

The Chronicle

*****CAR-RT LOT#0013
S PLAINFIELD PUB LIBRY/2
2434 PLAINFIELD AVE
S. PLAINFIELD NJ 07080-3531

Since 1862

Saturday, September 10, 2005

SOUTH PLAINFIELD PUBLIC LIBRARY

Vol.

50 cents

Season begins

Pierce Fraumenheim who last night opened his 40th season as Immaculata High's football head coach, recalls the program's modest beginnings that have turned into one of the top programs in the area.

Page B1.

Baseball tryout

Pat DiNizio, better known as the frontman for The Smithereens, traded a mike stand for a baseball bat last week when he tried out for a spot on the Somerset Patriots. The tryout was part of a new reality show called "7th Inning Stretch," which stars DiNizio.

Page B2.

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 Chronicle, 44 Veterans Memorial Drive East, Somerville, N.J. 08876.

For more on Operation Shoebox, see Page A5.

Central Jersey responds to S.O.S. Middlesex County sends aid to Gulf States

Fifteen volunteer firefighters and a Middlesex County fire coordinator will head to Louisiana tomorrow to assist in relief and recovery efforts in the hurricane-ravaged region. The Middlesex County Fire Marshal's Office is coordinating the county's response.

East Brunswick, South Amboy and South Plainfield are each sending four firefighters and an officer for a deployment of 10-14 days in Louisiana as part of a statewide convoy. East Brunswick is sending a ladder truck while South Amboy and South Plainfield are each sending a pump engine.

In addition, the Edison, Carteret and New Brunswick fire departments answered a request from the Federal Emergency Management Agency. Each department has sent two persons to Atlanta to receive FEMA training and then will be on duty along the Gulf Coast for 30 days.

The volunteers participating in the New Jersey convoy will work 12-hour shifts, helping fight any structure fires that should occur. The New Jersey crews will report to county fire coordinator Jack Kramer, who in turn will report to the New Jersey state fire marshal's office.

"I believe we were all moved to help as we heard the stories and saw the photos of Hurricane Katrina's devastation," said Middlesex County Freeholder Director David B. Crabel. "The county is proud to participate in the state's operation and to help in any way to bring

order to the chaos the Gulf Coast region is experiencing. I commend all the volunteers who will travel to the area and wish them luck in their effort."

"Our emergency service workers are always ready in an instant to help their friends and neighbors," said Freeholder Christopher D. Rafano, chairman of the county Law and Public Safety Committee. "Reaching out to help our fellow

Continued on page A2

Al LiCata, left, executive director of the Bernards Township Chamber of Commerce, and Joe Beniot load bottled water into a truck Saturday. The chamber shipped water, food and toiletries to Louisiana to aid victims of Hurricane Katrina.

Bernards aids Louisiana

By AMY S. BOBROWSKI
Staff Writer

BERNARDS — The truck, full of water, non-perishable food and toiletries, left the township early Tuesday morning.

Yesterday it was expected to arrive at the Houma-Terrebonne Chamber of Commerce in Louisiana where the goods would be distributed to those in need. This was the first truck of aid sent by the Bernards Township Chamber of Commerce, but it surely won't be the last.

"We're here for the long haul," said Al LiCata, executive

director of the local chamber, who organized a drive of relief supplies. "As long as they need things, we'll be sending them down."

Just like others around the nation, LiCata was amazed as he watched coverage of Hurricane Katrina striking the Gulf Coast last week.

"I was watching the storm transpire and trying to figure out a way the people I know could contribute to help those people in the hurricane area," he said. "I made contact with the Houma-Terrebonne Chamber

Continued on page A2

Colleges welcome evacuees

By ALLISON ELYSE GUALTIERI
Staff Writer

Aimee Frank was a Tulane University student for about a day.

"I had just gotten my stuff unpacked when my R.A. came in and told us there was an emergency meeting," said Frank,

a Hunterdon County resident and transfer student to Tulane, in New Orleans, La., from Raritan Valley Community College. Frank had gone down to attend orientation and move in on Aug. 26, just prior to the arrival of Hurricane Katrina. After getting into her dorm and unpacking her things Saturday, the school told its students to evacuate.

"They gave us until 6 p.m. to get everything out of our dorms, but when we saw the traffic, we realized we probably wouldn't have time," Frank said. She and her mother were staying in Kenner, a suburb of New Orleans near the airport, so she grabbed some clothing, her laptop, printer, and scanner, and headed back to their

GEORGE PACIOELLO/STAFF PHOTOGRAPHER

Aimee Frank, a student at Tulane University in New Orleans, had to evacuate the school because of Hurricane Katrina.

Continued on page A2

GEORGE PACIOELLO/STAFF PHOTOGRAPHER

Chuck Faig makes a putt on the new Ridge course at Neshanic Valley.

Golfers enjoy 'tricky nine'

By ALLISON ELYSE GUALTIERI
Staff Writer

BRANCHBURG — Eager golfers booked up tee times at Neshanic Valley this past weekend, and not just because of the holiday.

The final nine holes, named the Ridge course, opened for play last Friday.

"It was fantastic. It was a full golf course for all four days," said Bob Ransone, manager of golf operations at Neshanic Valley.

Those bookings contributed to the club's most profitable and best-attended weekend since the opening of the other two courses, the Meadow and Lake courses, for Labor Day last year, which had been the record-holding weekend.

"People that got to play the Ridge,

really enjoyed the Ridge," Ransone said, adding that the course is the hardest, due to its length and its layout.

"The Ridge nine offers the greatest challenge at Neshanic Valley," said Ransone. "Playing any combination of our three nines, golfers will enjoy a terrific golf experience."

The Ridge nine offers a more complex layout, featuring blind shots and sloping fairways, than the other two courses. With so many courses, both public and private, in the area, Neshanic Valley has still been drawing golfers, said Ransone, due to its late entry onto the scene.

"Golf has been kind of level over the past 10 years, but in Somerset County, the population has been growing," Ransone said

Highland Park holds borough-wide sale

HIGHLAND PARK — Used disco records, old board games with all the pieces and antique coffee tables will all get a new life next month, as homeowners in the borough gear up for the 10th annual borough-wide garage sale.

The event is again sponsored by Century 21 J.J. Laufer and the Highland Park Department of Community Services.

The town-wide garage sale has been scheduled for Sept. 17-18 from 9 a.m. to 6 p.m. The event will be held rain or shine.

"The town-wide garage sale is designed to give Highland Park homeowners a wonderful opportunity to meet their neighbors and sell some old items that may be more useful for someone else," said Ballard Hutkin, broker and owner of Century 21 — J.J. Laufer, adding that she expects more than 300 homes to participate this year.

"The old phrase that 'One person's junk is another person's treasure' will ring true throughout Highland Park," she added. "It will be a wonderful weekend to clean out your garage and attic, and then find many new and exciting things to begin filling them back up."

