must. Excel helpful. Bilingual a plus. EOE
Call: 908-725-0111 x601
For more information

RESTAURANT

Corporate Café seeking a Grill Cook & Delivery Driver. FT. M-T. Call: (908) 218-6034 or Fax Res. (908) 218-9332 EOE.

RESTAURANT

Immediate Openings:
Managers, Waitstaff, Kitchen Staff
Metro Café Diner
908-284-2240

RETAIL

GARDEN MERCHANDISER
Like plants and flowers? Work with wholesale grower to create displays, maintain plantings, and support sales in large retail garden centers in northern NJ. Be people-oriented, hard-working, and multi-tasking. Plant knowledge a plus. Car and mobile phone required. Expenses reimbursed. Full-time, seasonal.
Call: Jerry
908-730-8888 x206

ROOFER'S

HELPER NEEDED
Full Time: Driver's License required, \$13/hr.
Call 908-217-5859-Anytime

SALES

DIRECTOR
Experienced Executive to manage corporate accounts. Knowledge of horticulture products, preferably in a wholesale distribution or retail environment.
Contact: hr@gardenstategrowers.com
or Call 908-730-8888
Ext. 212

TRANSPORTATION**SUPERVISOR**

The Express-Times is seeking a transportation supervisor to be responsible for the supervision of 23 Full Time and 10 Part time drivers. Duties will include scheduling, loading and delivery of The Express-Times and several weekly publications. Candidates should be familiar with Northampton, Monroe, Warren, & Hunterdon Counties.

This position offers a full benefits package consisting of medical, dental, vision, life, AD & D, and 401k plan as well as vacation, paid holidays and more.

Please send a resume and a letter stating on why you should be considered for this position to:

Elaine Kehler
HR Director
The Express-Times
30 North 4th Street
Easton, PA 18042
EOE

Medical Help 250**OB/GYN**

Flemington office has the following openings: CMA, RN/LPN, CRNT, F/T, P/T. Send resume/CV to PUGH, PO BOX 2523, Flemington, NJ 08822

Medical Help 250**CHHA'S COMPANIONS**

Provide non-medical assistance for weekend live-in position in Flemington. Many other positions available. English speaking & car a must.
Call Visiting Angels
888-495-3600

PART-TIME

Medical Billing company seeking self starter who is detail oriented and organized. Medical insurance exp a plus. We offer a flexible schedule and pleasant work environment.
Please fax resume to:
908-359-3682

Part Time Help 255**DELIVERY DRIVERS**

Wednesday Evening
Deliver Newspaper bundles to stores, carriers. Post Offices, schools and fill vending machines. Not house to house delivery.
Applicant must have good driving record & knowledge of delivery area. Hourly wages plus mileage for use of your full size van to carry 1,000+ pounds.
Flemington Route
Route starts about 2:30pm from Flemington
Fax Resume to
908-777-1445
Attention: Amanda

MILFORD ROUTE

Route starts about 3:30 pm
From Flemington through Frenchtown
Take about 5 hours, 20 miles, 2050 papers for 45 stoos

***Ervinna Pa**

*Milford

*Little York

Takes about 5 hours, 50 miles, 3555 papers for 33 stoos.

CLINTON AREA ROUTE

Starts about 3:30 From Flemington to Clinton Area & Rt. 78 West

Takes about 4 hours, 50 miles, 50 stoos

HUNTERDON COUNTY

DEMOCRAT

8 Minnekaoning Rd
Flemington, NJ

908-782-4747

Call John at Ext 607

If no answer please leave message with your vehicle type and phone number. EOE

MEDICAL ASSISTANT

Medical office in Somerville has part time position of three and one half days available. Fax resume to 908-575-7930 or call Phyllis 908-722-7990

OFFICE HELP

in German, French, Spanish, Polish 908-528-1717

OFFICE HELP

PT. For filing, mailing & related duties. Please call 908-230-3386 or 908-806-6279 ext. 34 for more information. EEOC

PART TIME DRIVERS

Needed for luxury sedans. No CDL required. Must have clean driving record. Daytime hours. Weekends available. 908-236-7422 for an interview.

PART-TIME

Medical Billing company seeking self starter who is detail oriented and organized. Medical insurance exp a plus. We offer a flexible schedule and pleasant work environment.
Please fax resume to:
908-359-3682

Sales Help 265**ADVERTISING SALES****PROFESSIONAL**

(Outside Sales)

NUN Publishing with 13 weekly publications including the Hunterdon County Democrat, Somerset Reporter and the Warren Reporter is seeking an extremely organized, motivated, self-starter to join the outside sales team.

We don't want an average salesperson, because we are not your average company. We are looking for a talented professional that is eager to develop new relationships, demonstrates the ability to be creative in developing new ideas for customers, loves a challenge, has tireless energy and a commitment to achieve goals. Newspaper/Print Advertising sales experience a plus!

Send your resume to:
Sherry M. Ferello
NUN Publishing Company
PO Box 32
Flemington, NJ 08822

or Email to:
Sterello@NUNPublishing.com
reference "Advertising Sales Professional (Outside Sales)" in the subject line.

SALES

PT make your own hours, easy sale. 732-764-0542

Trades 275**CONSTRUCTION**

Experienced equipment operator wanted.

Contact Roy at
Garden State Growers
908-730-8888 x216

Trades 275**ELECTRICIANS**

Experienced. Start immediately. Benefits available. Steady work. Must have driver's license.
908-237-4681

Situations Wanted 280

HOUSEKEEPERS, NANNIES, COMPANIONS
All nationalities/Lic. Bonded
AURORA AGENCY
170 Morris Ave. Lr. Br. NJ
732-222-3369

Senior Home Care by Angels

Reliable caregivers provide up to 24 hr. non medical care in your home. Hygiene assistance, meal preparation, light housekeeping & companionship. Affordable rates. Top background checks. Call:
Visiting Angels
1-888-495-3600

Real Estate Sales**Condos & Townhouses****320**

All real estate advertising in this newspaper is subject to the Federal Fair Housing Amendments Act and the New Jersey Civil Rights Law, which make it illegal to advertise any preference, limitation or discrimination based on race, color, religion, sex, national origin, handicap, familial status, creed, ancestry, marital status, or sexual orientation, or national origin, or on intention to make any such preference, limitation or discrimination. Familial status includes children under 18 living with parents or legal custodians, pregnant women and people securing custody of children under 18.

Real Estate Rentals**Branchburg Twp****COTTAGE FOR RENT**

Country setting. All new renovations! 2 bdrms, lg rm, full kitchen \$1,100/mo. + utils.
Call 908-725-6998

HIGHBRIDGE - 2 & 3 BR

apts. Deck, yd., in town, pet OK \$950 & up heat/hot water incl. 908-284-0327

PUBLISHER'S NOTICE

All residential real estate advertising in this news paper is subject to the Federal Fair Housing Act, the New Jersey Law Against Discrimination and the Pennsylvania Human Relations Act. These laws prohibit discrimination in the sale, rental or financing of dwellings.

The Fair Housing Act makes it illegal to advertise "any preference, limitation, discrimination because of race, color, religion, sex, handicap, familial status, or national origin, or intention to make any such preference, limitation, or discrimination." Familial status includes children under the age of 18 living with parents or legal guardians; pregnant women; and people securing custody of children under 18.

In addition to the protections noted above, New Jersey law prohibits discrimination based on creed, ancestry, marital status, affectual or sexual orientation, or nationality, and the Pennsylvania law prohibits discrimination on the basis of age, disability or ancestry.

The newspaper will not knowingly accept or print any advertising for residential real estate which violates the law.

To report housing discrimination, call the Office of Fair Housing and Equal Opportunity of the U.S. Department of Housing and Urban Development (HUD) at 1-800-695-9777. The HUD TTY telephone number for the hearing impaired is (212) 708-1455.

In New Jersey, call the Division of Civil Rights in the Department of Law and Public Safety at (609) 984-3100. In Pennsylvania, call the Pennsylvania Human Relations Commission at (717) 787-4401 or the Fair Housing Council of Suburban Philadelphia at (610) 404-4411.

Homes for Sale 330

ADULT COMM./W/nd Gap, PA
Beautiful 3BR, 2BA, Ranch home on small private lake, fabulous place to live. \$115,000 Call Bob 610-381-6024

A NO DOWN PMT LOAN

Call Today To Qualify For A Special NO-Money Down Low Closing Cost Conventional mortgage. Act Now While Funding Lasts!! Call
Annie Jaffe at
Ivanhoe Financial, Inc.
7 days/24 hrs. Toll Free
1-877-209-9495

HILLSBOROUGH: 4 bedroom

2 1/2 bath colonial located in the desirable western end of Hillsborough Township. House boasts a Formal Dining Room, Screened in Porch, and 2 car garage. 1 mile from elementary school. House is listed with Elsie Howard of Prudential NJ Properties at (908) 874-3400. Asking price is \$469,900; but will entertain all offers.

HOLLAND TWP Custom built

contemporary home, 11.6 secluded, wooded acres w/ views. Low taxes. 3 BR, 3 full baths, large kit, DR, LR w/woodstove, cathedral ceiling, fam rm w/woodstove, 3 decks, 3 car garage. \$699,900. Call 908-995-9619

Homes for Sale 330

Call 908-995-9619

Program

Absolute Mortgage Co. 877-606-RATE

30-yr. Fixed 5.375 0.00 5% 30 5.390

15-yr. Fixed 5.000 0.00 5% 30 5.020

30-yr. Jumbo 5.750 0.00 10% 30 5.780

5/1 ARM 4.625 0.00 5% 30 4.640

3/1 ARM 4.250 0.00 5% 30 4.270

15-yr. Jumbo 5.125 0.38 10% 30 5.270

Lowest Rates! Free Float-Downs!