Century 21 will provide homeowners with free lawn signs, tele-

phone pole signs, colorful balloons and other materials to help advertise their garage sale. Each participant will also receive gift bags, including money clips to hold all the cash they will earn over the weekend. The real estate firm will also print up maps that list the locations and addresses of participating homes.

Century 21 is also offering businesses the chance to be a part of the garage sale. Any merchant offering sales or a sidewalk display in conjunction with the event will also receive a free listing on the map.

"Highland Park is home to so many cultures; our garage sale will be a wonderful way to pick up items from across the world," said Highland Park Mayor Meryl Frank. "Our borough is the perfect haven for bargain shoppers looking for something unique and special."

Any resident who wishes to be a part of the garage sale can register with Century 21 — J.J. Laufer by phone at (732) 249-1654 or by e-mail HPGarageSale@aol.com.

Participants should provide their name, address, daytime phone number and the dates they plan to participate. No fees or permits required.

Commentary	A4,5
In The Towns	A8
Sports	B1
Weekend Plus	A3
Obituaries	A6
Senior Calendar	A7
Middlesex Life	B2

Somerset County team on standby to provide aid

By ALLISON ELYSE GUALTIERI
Staff Writer

While most members of the county's emergency and public safety staff will not be immediately headed for the Gulf Coast, 10 members of a Somerset County Sheriffs Office special response team are currently on standby to come to the region's aid.

"We got called this afternoon by the state police," said Sheriff Frank Provenzano at the freeholder board meeting

Tuesday evening. The call for special response teams lead to the 10 members, half of the team, being placed on standby until Wednesday morning, when they reported to the State Police Technology Center in Hamilton to head toward the area.

"We don't know exactly what we will be doing," said Provenzano, but the team has been asked to bring specialized gear such as self-contained breathing apparatus,

gas masks, riot and SWAT gear and Tyvek suits.

"We are looking to have communications," he said, adding that the team, which is made up of both sheriffs and corrections officers, will be bringing down battery-operated radios, extra batteries and a laptop.

The supplies available to the county's emergency and public safety personnel are an asset in this kind of effort, a situation Provenzano credited to the board of freeholders.

"After 2001, they realized, yes, they can go out and buy this," he said, noting that there is need for teams with that equipment in the relief effort.

The Hazardous Materials team and its decontamination unit was expected to leave Wednesday, but was placed by standby instead until the resources already on the scene could be assessed.

"There's been a lot of resources that have gone down without going through FEMA

or Homeland Security," said Director of Emergency Services LeRoy Gunzelman, noting that those agencies will assess what is already available in the area before calling on other units. That assessment, which Gunzelman said could be completed by tomorrow, may result in the Haz-Mat team being sent over the weekend.

Two EMS units and the fire coordinator, which had also expected to go down, have

been put on hold by the state.

"This is not a hundred-yard dash, this is a marathon, so we have to look to the long term," said County Engineer Michael Amorosa, after announcing that the county would not be collecting goods for those affected by the hurricane.

"So many people want to help, and the most efficient way to help is to give money to the Red Cross and other organizations," said Freeholder Peter Palmer.

nj.com

Everything Jersey

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

Improve your hearing today!

You and a guest are cordially invited to a

Community Seminar

The Clarion Hotel & Towers

2055 Lincoln Highway (Rt. 27) • Edison, NJ

Breakfast will be Served

Tuesday, Sept. 20, 10 A.M.

Featuring: "Motivating yourself and your loved ones towards better hearing" Mr. William J. Banahan, Jr., Regional representative of Oticon, Inc., a world leader in hearing aid technology, will present this special seminar.

Free Hearing Test & Evaluation—All at No Cost to You.

Space is limited **(732) 205-1845** please RSVP by Sept. 9

Your Hosts: Elizabeth W. Cook, M.A., FAAA Chief Audiologist
NJ Hearing Aid Supervising Dispenser Lic. #697
Michele Casero, M.A.,
NJ Hearing Aid Dispenser Lic. #722

Shelley S. Hamilton, Au.D., CCC-FAAA,
Doctor of Audiology, NJ Hearing Aid Dispenser Lic. #855

Sponsored by:
Total Hearing Care
Central Jersey Audiology & Hearing Center
98 James St., Suite 301 • Edison, NJ
www.njhear.com

"Free GO Hearing Aid by Oticon at the end of the seminar"

Continued from page A1

— about 50 miles southwest of New Orleans. I knew of their chamber because they won an award this year. When I saw where their town was, I reached out first by e-mail and then by telephone to their president, Candy Theriot. Their town received minor flooding, but areas around them are still under water. Their chamber property is about one acre. They're going to be taking people in and acting as a catalyst of distributing items."

After reaching Theriot, he called upon chamber members to open their locations as drop-off sites for the drive. By early last week, he had more than 15 sites. Now, there are about 50 drop-off locations spanning three counties.

Thank You!
For Voting Us*
"Best Oil Change"

*Readers' Choice 2004

BRIDGEWATER 1316 Route 22 East 908-231-9800
GREEN BROOK 195 Route 22 East 732-424-7300

©2005 Jiffy Lube

Bernards aids Louisiana

Colleges

Continued from page A1

"They need everything. Water, toothpaste, bug repellent, baby formula," LiCata said. The list of needed items also includes shampoo, medical kits, bandages, non-perishable foods, can openers, vitamins, diapers, wipes and soap. Additionally, boxes and packaging tape are needed to package the items.

"I talked to the chamber president the other day and she said there are tens of thousands of people at the Houma Civic Center, but there's no Red Cross, no FEMA, no aid," LiCata said. "They're doing it on a whim and a prayer. They're serving people peanut butter sandwiches because that's all they've got. They need our help."

About 60 volunteers gathered at the Fellowship Village

Retirement Center Saturday and Sunday evenings to sort the supplies and package the items.

"If I said we had 3,000 bottles of water that would be an understatement," LiCata said. "We had about 1,000 cases of diapers."

United Van Lines donated the 52-foot 18-wheeler for the first trip down to Louisiana and is expected to offer a second truck trip later this week.

"While we're happy the first truck is on its way, it won't even last a whole day," said LiCata. "The need is so eminent."

LiCata said the chamber has collected enough items to fill about 25 percent of a second truck. He hopes to send another full truck later this week.

hotel. Unfortunately, there were no flights available out of New Orleans, so the two got in their rental car and headed out of the city.

By that time, local officials had implemented "contraflow," which meant that all highways turned into one-way streets, and all traffic was directed north and west. The Franks had originally planned to head to a relative's house in Tampa, but couldn't head east out of the city, so instead they headed north, passing through Jackson, Miss. and staying in Macomb, Miss., where they got a motel room on Sunday night.

Frank and her mother were able to get on a flight home, thanks to a friend that purchased tickets for them online that they picked up at the airport, and they landed at Newark Liberty Airport late Tuesday evening.