Fees are Only \$399.

www.absolutemortgageco.com

e-mail: Support@AbsoluteMortgageCo.com

Aapex Mortgage

800-344-2739

30-yr. Fixed 5.125 2.00 5% 30 5.382

15-yr. Fixed 4.625 2.00 5% 30 5.061

30-yr. Jumbo 5.250 2.00 5% 30 5.462

5/1 ARM 4.750 2.00 5% 30 5.107

1.25% loans, 100% financing, Jumbo Loan specialists, weekend hours, 100% stated, 100% investment.

A Custom Mortgage Sol.

800-259-9510

30-yr. Fixed 5.000 2.00 5% 30 5.110

30-yr. Fixed 5.250 1.00 5% 30 5.360

15-yr. Fixed 4.500 2.00 5% 30 4.790

MTA ARM 1.000 0.00 5% 30 3.900

A-D Credit. 80/20 Purchase. No Doc to \$1m. Loans to \$4m.

AHM Mortgage

800-924-9091

30-yr. Fixed 5.500 0.00 5% 45 5.540

30-yr. Jumbo 5.625 0.00 5% 60 5.660

15-yr. Fixed 5.125 0.00 5% 45 5.160

5/1 ARM 4.750 0.00 5% 45 4.610

5/1 Jbo ARM 4.875 0.00 5% 45 4.730

Direct Lender! No Income Loans! No Broker fee, Orig. or Appl. Fee! No Cost Refi Avail! Close at Home! Princeton.

Real Estate Rentals**CLINTON HIGH End 1 BR,**

w/new steel appl., granite counters, wood flrs., & lots of privacy on golf course. \$1,425 908-982-6107

Homes for Sale 330

HOLLAND TWP - Southern Colonial 1 1/2 acre @ end of cul-de-sac, low taxes, 2 car gar attach, 4BR w/walk-in closets, 2.5 BA, Jacuzzi in M/BA, custom kit w/ceramic tile & brickst bar, C/vac, A/C, 2 second hand heat, pool off dk, bsmt, attic w/pull dwn stairs, + m over gar., lg great rm w/fpl, pool, sewer & water, Enc. school system. \$839,900 Call for appt. 908-995-9616

HOLLAND TWP

SUN. 5/1 & 5/8 12PM - 4PM

It's bigger than it looks! 3 BR, 2 BA, DRICK CAPE on 1 acre, 2 car det gar., bsmt, many upgrades. Beautiful move in condition, must see! On Milford/Mt. Pleasant Rd. 7 mi. to Rt. 78. \$384,900 by owner. Call 908-303-9825

Income Property for Sale

335

BLOOMSBURY - 4 Family, Nets \$25K, Realtor Market analysis \$375K. By Owner \$349K. Hampton Duplex Nets \$21K. Lebanon Twp Duplex Nets \$16K 908-284-0327 lv FAX # for spec. sheet.

Real Estate Rentals**Branchburg Twp****COTTAGE FOR RENT**

Country setting. All new renovations! 2 bdrms, lg rm, full kitchen \$1,100/mo. + utils.
Call 908-725-6998

HIGHBRIDGE - 2 & 3 BR

apts. Deck, yd., in town, pet OK \$950 & up heat/hot water incl. 908-284-0327

PUBLISHER'S NOTICE

All residential real estate advertising in this news paper is subject to the Federal Fair Housing Act, the New Jersey Law Against Discrimination and the Pennsylvania Human Relations Act. These laws prohibit discrimination in the sale, rental or financing of dwellings.

The Fair Housing Act makes it illegal to advertise "any preference, limitation, discrimination because of race, color, religion, sex, handicap, familial status, or national origin, or intention to make any such preference, limitation, or discrimination." Familial status includes children under the age of 18 living with parents or legal guardians; pregnant women; and people securing custody of children under 18.

In addition to the protections noted above, New Jersey law prohibits discrimination based on creed, ancestry, marital status, affectual or sexual orientation, or nationality, and the Pennsylvania law prohibits discrimination on the basis of age, disability or ancestry.

The newspaper will not knowingly accept or print any advertising for residential real estate which violates the law.

To report housing discrimination, call the Office of Fair Housing and Equal Opportunity of the U.S. Department of Housing and Urban Development (HUD) at 1-800-695-9777. The HUD TTY telephone number for the hearing impaired is (212) 708-1455.

In New Jersey, call the Division of Civil Rights in the Department of Law and Public Safety at (609) 984-3100. In Pennsylvania, call the Pennsylvania Human Relations Commission at (717) 787-4401 or the Fair Housing Council of Suburban Philadelphia at (610) 404-4411.

Homes for Sale 330

Call 908-995-9619

ADULT COMM./W/nd Gap, PA

Beautiful 3BR, 2BA, Ranch home on small private lake, fabulous place to live. \$115,000 Call Bob 610-381-6024

A NO DOWN PMT LOAN

Call Today To Qualify For A Special NO-Money Down Low Closing Cost Conventional mortgage. Act Now While Funding Lasts!! Call
Annie Jaffe at
Ivanhoe Financial, Inc.
7 days/24 hrs. Toll Free
1-877-209-9495

HILLSBOROUGH: 4 bedroom

2 1/2 bath colonial located in the desirable western end of Hillsborough Township. House boasts a Formal Dining Room, Screened in Porch, and 2 car garage. 1 mile from elementary school. House is listed with Elsie Howard of Prudential NJ Properties at (908) 874-3400. Asking price is \$469,900; but will entertain all offers.

HOLLAND TWP Custom built

contemporary home, 11.6 secluded, wooded acres w/ views. Low taxes. 3 BR, 3 full baths, large kit, DR, LR w/woodstove, cathedral ceiling, fam rm w/woodstove, 3 decks, 3 car garage. \$699,900. Call 908-995-9619

Homes for Sale 330

Call 908-995-9619

Real Estate Rentals**Apartments 405**

CLINTON GARDENS - Spacious 1 & 2 BR apts. DW, AC, patio, balcony, laundry, ample parking. Junction of 22, 31 & 78. Walk to town. 974-35-1183 or 908-735-2994

CLINTON High End 1 BR,

w/new steel appl., granite counters, wood flrs., & lots of privacy on golf course. \$

General Merchandise 580

Snow Blower Ariens 824, 24" SHP. Elec. start, 8 spd, new, w/8 hrs use. \$699. 908-534-2513

SPA & HOT TUB COVERS
\$99 & UP. Cover lifters
\$169. 888-772-7810

SPINNET Piano, 35 yrs +, Kohler & Campbell, very good cond., \$895 908-574-0982

WASHER/DRYER - Maytag Neptune, \$800. Electric Maytag Range \$475. GE Profile Side-by-Side Fridge \$900. KitchenAid Dishwasher \$250. All Almond. 908-730-6175

General Merchandise 580

WOODEN SWING SET - Slide and Glider, fort room. Aged 2-10. Hardly used! \$350. Call 908-595-1333

Lawn & Garden 581
DARK RICH SCREENED TOP SOIL - 10 yds, \$250, Fill Dirt, \$150. Leave Message. 908-534-4766

FRUIT TREES - Berry plants, asparagus, mushroom, gooseberry, currants, grapes, flowering cherry, plum, crabapple, weeping cherry. 35 John Ringo Rd., located across from Mom's restaurant & next to the church. Case Nursery 908-782-3269 Mon - Sat 1-9.

Lawn & Garden 581

HONDA 4514 TRACTOR - 14 hp, hydro trans., 42" snow blower, 38" deck, exc. gar. kept. \$2500. 908-534-8242

Honda Harmony Push Lawnmower, brand new, never used. \$275. obo 908-277-1325

TORO WHEEL HORSE - 2yr old Kohler eng. 18hp, 48in deck, hydrostatic drive, cruise control, asking \$1200 908-534-2664 lv msg.

Trees For Sale
Mostly Evergreens
and Flowering Trees
Services Available
908-995-0784

Musical Instruments 585

PRICED TO SELL
BALDWIN PIANO - oak, good condition \$350
908-782-4686

GEORGE HART FLUTE FOR SALE - Just 1 year old paid \$600. 80. 2 cases included 908-782-7892

Piano - Baldwin Acrosonic Spinnet with bench. Was \$1,584. - Asking \$1100. Call 732-748-1771

Garage & Yard Sales 600

Bridgeview - 253 Riverview Dr. Sat. 5/7 - 9:30PM. Furniture, yard & lawn items. HH good, kids toys, sporting goods, clothing.

Musical Instruments 585

PIANO Hammond Spinnet walnut cabinet, w/bench, good cond., \$800. Call 908-996-7295

PIANO KIMBALL CONSOLE w/bench. Tuned regularly. Beautiful cherry finish. \$1,200. 908-782-1902

VIOLIN Full size, exc. cond. Rich, full sound, case incl. \$900. 080 Call 908-534-5775

Garage & Yard Sales 600

Clinton Township - Saturday May 7 9-3pm 351 Highway 28 2 miles W. of Som. Circle. HH items, toys, tools, books, indoor & outdoor furniture and much more...

CLINTON TOWNSHIP - Saturday May 7 from 9am-1pm, 8 Briar Lane off of Petticoat Lane, Off of Route 22. Empty Grandmas house, many bargains. Linens, trunks, antique, Christmas, Dot Matrix printers, toys, much more.

CRESTVIEW ESTATES - Pittsford Neighborhood garage sale, Pittsford area, Pennington Rd. to Hill and Dale, Sat. 5/7 from 9am-3pm

Far Hills
VNA RUMMAGE SALE
N.J.'s Largest
Fairgrounds Rt. 202
May 6 & 7, 9:30am-3:30pm
May 8, 12:30pm-3:30pm
(1/2 price & bag day)
Rain or Shine
For info call 908-766-6445

LG. 20+ FAMILY-100 Commons Way, Bridgewater, corner of Hamilton. Sat. 5/7, 9-3. RD 5/8. All proceeds go to Somerset Regional Animal Shelter. www.forsas.com

Neshanic Flea Market is now reopened for its 35th year. We have wonderful food. Open Sun. from 7am - 3pm 908-369-3660.