Though she's only been home for about a week, Frank is looking to head back to the area as a Red Cross volunteer, where she will be helping Red Cross staff offload supplies, change sheets at shelters, and pass out packages of food.

When she gets back, she will take two courses at RVCC, though she hopes to get back to Tulane for the spring semester, when the school has told the students it hopes to reopen after canceling the fall semester on Sept. 2.

Rutgers University has opened its doors to displaced students as well, offering "visiting student" status to residents of New Jersey. All of the documentation usually necessary for enrollment is being waived for displaced students, and Rutgers will consider delaying tuition payment for students on a case-by-case basis.

ROOFING

Cape Cod \$2,500

Bi-Level \$2,700

Split Level \$2,900

\$100 Off
Any
Roofing Job

CARLSON BROS. 908-272-1266

FLOORS UNLIMITED

Rated the best Hardwood Flooring Company in the Tri-State

Hardwood Flooring Specialists - It's All We Do!

We will not be undersold! **Installations** **Low Everyday Prices!**
Sanding / Refinishing

We have no subcontractors. All our carpenters are certified.

1-888-477-5911

www.floorsunlimitedinc.com

SOMERVILLE SENIOR CITIZENS HOUSING, INC.

ONE MOUNTAIN AVENUE
SOMERVILLE, NJ 08876

HUD SUBSIDIZED (SECTION 8)
Housing for Elderly and Disabled

Currently accepting applications for a waiting list only.

TYPE OF UNITS: Efficiencies and 1 Bedroom
RENT: Based on 30% of adjusted income

ELIGIBILITY CRITERIA:
Age 62 or older or disabled/handicapped*
(*as defined by law)

INCOME LIMITS	LOW	VERY LOW
1 person	\$40,600	\$32,200
2 persons	\$46,400	\$36,800

FILL OUT ENTIRE COUPON BELOW AND MAIL TO:
(walk-in applications or incomplete forms will not be accepted)

SOMERVILLE SENIOR CITIZENS HOUSING INC.
ONE MOUNTAIN AVENUE
SOMERVILLE, NJ 08876

All return applications must be received or postmarked
By October 1, 2005

Name: _____

SS#: _____

Date of Birth: _____ Age: _____

Spouse/Other: _____

SS# _____

Date of Birth: _____ Age: _____

Address: _____

Phone #: _____

Source of Income: _____

SS _____ SSI _____

Pension _____ Retirement plan _____

Lifeline _____ Employed _____

EQUAL HOUSING OPPORTUNITY

Arthur Brown

Arthur is 10 and attends Franklin School. He likes to play basketball and his favorite NBA player is Shaquille O'Neal. Arthur's favorite baseball player is Yankees third baseman Alex Rodriguez and his favorite Somerset Patriots player is Jeremy Owens. He is from South Plainfield.

Sponsored By

Flemington
CAR & TRUCK COUNTRY
Family Of Dealerships

Rts. 202 & 31
or at: flemington.com

©2005 F&B Inc.

Get Patriotic!

Middlesex

Continued from page A1

Americans in Louisiana is a natural extension of their local mission and we're proud that these selfless volunteers call Middlesex County home."

Each firefighter is required to be self-sufficient for food and water for 72 hours. Stores in Middlesex County have donated the necessary goods for the Middlesex County delegation.

In all New Jersey is deploying 64 personnel, eight pump engines and four ladder trucks as part of its operation. The drive to and from the area, which is scheduled to take 24 hours each way, will include stops and points at which the New Jersey volunteers will rendezvous with volunteers from other states.

As of now the state has not sought deployment of emergency medical technicians or policemen to the Gulf Coast. If that should happen, the county will send representatives from the Office of Emergency Management and prosecutor's office. Five local police departments also are ready to send at least two policemen from each department.

The Chronicle

◆ Since 1962 ◆

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.

Middlesex Briefs

Art on the Green will be held in Dunellen

DUNELLEN — Artists and crafters are invited to participate in the 33rd annual edition of "Art on the Green," sponsored by the Dunellen-Green Brook Rotary Club.

This year's edition runs from 10 a.m.-4 p.m. Sept. 10 in Washington Park. "Art on the Green" is a fun-filled day of art shows, craft sales and food. Proceeds go toward Rotary Club scholarships for graduating high school seniors.

Judges for the art show are Peter Arakawa, Ritz Herzfeld, Nancy Cabrera and Jennifer Patti.

Professional and non-professional exhibitors are welcome. For booth space, call George at (732) 968-5111.

Dunellen Street Fair being held Sunday

DUNELLEN — Vendor applications are still being accepted for the annual Dunellen Street Fair.

This year's fair runs from 9 a.m. to 4 p.m. Sunday, Sept. 11, along North Avenue. Rides, children's games, food, crafts, merchandise vendors and pony rides are featured.

For more information, call Bill at (732) 713-6068. The Street Fair is sponsored by the Dunellen Merchants and Professionals Association.

Multicultural Fair of music, food, arts set

PISCATAWAY — On Saturday Sept. 10 from 10 a.m. to 4 p.m. a multicultural fair — "One Lord, One Faith, One Baptism" will be held at the St. John Neumann Pastoral Center, 146 Metlars Lane. The day long event celebrates the various cultures in the Diocese of Metuchen.

Musical performances will begin at 11 a.m., and attendees will be able to sample international foods from 12:20 to 1:30 p.m. Arts and crafts will be displayed from 1:30 to 2:30 p.m.

Bishop Paul G. Bootkoski will celebrate a closing liturgy at 3 p.m., and Rev. Edgardo D. Abano, director of the diocesan office for the multi-cultural ministries will deliver the homily.

The fair is free and open to the public. For further information, visit the diocesan website: www.diometuchen.org or call

(732) 562-1990 ext. 1630.

This celebration is sponsored by the Black Catholic Ministry, Hispanic, Filipino, Vietnamese, Portuguese, Korean and Chinese Apostolate's.

Dunellen church to hold friendship dance

DUNELLEN — The Dunellen United Methodist Church holds its Fall Friendship Dance from 6-10 p.m. Saturday, Sept. 24 with music by DJ Floyd.

This family event is in the main church building at 316 Jackson Ave. Snacks and sweets will be available. Door prizes will be awarded. Child care is provided from 6-8 p.m.

For more information, call (732) 968-4347.

Fall rummage sale coming to borough

BOUND BROOK — The Women's Fellowship Group of the Congregational Church, 209 Church St., holds their Fall Rummage Sale in early October.

Sale hours are from 7-9 p.m. Thursday, Oct. 6; 9 a.m.-2 p.m. Friday, Oct. 7; and 9 a.m.-noon Saturday, Oct. 8. Used clothing for men, women and children will be available; all apparel is in good condition.

Dinnerware, toys, household goods and bric-a-brac also will be offered. Prices are reduced for the "Fill a Bag" special on Oct. 8.

For more information, call (732) 356-1293.

Bible's bad girls subject of production

PISCATAWAY — The Women's

Fellowship and Liturgical Dance Ministry of the North Stelton A.M.E. Church presents "Bad Girls of the Bible — Part 2."

This breakfast and "choreodrama" is at 8 a.m. Saturday, Oct. 1 in the A.M.E. church at 123 Craig Ave. Cost is \$15 per adult couple, \$10 per single adult, \$7 for seniors and children under 18.

For more information, call (732) 287-5184.

Development corp. holds black-tie affair

PISCATAWAY — The North Stelton Economic Development Corp. holds a black-tie awards banquet at 6 p.m. Sept. 17 at the Pines Manor, 2085 Route 27 South, Edison.

Keynote speaker is Rev. DeForest "Buster" Soaries, senior pastor of the First Baptist Church of Lincoln Gardens in Somerset. Scheduled to receive awards are Reginald Johnson, president of the Metuchen-Edison Branch of the NAACP; Harold Reid, assistant superintendent of Piscataway schools; and state Sen. Bob Smith.

Cost is \$65. For reservations, call Helena Monroe at (732) 521-3108.

Piscataway to hold martial arts classes

PISCATAWAY — Free classes in martial arts are offered for township residents through the Recreation Department.

All classes are in the Conackamack Middle School gym on Witherspoon Street. The schedule:

Children's class (ages 6-11) —

7-8:30 p.m. Tuesday beginning Sept. 13.

Teen class (ages 12-18) — 7-8 p.m. Tuesday and Friday beginning Oct. 4.

Adult class (ages 18-up) — 8-9 p.m. Tuesday and Friday beginning Oct. 4.

Class size is limited. Instructors are certified and have gone through a background check.

Registration in advance is recommended; call (732) 562-2382.

Literacy volunteers seeking instructors

EDISON — The Literacy Volunteers of Middlesex have

scheduled tutor training workshops for instructors in basic literacy and English as a Second Language.

Training is at the main branch of the Edison Free Public Library, 340 Plainfield Ave., on Saturdays from Oct. 1-22. No teaching experience is necessary.

When you complete tutor training, you'll be matched at a mutually convenient library with adults who have requested help.

For more information, call (732) 432-8000.

Bereavement group offers its support

EDISON — The Barbara E. Cheung Memorial Hospice sponsors a bereavement support group.

Meetings are at 2 p.m. the second Wednesday of every month at the hospice, located within the Roosevelt Care Center on Oakwood Avenue. The Sept. 14 meeting will feature Bill Stevens about "Finding a Place of Rest in the Middle of Things"; he is with the pastoral care team of the VNA Hospice of Central Jersey.

Admission is free to all who live in Middlesex County. For registration, call Jill Zhou or Thurlan Meadows at (732) 321-9335.

Coming to you on 9/11
www.NewHope4U.net
A NEW type of Church Service
 at
 Grace Alliance Church
 2008 Ethel Road, Piscataway, NJ
 Sundays 9:30 AM
 Real-Relevant-Refreshing
EXPERIENCE THE DIFFERENCE!
 732-406-7821

Urgent news for people who took VIOXX
 Many VIOXX users have been at increased risk for serious cardiovascular injuries, including strokes, heart attacks, blood clots and even death. If you or a loved one took VIOXX, and had any of these problems, call us now toll free at 1-800-THE-EAGLE for a free consultation. We practice law only in Arizona, but associate with lawyers throughout the U.S.
GOLDBERG & OSBORNE
 1-800-THE-EAGLE
 (1-800-843-3245)
www.1800theeagle.com
 Open 7 days a week

GRAND OPENING
 Under New Ownership
TYME TO WASH
 introduces 22 NEW machines
SUPER
 Tuesdays & Thursdays 9am - 5pm
\$1.00 WASHES
 18 lb Top Load Washers Only
WASH & FOLD SERVICE
 Air Conditioned Facility
 \$0.75/lb., 8 lb. minimum
 * Complimentary Stain Remover*
 Bring In This Ad to Receive A FREE 24oz. Bottle of Bleach
 (While Supplies Last)
 * Monday - Friday 9-5 Only - No Nights or Weekends
TYME TO WASH 570 Union Avenue • Middlesex, NJ
 ... Located Next to Dunkin' Donuts ...

SAINT JOSEPH HIGH SCHOOL
 Brothers of the Sacred Heart
 Metuchen, NJ

COOPERATIVE EXAM AND HSPT Prep-Course

Offers eighth grade boys and girls a five week program designed to improve their learning skills and give them a taste of an exciting high school experience.

The sessions are designed to prepare the student for both the high school entrance examination and scholarship competition.

The focus is to provide an occasion for students to acquire greater expertise in verbal and mathematical skills.

The subjects covered include the following:

- Reading Comprehension
- Algebraic Operations
- Test-taking Skills
- Reading Vocabulary
- Problem Solving
- Time Management
- Small Group Tutoring

This program prepares students to take the placement test for any Catholic high school in the Diocese of Metuchen or Trenton and the Archdiocese of Newark.

Session I — Saturday Mornings
 October 1, 8, 15, 22, 29 from 9am-11:55am

Session II — Tuesday Evenings
 October 4, 11, 18, 25, Nov 1 from 6pm-8:55pm

Tuition is \$175

For more information or if you have any questions, please call 732-549-7600 x221.

St. Joes...where excellence is a habit, not a goal.

Pelican BLOWOUT Sale!
 ★ PATIO FURNITURE ★ GRILLS ★ SPAS

POOL COVERS 30% OFF
 ABOVE GROUND
 12' \$29
 15' 39
 18' 49
 21' 59
 24' 69
 27' 89
 IN GROUND
 12x24 \$59 16x32 \$69
 15x30 69 18x36 99
 18x33 99 20x40 119

PATIO SETS 50% SALE
EVERY SET MUST BE SOLD!
 Woodard, Princeton, homecrest, Lane Venture
 QUALITY CAST ALUMINUM
 NEXT DAY DELIVERY

GRILLS WEBER SPECIAL NOW \$399
 ALSO DCS & DUCANE

UP TO 40% OFF DISPLAY GRILLS

SPAS & GAZEBOS
Display Clearance Sale!
 Huge Discounts on Display Spas!
 If You Have Been Thinking About A Spa For Your Home, Now Is The Time To Buy! Prices Will Never Be Lower!
5 PERSON SPA from \$3599
 • Free Delivery
 • Free Cover
 • Free Chemicals

Pelican Ski, Pool & Patio Shops
 Pelican Swim & Ski Center
 Whitehouse, NJ • 908-534-2534
 Visit www.pelicanspool.com for valuable coupons
MUST PRESENT COUPON

Ski & Snowboard Sale Starts September 22

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
 people of great taste
 "The place for" www.BuyRiteLiquor.com
LOG ON & JOIN OUR E-MAIL LIST

COVEY RUN 6.99
 Merlot
 This Merlot is crisp in texture, dense in flavor, with layers of ripe blackberry, currant and pepper's spice flavors that have more up front than on the spicy, fresh cedar finish. — Chosen by the Wine Spectator as a Best Value on October 15, 2004