Miscellaneous 1067

GET ORGANIZED - Are your closets out of control? Afraid to open the linen closet? Can't find anything in your kitchen cabinets? Call me to get your house back in order and give you a peace of mind. 908-996-2180. Excellent references.

PEST CONTROL
Termites, carpenter ants, & insect control. Call CKM Pest Control 908-756-2268

Painting & Paperhanging 1075

PAINTING/PAPERHANGING
20 yrs. exp. Ref's. avail. Free estimates. Call Ken. 908-892-1103 or 610-558-8808.

STEINMAN & DAUGHTER
Int'l. Ext. Paint Paper Hang Window Repair Putty Caulk Wash 35yrs Exp Insured (908) 526-3382

VIDAL PAINTING

Interior & Exterior, power washing, deck treatments. Exc references. Insured. Free Estimates! SCHEDULING SPRING AND SUMMER EXTERIOR JOBS

Mason Contractor

Specializing in Brick, Block & Concrete. No job to big or small. Over 25 yrs. experience. Fully insured. Free est. Call 908-526-3500

Pools & Spas 1090

ST. NICK'S POOLS
Swim Spa Dealer Fiberglass Pools - Repairs 908-464-3323

Garage & Yard Sales 600

MULTI FAMILY
BRIDGEWATER GARAGE SALE - Saturday May 7 9-3pm 351 Highway 28 2 miles W. of Som. Circle. HH items, toys, tools, books, indoor & outdoor furniture and much more...

BRIDGEWATER - RETIREMENT COMMUNITY BIG INDOOR SALE. SAT. 5/7 8:30 - 3PM. Furniture, pictures, household items, collectibles, furnishings, antiques, books and much more! Info call 908-955-6111. Arbor Glen, 100 Monroe St. (off Rt 28 between Gaston Ave. and Adamsville Rd.

CLINTON TOWNSHIP - Saturday May 7 from 9am-1pm, 8 Briar Lane off of Petticoat Lane, Off of Route 22. Empty Grandmas house, many bargains. Linens, trunks, antique, Christmas, Dot Matrix printers, toys, much more.

CRESTVIEW ESTATES - Pittsford Neighborhood garage sale, Pittsford area, Pennington Rd. to Hill and Dale, Sat. 5/7 from 9am-3pm

Far Hills
VNA RUMMAGE SALE
N.J.'s Largest
Fairgrounds Rt. 202
May 6 & 7, 9:30am-3:30pm
May 8, 12:30pm-3:30pm
(1/2 price & bag day)
Rain or Shine
For info call 908-766-6445

LG. 20+ FAMILY-100 Commons Way, Bridgewater, corner of Hamilton. Sat. 5/7, 9-3. RD 5/8. All proceeds go to Somerset Regional Animal Shelter. www.forsas.com

Neshanic Flea Market is now reopened for its 35th year. We have wonderful food. Open Sun. from 7am - 3pm 908-369-3660.

PEST CONTROL
Termites, carpenter ants, & insect control. Call CKM Pest Control 908-756-2268

Painting & Paperhanging 1075

PAINTING/PAPERHANGING
20 yrs. exp. Ref's. avail. Free estimates. Call Ken. 908-892-1103 or 610-558-8808.

STEINMAN & DAUGHTER
Int'l. Ext. Paint Paper Hang Window Repair Putty Caulk Wash 35yrs Exp Insured (908) 526-3382

VIDAL PAINTING

Interior & Exterior, power washing, deck treatments. Exc references. Insured. Free Estimates! SCHEDULING SPRING AND SUMMER EXTERIOR JOBS

Mason Contractor

Specializing in Brick, Block & Concrete. No job to big or small. Over 25 yrs. experience. Fully insured. Free est. Call 908-526-3500

Pools & Spas 1090

ST. NICK'S POOLS
Swim Spa Dealer Fiberglass Pools - Repairs 908-464-3323

Pets & Animals

Horses 630
BARN AVAILABLE
Indoor/Outdoor arenas
1 mile off I78
908-454-6994

Boarding Tewksbury Quality service oriented horse & rider care facility. 24 hr. supervision. All weather riding ring w/jumps, outside course w/jumps & miles of trails. Beginner horse owner & rider welcome. Horse training available. Ponies/horses avail. for lessons, lease & sale. 908-439-2571.

BOMB PROOF - indoor/outdoor arena or trail, 14 yr., old Bay/White sock pony mare, Super 1" pony! Solid and quiet enough for beginner but will hunt around a 3 ft. course, been shown locally, mini thru children. Sadly out grown, \$6500. 908-500-3220

IRISH - Sport Horse 6 yr., 16H, D.Bay. Green w/ a plus attitude, sweet, quiet temperament and brave. Suitable for jumpers, eventing and hunter paces. In-training. \$15K neg. 908-683-8686

ENGLISH BULLDOG - 10 year old male, free to good home. 908-236-2698

GOLDEN RETRIEVER PUPS - AKC, exceptional quality, genetics & temperament a priority. 215-757-6969

HIMALAYAN KITTENS: CFA reg. Adorable. Home raised w/parents 1" shot. \$525. 908-632-9188

LAB PUPPIES AKC Int'l. champion sire. Blk/yellow/choc. 908-246-8509 or 732-469-5685.