ROSEMOUNT 7.99
 Chardonnay
 This Chardonnay is broad and tangy. It is also lively with lime, pineapple and gently smoky flavors that linger impressively. — Rated by the Wine Spectator as a Smart Buy on May 15, 2005

CHATEAU STE. MICHELLE 11.99
 Merlot
 This Merlot's smooth, generous style emphasizes distinctive notes, herbal overtones to the cherry and spice flavors. It all lingers nicely. — Chosen by the Wine Spectator as a Smart Buy on July 15, 2004

KENDALL JACKSON 12.99
 Cabernet Sauvignon
 This Cabernet is ripe and juicy, with fleshy, plump, blackberry and wild berry fruit that's well-integrated and supple in texture, with a touch of leather and mineral. — Rated by the Wine Spectator on December 15, 2004

C.K. MONDAVI 10.99
 Cabernet Merlot
 Chardonnay

ROBERT MONDAVI 7.99
 Cabernet Merlot
 White Zinfandel

VENDANGE 6.99
 Cabernet Merlot
 Merlot, White Zinf

CLOS DU BOIS 9.99
 Chardonnay

SIMI 12.99
 Chardonnay

CORBETT CANYON 5.99
 COASTAL CELLARS
 All Varieties

CHATEAU STE. MICHELLE 11.99
 Cabernet Merlot

BLACKSTONE 7.99
 Cabernet Merlot
 Merlot (California), Chardonnay (Monterey)

CLINE 7.99
 Zinfandel

PEPPERWOOD GROVE 7.99
 All Types

COVEY RUN 6.99
 Cabernet Merlot
 Chardonnay

BRANCOTT 8.99
 Sauvignon Blanc
 Classic

BOLLA 10.99
 Pinot Grigio
 1.5 liter

JINDALEE 10.99
 Cabernet Merlot
 Chardonnay, Shiraz

BLACK OPAL 6.99
 All Types

ROSEMOUNT 9.99
 Shiraz Merlot, Cabernet

RUFFINO 9.99
 Pinot Grigio

RUFFINO 16.99
 Ducale Tan

SANTA RITA 8.99
 All Types

NANDO 7.99
 Asti Spumante

KORBEL 10.99
 Extra Dry

ALMADEN 11.99
 Cabernet Merlot
 Chardonnay

PETER VELLA 9.99
 Chablis, Burgundy, White, Green, Deep Red

LIVINGSTON 8.99
 Cabernet Merlot
 Merlot, White Zinf

LIQUOR AND SPIRITS
IMPERIAL AMERICAN 11.99
 Blended Whiskey

SEAGRAM CANADIAN 19.99
 Canadian Whisky

CHIVAS REGAL 29.99
 Premium Scotch Whisky

MACALLAN 35.99
 12 Year Old Single Malt Whisky

CLAN MACGREGOR 15.99
 Scotch Whisky

GORDON'S 13.99
 London Dry Gin

BEVERDE 25.99
 Vodka 80°

VIKING FJORD 17.99
 Vodka 80°

MAJORSKA 12.99
 Vodka 80°

SAUZA 12.99
 Gold or Blanco Tequila

RON RICO 14.99
 Silver or Gold Rum

HENNESSY VS 25.99
 Cognac

FRANCOIS 18.99
 Brandy

STOCK 4.99
 Dry or Sweet Vermouth

JIM BEAM 23.99
 Bourbon

DEWAR'S 29.99
 Scotch Whisky

TANQUERAY 30.99
 London Dry Gin

STOLICHNAYA 29.99
 Vodka 80°

FINLANDIA 24.99
 Vodka 80°

BACARDI 19.99
 Light or Gold Rum

BAILEY'S 17.99
 Irish Cream Liqueur

BEER SPECIALS
BIG RED BUD & BIG BLUE BUD LIGHT 14.99
 12 oz. Bottles
 12 oz. 12.5 liter case

MILLER HIGH LIFE & HIGH LIFE LIGHT 11.99
 12 oz. Cans
 12 oz. 12.5 liter case

ROLLING ROCK 14.99
 PREMIUM OR GREEN LIGHT
 12 oz. 12.5 liter case

CORONA 22.99
 EXTRA OR LIGHT
 12 oz. 12.5 liter case

O'DONNELL'S 12.99
 LAGER OR AMBER
 12 oz. 12.5 liter case

FOSTER'S 19.99
 12 oz. 12.5 liter case

NATURAL LIGHT OR ICE 10.99
 12 oz. 12.5 liter case

ALL CASES REPRESENT 24 PACK UNLESS OTHERWISE NOTED.

PRICES EFFECTIVE WEDNESDAY, SEPTEMBER 7 THRU TUESDAY, SEPTEMBER 13, 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.

Silver Creek Landscaping
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

MIDDLESEX ARMY & NAVY
The only place to shop for work clothes, boots and jeans!
 315 Bound Brook Rd., Middlesex
732-968-2848

Commentary

Sprawl knows no boundaries

By MICHELE BYERS
New Jersey Conservation
Foundation

New Jersey is not alone in the fight against sprawl in our region. Take a drive along the Delaware River in Pennsylvania. What was once a pristine mix of bucolic farmland and natural woodlands is now a frightening mix of bucolic farms and massive developments. Sprawl has continued to creep eastward, literally and figuratively seeking greener pastures. Political boundaries — between towns, counties or even states — are meaningless under the pressure of sprawling development.

While New Jersey ranks 20th, Pennsylvania ranks as fifth in land area converted to development, with nearly 120,000 acres of open space lost each year. Pennsylvania loses an average of 41 acres of farmland each day, and has a backlog of more than 1,850 farms waiting for help to keep them running.

This past spring, alarmed Keystone State residents voted 2-to-1 to double their commitment to land conservation with the "Growing Greener II initiative."

Under this initiative, Pennsylvania will commit

\$625 million to conservation and environmental programs over six years, including \$217.5 million to preserve open space and improve parks; \$80 million to protect farms; and \$230 million to clean up rivers and brown-field sites.

In addition, the new Growing Greener program sets up an Environmental Block Grant Program to help counties meet local conservation goals, similar to New Jersey's Green Acres program. And it bails-out Pennsylvania's Hazardous Sites Cleanup Act Fund.

New Jersey voters react to runaway sprawl much the same way Pennsylvania voters did, only bigger. New Jersey's Garden State Preservation Trust will generate \$341 million in the coming fiscal year alone. Through its combination of dedicated funds and bonding, it will average nearly \$200 million a year for open space (with \$80 million dedicated to farmland) over the program's lifetime.

New York State has followed the trend of increasing commitments to open space conservation. Since 1995, New York has invested more than \$13 billion to preserve the state's environment. Under a 2002 Open

Space Conservation Plan, conservation programs have been expanded, including the State farmland protection program.

The state's most recent budget included a record \$150 million in Environmental Protection Fund funding — a 20-percent increase over last year and six times more than a decade ago. New York's annual funding for environmental programs is now more than \$1.4 billion.

As critical as dollars are to saving open space, cooperation among the states is even more important. New Jersey, New York and Pennsylvania learned that lesson well in the Highlands.

It took concerted efforts by four states (including Connecticut) to save Sterling Forest, and pass the federal Highlands Conservation Act. In southern Jersey, our state is working with Pennsylvania and Delaware to address environmental issues in the Delaware Bay; after all what good does it do to protect one shoreline if pollution pours in from the opposite shore?

Michele Byers is executive director of Far Hills-based New Jersey Conservation Foundation

Quotable

"It was really fun doing it. It made me feel really good inside. We held signs so the cars would stop. They said hurricane relief on one side, and we turned it over and it said lemonade 25 cents, so cars would know to stop. ... People said it was a really good idea, and 'It's a very nice thing of you to do that.'"

Courtney Lewis

Letters to the Editor

Hurricane response left many abandoned

To The Editor:

Where is our collective outrage?

This last week we have seen that America is completely unprepared for any kind of major catastrophe, no matter how it is caused.

But more terrifying than that, the curtain has been pulled back and we have seen how little the wealthiest and most powerful nation on earth will do for those among us we care about least. Our fellow citizens, because they were poor and black, were abandoned by us.

We all could see what was happening in New Orleans, and yet our response was how we respond to a separate, third world country — that is, we sent in some help, but mostly we let the people fend for themselves.

Many of these Americans have felt abandoned by their government. They should. They should feel abandoned by their whole country, because we all bear responsibility for allowing the underlying fact of racism to grow and fester unchecked for too many years, and for going along with policies that make the poor in this country increasingly vulnerable.

This week we have seen the ghastly results of such attitudes and policies.

Now the question is, who among our leaders will be courageous enough to speak out honestly about what the real problems are that we as a nation face?

Certainly, the next time those in positions of power start talking about cutting taxes and cutting programs

that help those in need — in other words, enacting policies that separate even further the wealthy from the poor (and by extension, whites from blacks) — others in power need to be loud and strong and unwavering in their stand that it is our responsibility as a country to take care of those in need, and to do whatever it takes to bring people out of poverty.

We have the resources in this country to do this. What we lack is the political will. I hope that if any good comes out of the catastrophe this past week, it is that our leaders will at last discover the will within themselves to do what is morally the right thing to do, and what is, in the end, the only thing that will allow us to survive as a country we can be proud of.

KATHY ROBERSON
Middlesex

The following is contact information for state representatives serving Somerset County, as well as members of Congress serving Central Jersey.

CONGRESSIONAL OFFICE HOLDERS

— U.S. Sen. Jon S. Corzine (D)
One Gateway Center, 11th Floor, Newark, NJ 07102, (973) 645-3030
(202) 224-4744 (Washington, D.C.)
— U.S. Sen. Frank R. Lautenberg (D)
One Gateway Center, 23rd Floor, Newark, NJ 07102, (973) 639-8700
Hart Senate Office Building, Suite 324, Washington, D.C. 20510, (202) 224-3224
— Rep. Michael Ferguson (R-7th)
45 Mountain Blvd., Building D, Suite 1, Warren, NJ 07059, (908) 757-7835
214 Cannon House Office Building, Washington, DC 20515, (202) 225-5361
— Rep. Rodney Frelinghuysen (R-11th)
30 Schuyler Place, Second Floor, Morristown, NJ 07960, (973) 984-0711
2442 Rayburn House Office Building, Washington, DC 20515-3011, (202) 225-5034

STATE OFFICE HOLDERS

— Sen. Walter J. Kavanaugh (R-16th)
76 North Bridge Street, Somerville, NJ 08876, (908)-526-4222
— Assemblyman Christopher Bateman (R-16th)
36 East Main St., Somerville, NJ 08876, (908)-526-3600
— Assemblyman Peter J. Biondi (R-16th)
1 East High St., Somerville, NJ 08876, (908)-252-0800

Bridgewater police issue needs to be investigated

To The Editor:

Unanimously, the 77 member Bridgewater Police Department has called for the resignation of Police Chief Steven Obal by a vote and public declaration of "no confidence."

Mayor Patricia Flannery claims that the controversy is nothing more than a contract dispute and refuses to do anything about it.

The mayor's cavalier attitude flies in the face of the fact that contract matters have now been turned over to a state arbitrator and that the officers are still demanding the removal of chief Obal.

Putting aside for the

moment the issue of the merits of the officers' allegations, it is obvious that something is wrong at the Bridgewater Police Department. The mayor's preference for sticking her head in the sand to protect Obal is not going to make the problem go away. Her denials and defensiveness only serve to exacerbate the situation and shake the confidence of the average citizen as to their safety and security.

The council is not blameless either. They have known about this situation since June 26 and have abdicated their duty to investigate.

For the sake of all those con-

cerned, chief Obal, the police officers, and, most of all, the citizens of Bridgewater, this matter needs to be investigated. Only by a thorough and open investigation can the confidence of the Bridgewater residents be restored. We call upon the mayor and council to refer this matter to an independent body for review. We recommend that it be free from any township or county ties.

A possible suggestion would be the State Commission of Investigation.

PAUL D. AMITRANI
JOAN PRITCHARD
JOHN P. ROONEY
Bridgewater

Committee needs to get back on track

To The Editor:

Recent events suggest a communication with Bedminster residents would be timely and appropriate. I am sure you are aware of the inappropriate decorum at the last few Township Committee meetings.

Amey Mesko, with the tacit consent of Committeemen Finn Caspersen and Robert Holtaway, has allowed a very few determined habitual agitators, pushing their own agenda, to disrupt the progress of important township business. This failure to effectively move the governance process is hurtful and embarrassing to Bedminster Township and all of us.

For example, these are just a few items I have supported or worked for:

— The side yard ordinance,

which has not been reintroduced.

— Ordinances forwarded by the Planning Board, which have not even been scheduled for hearing.

— The EDC matter languishes with little attention. After I spent more than 45 hours early in the year touring the facility, reviewing financial documents, meeting with EDC personnel and bond experts, I prepared a presentation for the committee. Mesko has been unwilling to place it on the agenda even for discussion (I am not in recusal on this issue).

— There has been no effort to hire a replacement zoning officer rather than continue paying an expensive consultant, though I have repeatedly offered to write an ad and interview candidates.

— Budget studies for next

year have not been started. No initiatives have been taken to look for ways to reduce costs, and thus our taxes.

— No performance standards for environmental and planning safeguards have been introduced.

In the interest of fairness, time was found by these three committee people to introduce, discuss and kill the ethics code of conduct for township officials, which ordinance Deputy Mayor Don Cross and I continue to fully support.