Financial & Business Opportunities

EARN \$\$\$ @ HOME!
Home based online biz. Ex. \$\$\$ potential. Full training & support. Free info! Visit www.workathomewealthgo.com

Professional Services

Child Care/Nursery
Schools 734

MONDAY MORNING INC.
Reliable, insured care for infants & toddlers. 908/526-4884

Senior Citizens Services

POLISH REFERRAL SERVICE INC. providing live-in/out housekeeper for elderly. Lic. & Bonded 908-689-9140

Tutoring & Instruction

MUSIC A MAGICAL GIFT
Piano teaching in my Bridgewater home. Please call 908/721-1892 Natalie 908-507-4749

Recreational Vehicles

Motorcycles 1305
HARLEY DAVIDSON FLHTC '88 - (No touring package), 13K Mi., very good cond. \$8K/offer. 908-782-7620

Campers & RVs 1320
STARCRAFT SPACEMASTER 1224 POP-UP '97 - Sleeps 7, Screen Room, exc cond \$4500 732-669-1187

Boats & Motors 1330
CHALLENGER TRI-HULL 14 FT W/TRAILER - 9.9 Mercury outboard, w/troll motor & battery, low hours. \$800 732-381-8733

Grumman, 14 ft. split seat fisherman, '87, 9.9 HP Yamaha outboard & trailer, Best offer, 908-362-8409

O'DAY SAILBOAT 19' - 2001 main sail, 1998 trailer, and 2001 GHP Yamaha outboard. Plus extras \$3900. OBO 908-730-7268.

TRACKER 16 FT '97 - deep V w/cass. kit, asking \$6500. 908-868-5532, 908-234-9152

Transportation

Audi A6 Quattro '98 - Grey Fully loaded, moon roof, heated lthr seats, cd chng'r, very GD Cond. 73k miles \$11,500 908-369-0029

BMW 1981 733i four door sedan. Pristine Restoration. Over \$45,000 invested. Email hooverd@patmedia.net for photos & restoration list. \$17,000 Call 908-782-2557

BMW 328i convertible, '98, 5 spd. manual, sports and cold weather package, HD sound, Black & beige int., 107K miles, \$11,999. obo 908-632-0966

BMW 330i '01. prem & sport pkg, titanium silver, 47k mi, under warranty, excel cond., \$24,000 obo 908-647-2075

BMW 525i '01 Black w/black int., exc. cond. in & out. very low mil., \$22,500. 908-769-1701

BMW 525i '92 - 151,000 mi, well kept, dependable, beauty. \$6000. 908-672-2051

BUICK Roadmaster Estate Wagon '94, runs, 170K, \$1000/obo. Call 908-369-4657

CHEVY BLAZER LS 95' - Auto, white, 130K. Scyl. 4WD, good cond, air, PW, PB, \$3000 OBO 908-369-1935

CRYSTLER PT/CRUISER '01 - Limited Edition, exc. cond, one owner, 14K, loaded, \$10,900 908-735-5296

FORD Escape XLT '01. FWD, loaded, good cond. 74K miles, \$9,000. MUST sell. Call 908-578-7974

Ford Explorer XLT, '02, 4WD, 42k miles, leather, moon roof, tow pack., 3" row seat, 6 disc CD, fully loaded. Excel cond. \$16100. 908-236-8474

FORD MUSTANG '85 - 5spd, runs great, fogs, pw, pl, new paint & tires. MUST SELL ask \$5,200. 908-806-3453

Transportation

Autos For Sale 1305
FORD SUPREME '89 - 4 door, 1 owner, low mil. exc. cond. white, AM/FM cassette, ht. & A/C Best offer

FORD TAURUS WAGON '95 130K, new tires, runs well, needs some work, but motor fine, \$1700 732-381-6774

GMC Jimmy '91, 4x4, loaded, trailer hitch, just passed inspection, 137K. \$2100. 908-725-9177

HONDA CIVIC DX '90 - Hatchback, 5 spd, 108K, good condition. \$1100 732-669-1698

HONDA S2000 '02, only 5,500 miles, garaged, never out in rain or snow. Serious inquiries only. \$25,995. 908-534-3855

INFINITI I30T 2000 - silver black leather interior, sunroof 6CD changer \$3K, exc. cond. \$9,199 908-399-7244

LINCOLN CARTIER '92 - clean & original owner, 82K, \$3,000/OBO 908-889-5609

MAZDA MILLINA '97. 84K, power, am-fm cd, auto, good condition \$5495. 908-392-2840

Mercedes 1987 560 SEC Stunning 2 door Coupe. Over \$33,000 invested. Email hooverd@patmedia.net for photos & restoration list. \$17,000 Call 908-782-2557

MERCEDES 300E '90 - 145K good cond, tan, \$3,600/OBO Call evening 201-255-0440

MERCEDES BENZ 86' 560 SL Light gray on palomino leather, both hard and soft tops. Perfect Cond. Always garaged, 82K, \$21,500 OBO 973-226-2077