In summary, vital township matters are not being attended and conduct at our public meetings is a municipal embarrassment. Let us get on with the township's business in a proper way.

KURT JOERGER
Member, Bedminster Township
Committee

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 Von Ohlsen 908-782-4747 x631
Circulation Manager Ted Wnoroski 908-575-6670
Production Manager Linda Zetterberg 908-575-6710

44 Veterans Memorial Drive East, Somerville, NJ 08876

The Chronicle (U.S.P.S. 061-890) ISSN 1047-3351 is published Saturday by NJN Publishing, 44 Veterans Memorial Drive East, Somerville, NJ 08876. 908-575-6684. 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: \$25 per year in advance. \$35 for NJ Middlesex County and Somerset County, \$50 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.

Somerset County Briefs

Merrill Lynch successfully bids on bonds; county's rating reaffirmed

Merrill Lynch was the successful bidder in Somerset County's sale of \$43.1 million in general obligation bonds.

The county will pay 3.72 percent on \$18.1 million in general improvements, \$10 million in open space/farmland preservation and \$15 million in county college construction costs.

The general obligation and college bonds are a 10-year issue, while the open space bonds are for 20 years.

In conjunction with the bond sale, Freeholder and Finance Chair Denise Coyle announced that Somerset

County government has maintained its long-standing triple-A rating from Moody's Investors Service and Standard & Poor's, the two leading bond and note rating services.

"Our financial success is due largely to our commitment to long-term planning, which helps us reduce future expenditures," she said, adding that Moody's and Standard & Poor's also reaffirmed their triple-A ratings on the county's general obligation debt of \$201.7 million.

Standard & Poor's said its rating reflected the county's "economic stability, conservative budgeting and sound financial performance." Specifically, the company praised the county's "strong financial operations and position" and "low direct debt lev-

els with a manageable capital improvement plan.

"County officials follow a planned growth strategy, and they have dedicated a portion of the property tax millage to finance the acquisition of open space," the S&P report continued. "The county is not fully built out due, in part, to its interest in maintaining a balance of residential and commercial development, coupled with open space and recreation areas."

The firm also praised the county's "conservative budgeting practices that allow it to weather long recessionary periods."

Likewise, Moody's said it "expects that strong financial operations will continue to result from conservative multi-year budgeting and good control of expenditures."

Projects to be funded, which were approved over the last five years, include courthouse renovations, 911 emergency equipment, various road, bridge and intersection improvements, the Vo-Tech School's expansion project, the North County public works facility, the new classroom building and new power plant at Raritan Valley Community College and various open space and farmland acquisitions.

Resident reelected to national women's board

Barbara Lehman of Montgomery, a longtime member of the Somerset County Commission on the Status of Women, was reelected to the national board of directors for the National Association of

Commissions for Women at its 36th annual convention held recently in Miami.

She has been a board member since 2001.

The convention brought together women's commissions from across the country to focus on the theme, "Get On Your Feet, Make It Happen!" The NACW national board, consisting of four officers and 14 elected directors, conduct the business of the association and hold the authority to carry out decisions made at the annual meeting.

Lehman was appointed in 1987 by the Somerset County Board of Chosen Freeholders to the county's Commission on the Status of Women and has served since that time.

She also served on the New Jersey Advisory Commission on the Status of Women from 1998

until 2004, appointed by former Gov. Christine Todd Whitman.

"NACW is the only national professional association for this country's women's commissions, and I am delighted to have the opportunity to serve as a director," Lehman said. "This affiliation will strengthen our coalitions, expand our knowledge of issues impacting women and provide networking with professional colleagues."

Freeholder Denise Coyle, commission liaison, said: "We're proud to have Barbara representing Somerset County and New Jersey as part of this national association. Somerset County recognizes the important challenges that face women today and we are strongly committed to addressing those changes."

N.J. Army National Guard unit headed home

Finally, some good news from Iraq.

Members of the 50th Signal Battalion and other elements of the 42nd Infantry, many of whom are assigned to the National Guard Armory on Hamilton Avenue in Franklin and live in the Central New Jersey area - are headed home.

Word has reached family members that more than 600 men and women who were deployed to Iraq in October, 2004, will begin returning home next month, with a second group headed home in November and a third group in January, 2006.

Our good friend and partner Ronnie Micciulla, executive director of American Recreational Military Services, began shipping packages to the soldiers when they headed overseas last year; Operation Shoebox New Jersey 2005 joined ARMS in February. She confirmed that the unit would be packing up and flying home soon.

The exact dates aren't

Rod Hirsch
Executive
Editor

known, but Micciulla promises there will be a big homecoming party, which will enable many of you to meet the men and women you've been supporting with your cards, letters, donations and financial contributions.

In the meantime, ARMS and OPSHEX will continue to ship packages to U.S. troops overseas. Other members of the New Jersey Army National Guard are headed to Iraq; last month, a few dozen members of the 50th based in Flemington shipped out, as did nearly 200 soldiers from the armory in Hamilton. Leaving for Iraq Oct. 1 will be nearly 300 Marines from the 6th

Mountain Division based in Red Bank.

Our next shipping date is Sept. 25, 1-5 p.m., at the Armory.

Raritan Borough will host a holiday shipping event Nov. 5. We want to make certain that our packages are shipped and arrive overseas in time for the holidays. We'll provide details on that as soon as we wrap up a few more details.

Out and about

As summer slips away, OPSHEX will be shifting gears.

We've got a few more weeks left at two of our more popular venues, Commerce Bank Park in Bridgewater, and downtown Somerville on Friday nights.

We've had a successful season with the Somerset Patriots at the ballpark, attending many home games and collecting donations and contributions on the concourse. We'll be there tomorrow night, and again Sept. 15, which will conclude our season, though the Patriots are headed for the Atlantic League playoffs,

which begin Sept. 26.

The Somerville Cruisers host the Friday night cruises on Main Street in downtown Somerville, which attract as many as 300-350 vintage, classic, custom cars and hot rods weekly. Their season "officially" concluded last Friday.

Somerville Mayor Brian Gallagher, however, has told the car owners they're welcome to continue coming to town "until the snow flies," and Cruisers club member Lou Poleselli promises to have a deejay on hand for at least the next few weeks.

We'll be there with a table set up at the center of town as long as the cars and crowds continue to show.

We'll also be at several community events in Somerville, Manville, Green Brook, Raritan, Bound Brook and other towns in Hunterdon County this month. Check the Calendar of Events elsewhere on this page.

Fruit of the vine

Jeff Neary, who owns and

operates the Wine Room in Bound Brook, will host an open house Saturday from 4-8 p.m. to help introduce people to the old-fashioned, family tradition of wine making he grew up with.

Prime time for making wine is now through the end of November; hand-picked grapes from vineyards in California have been loaded into refrigerated trucks and will begin arriving at the Wine Room any day now, which means Neary, his staff and the clients who have already signed up to make their own wine will be regular visitors to the two-story brick warehouse building at 12 Church St.