MERCEDES C240

4dr, auto, 71k miles, 6CD changer, mint cond. Garage kept, one owner. \$17,600. 973-998-4263

MERCUY VILLAGER ESTATE '00 - exc. cond., auto., seats 7, lthr int., \$8,500. 908-377-5944

NISSAN 300 ZX '96 - Dealer maintained, papers, must be seen, 58K, \$14,000 908-782-4361

SAAB 900S '96 - 4 cyl, 5 spd, 4 dr, black, A/C. several thousand \$ in maintenance past 3 years. Looks/runs great! \$3850. Lots of extras. 908-730-6411 or 610-758-7456. See photo #24 at www.seecar.net

VOLKSWAGEN GLX 2002, V6, blue/gray, 4 dr, auto, excellent cond., ext. warranty goes w/car, beige leather int, 41k miles, \$14,500. 908-403-0332

VOLKSWAGEN GOLF GTI '00 - Silver, 5 speed, PW, moonroof, leather, 6 CD, 76K Mi., \$6,750 or best. 908-806-6869

Transportation

Autos For Sale 1305
FORD SUPREME '89 - 4 door, 1 owner, low mil. exc. cond. white, AM/FM cassette, ht. & A/C Best offer

FORD TAURUS WAGON '95 130K, new tires, runs well, needs some work, but motor fine, \$1700 732-381-6774

GMC Jimmy '91, 4x4, loaded, trailer hitch, just passed inspection, 137K. \$2100. 908-725-9177

HONDA CIVIC DX '90 - Hatchback, 5 spd, 108K, good condition. \$1100 732-669-1698

HONDA S2000 '02, only 5,500 miles, garaged, never out in rain or snow. Serious inquiries only. \$25,995. 908-534-3855

INFINITI I30T 2000 - silver black leather interior, sunroof 6CD changer \$3K, exc. cond. \$9,199 908-399-7244

LINCOLN CARTIER '92 - clean & original owner, 82K, \$3,000/OBO 908-889-5609

MAZDA MILLINA '97. 84K, power, am-fm cd, auto, good condition \$5495. 908-392-2840

Mercedes 1987 560 SEC Stunning 2 door Coupe. Over \$33,000 invested. Email hooverd@patmedia.net for photos & restoration list. \$17,000 Call 908-782-2557

MERCEDES 300E '90 - 145K good cond, tan, \$3,600/OBO Call evening 201-255-0440

MERCEDES BENZ 86' 560 SL Light gray on palomino leather, both hard and soft tops. Perfect Cond. Always garaged, 82K, \$21,500 OBO 973-226-2077

MERCEDES C240

4dr, auto, 71k miles, 6CD changer, mint cond. Garage kept, one owner. \$17,600. 973-998-4263

MERCUY VILLAGER ESTATE '00 - exc. cond., auto., seats 7, lthr int., \$8,500. 908-377-5944

NISSAN 300 ZX '96 - Dealer maintained, papers, must be seen, 58K, \$14,000 908-782-4361

SAAB 900S '96 - 4 cyl, 5 spd, 4 dr, black, A/C. several thousand \$ in maintenance past 3 years. Looks/runs great! \$3850. Lots of extras. 908-730-6411 or 610-758-7456. See photo #24 at www.seecar.net

VOLKSWAGEN GLX 2002, V6, blue/gray, 4 dr, auto, excellent cond., ext. warranty goes w/car, beige leather int, 41k miles, \$14,500. 908-403-0332

VOLKSWAGEN GOLF GTI '00 - Silver, 5 speed, PW, moonroof, leather, 6 CD, 76K Mi., \$6,750 or best. 908-806-6869

FORD SUPREME '89 - 4 door, 1 owner, low mil. exc. cond. white, AM/FM cassette, ht. & A/C Best offer

FORD TAURUS WAGON '95 130K, new tires, runs well, needs some work, but motor fine, \$1700 732-381-6774

GMC Jimmy '91, 4x4, loaded, trailer hitch, just passed inspection, 137K. \$2100. 908-725-9177

HONDA CIVIC DX '90 - Hatchback, 5 spd, 108K, good condition. \$1100 732-669-1698

HONDA S2000 '02, only 5,500 miles, garaged, never out in rain or snow. Serious inquiries only. \$25,995. 908-534-3855

INFINITI I30T 2000 - silver black leather interior, sunroof 6CD changer \$3K, exc. cond. \$9,199 908-399-7244

LINCOLN CARTIER '92 - clean & original owner, 82K, \$3,000/OBO 908-889-5609

MAZDA MILLINA '97. 84K, power, am-fm cd, auto, good condition \$5495. 908-392-2840

Mercedes 1987 560 SEC Stunning 2 door Coupe. Over \$33,000 invested. Email hooverd@patmedia.net for photos & restoration list. \$17,000 Call 908-782-2557

MERCEDES 300E '90 - 145K good cond, tan, \$3,600/OBO Call evening 201-255-0440

MERCEDES BENZ 86' 560 SL Light gray on palomino leather, both hard and soft tops. Perfect Cond. Always garaged, 82K, \$21,500 OBO 973-226-2077

MERCEDES C240

4dr, auto, 71k miles, 6CD changer, mint cond. Garage kept, one owner. \$17,600. 973-998-4263

MERCUY VILLAGER ESTATE '00 - exc. cond., auto., seats 7, lthr int., \$8,500. 908-377-5944

NISSAN 300 ZX '96 - Dealer maintained, papers, must be seen, 58K, \$14,000 908-782-4361

SAAB 900S '96 - 4 cyl, 5 spd, 4 dr, black, A/C. several thousand \$ in maintenance past 3 years. Looks/runs great! \$3850. Lots of extras. 908-730-6411 or 610-758-7456. See photo #24 at www.seecar.net

WELCOME TO
THE AGE OF
INDEPENDENCE®

Introducing our new
“Just Because,
Not a Grand Opening,
Not a Holiday” special
Edison offers.

Independence
Community Bank®

New Independence RewardsPlus Checking™

Get 5000 automatic Bonus Points from Visa® Extras
when you sign up today.*

Unlimited check writing.
First order of checks free.

3.05%
APY

with a balance of \$15,000 and over.**
Plus many other free services included.

Free Business Checking For Life***

Open an account today and never pay to
write a check again.

FREE first order of checks
FREE Independence VISA® Business CheckCard
FREE online banking
NO monthly maintenance fees
NO deposit charges
Limited time offer

Home Equity Loan

No fees, points, closing costs or appraisal fees.[†]
Tax-deductible interest.^{††}

HOME EQUITY LOAN
5.25%
APR^{†††}
15 YEAR FIXED RATE

get a \$100 gift card
for the Home Depot®†††
when you close on
your loan

Home Equity Line

No fees, points, closing costs or appraisal fees.[†]
Tax-deductible interest.^{††}

HOME EQUITY LINE
3.74%
APR[§]
FIXED FOR 6 MONTHS

13 Month CD

Your money will work harder with this great rate.

3.56%
APY^{§§}
13 MONTH CD

Stop in our new Edison branch, or call **732-287-0648**.

These offers available only at our Edison Branch, 1876 Route 27, Edison, NJ, from 4/10/05 through 5/31/05, excluding Free Business Checking For Life. *Bonus rewards points will be issued upon the opening of an Independence RewardsPlus Checking™ account, containing an Independence Visa® Gold CheckCard and enrolling in Visa® Extras. Independence Community Bank reserves the right to change this offer at any time. **You must deposit a minimum of \$100 to open this account. This is a variable rate account—the Balance Tiers, Interest Rates and Annual Percentage Yield (APY) rates may change at any time. Annual Percentage Yield (APY) rates are subject to change as of 4/10/05. 3.05% APY based on accounts with a minimum balance of \$15,000 and greater. Accounts with a balance of \$5,000 to \$14,999.99 will earn 1.01% APY. Accounts with less than \$5,000 do not accrue interest. \$15.00 service fee will be imposed if the average daily balance for the month falls below \$3,000. Other fees and services may apply. †Fees could reduce the earnings on the account. ††Offer expires 6/30/05. New accounts must be opened by 6/30/05, and will be considered a "Free Small Business Checking Account" as long as the account is open, active and in good standing. This offer applies to small business checking accounts only. Personal accounts are not eligible. Transfers from existing Independence accounts do not qualify. Other restrictions may apply. Offer may be withdrawn at any time. Free check offer applies to IntroPack. †††Hazard insurance required and flood insurance may be required. Minimum loan/line is \$25,000. Maximum loan/line is \$500,000. This offer is applicable only to qualifying 1st Party Home Equity Loans. Home Equity Loans—not available for reverse. Subject to credit and property approval. The amount we can lend you depends on the value of your home, your income, amount of debt and credit history. This offer is not available for the refinancing of existing Independence Home Equity Loans or Home Equity Lines of Credit. Details and restrictions apply. ††††Home Depot® is a registered trademark of Home Depot, Inc. Applications must be received by 3/31/05 and subsequently approved and closed—available only for Home Equity Loans. Your \$100 Gift Card to the Home Depot® will be mailed to you once you close on your loan. Allow 2-4 weeks from time of closing to receive your Gift Card. †††††Annual Percentage Yield. The introductory rate of 3.74% is fixed for six (6) complete billing cycles and is not based on any index. This rate requires automatic payment from an Independence Checking account and a \$25,000 initial draw or transfer of funds at account opening. After the first six (6) billing cycles, the APR is variable monthly and equal to the highest Fixed Rate published in The Wall Street Journal for the last business day preceding the first day of each billing period minus .50%. The non-discounted APR is 5.25% as of 4/10/05. The maximum APR that can apply is 10.00%. §§Minimum amount to open is \$500. Minimum to earn stated APY (Annual Percentage Yield) is \$500. Early withdrawal penalties may apply and may reduce the earnings on the account. The rate is effective as of 4/10/05 and is subject to change.