Neary sells the wine by the barrel; for \$1,690, customers craft their own wines, from crushing the grapes in an Italian wine press and transferring the wine to barrels, to bottling, corking and affixing custom labels months later. A barrel will yield 21 cases of wine - that's 252 bottles.

Neary held an open house at

the Wine Room Aug. 11, and donated \$1 from each ticket to Operation Shoebox New Jersey 2005; the well-attended event yielded \$125 for OPSHEX. He'll do the same thing Saturday. Call (732) 271-WINE to reserve a ticket for the open house.

Honor roll

Donors to OPSHEX continue to be generous. In the last few weeks, we've received several checks which we'd like to acknowledge:

Somerset Valley Bank, Somerville, \$500; The United Service Workers union, New York City, \$500; Net Access Corp., Denville, \$300; R&B Radiator & Towing, Whippany, \$250; John F. Coullahan, Bridgewater, \$100; Barbara Levine, Allentown, \$100; A. Van and I. Van Ravenswaay, Somerville, \$50 and Bridgewater residents John and Jacqueline Hunter, \$50.

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

GEORGE PACCIOLLO STAFF PHOTOGRAPHER

Cindy O'Connor, station manager for EBTU, handles the camera as Rod Hirsch, executive editor of The Chronicle, looks on at Commerce Bank Ballpark during taping of a future segment that will focus on Operation Shoebox New Jersey 2005. EBTU, based in East Brunswick, will produce a 6 1/2-minute short, which will be broadcast to 13,400 homes in Middlesex County. The segment will also be part of a monthly TV-magazine show, "NJ Access," which is broadcast to 700,000 households in New Jersey. The show is scheduled to air in November.

Operation: Shoebox New Jersey 2005 Drop-off sites:

Somerset County

The Chronicle office, 44 Veterans Memorial Drive East, Somerville
Commerce Bank Ballpark, 1 Patriots Way, Bridgewater
The 250th Signal Battalion, 42nd Infantry Armory on Hamilton Street in Franklin
The Somerville U.S. Postal Service office at 39 Division St., Somerville
Somerset County Sheriff's Office, County Administration Building, Grove Street, Somerville
Mannion's Pub & Restaurant, 150 West Main St., Somerville
Alfonso's Italian Restaurant, 99-101 West Main St., Somerville
Lloyd's Furniture, 130 West Main St., Somerville
Beneath It All, 72 West Main St., Somerville
Wachovia Bank, 1 West Main St., Somerville
Dr. William Moskowitz, 205 West Main St., third floor, Somerville
Somerville Center Antiques, 33 West Main St., Somerville
Neshanic Station Country Café, 419 Olive St., Neshanic Station
Dorell & Sons Locksmith, 20 W. Somerset St., Raritan
Scott's Florist, 75 W. Somerset St., Raritan
Shop-Rite Supermarket, 611 West Union Ave., Bound Brook
Girl Scouts of Rolling Hills Council, 1171 Route 28, North Branch
Nan Romano Fine Apparel/Distinctive Gifts, 432 Main St., Bedminster
Somerset County Park Commission main office, North Branch Park, Milltown Road, Bridgewater
Somerset County Environmental Education Center, 190 Lord Stirling Road, Basking Ridge
Leonard J. Buck Garden, 11 Layton Road, Far Hills
Warrenbrook Golf Course, Warrenville Road, Warren
Spooky Brook Golf Course, Colonial Park, Amwell Road, Franklin
Raritan Valley Community College Theater and Student Activities office, Route 28, North Branch

Learning Express Toys, 315 Route 206, Hillsborough
Test Sports Club, 1982 Washington Valley Road, Martinsville
US Bicycle Hall of Fame, Main Street, Bridgewater
Powerhouse Gym, Route 22, Bridgewater
Felix #9 Diner, Route 22, Bridgewater
Bedminster Post Office, 251 Somerville Road, Bedminster
Attic Treasures Antiques, Sansone Plaza, Route 22 East, Green Brook
Country Manor Furniture, 272 Route 22 West, Green Brook
Eclipse Fitness Sports & Wellness, 17 King George Road, Green Brook
Dr. Steven C. Balestracci, 154 Adamsville Road North, Bridgewater
Soprano's, 154 Adamsville Road North, Bridgewater
The Cricket, 408 Elizabeth Ave., Somerset
Morgan Stanley, 15 Independence Blvd., Warren
Baja Fresh Mexican Grill, 1595 Route 22 West, Watchung
AAA Vac, 1515 Route 22 West, Watchung Square Mall, Watchung
Borough Hall, Route 22 and Grove Street, Somerville
Gladstone Cleaners, 258 Main St., Peapack-Gladstone
North Branch Post Office, Route 22, North Branch
Somerset Medical Center main lobby, 110 Rehill Ave., Somerville
Capelli Salon, 1171 Route 202 North, Branchburg
Natural Medicine and Rehabilitation, 745 Routes 202/206 South, Bridgewater
Sal's Talk of the Town, 1987 Washington Valley Road, Martinsville
Bucky's/The Closet, 45 So. Main St., Manville
Sherman & Son Jewelers, Bridgewater Commons Mall (second level), Bridgewater
Sherman & Son Jewelers, Somerset Shopping Center, Route 202/206, Bridgewater
Exercise Woman, Route 206 South, Raritan
Eagle Fence and Supply, 3220 Route 22 West, Branchburg

Middlesex County

Dollar Planet Dollar Store, Route 28, Middlesex
Summit Federal Savings & Loan, Washington Avenue, Dunellen
United Methodist Church, 150 Dunellen Ave., Dunellen
Dunellen Public Library, New Market Road, Dunellen
Variety Village, 420 Main St., Metuchen
George's Dry Cleaning, 424 Main St., Metuchen
Boro Ace Hardware, 655 Middlesex Ave., Metuchen
Metuchen Savings Bank, 429 Main St., Metuchen
What's The Scoop, 410 Main St., Metuchen
Quick Sign, 3 Kellogg Ct., Unit 15, Edison
Abbey Carpet, 501 Stelton Road, Piscataway

Hunterdon County

The Hunterdon County Democrat, 8 Minneaking Road, Flemington
Clinton Station Diner, Route 78 (exit 13), Clinton
Colalillo Shop-Rite Supermarket, 272 Route 202/31 North, Flemington
Sherman & Son Jewelers, Route 202, Flemington
Hunterdon Lock & Safe, 41 Mine St., Flemington
Tumble Time, 47 Maple Ave., Flemington
Perryville Wines & Liquors, 72 Route 173, Hampton
Rudl Fence, 2020 Highway 31, Glen Gardner
Clinton General Store, Route 629, Stanton

Warren County

Star Gazette & Warren Reporter, 106 E. Moore St., Hackettstown
Hackettstown Trading Post Furniture Gallery, 155 Main St., Hackettstown
Second Time Around, 124 Main St., Hackettstown
Franky & Johnny's Island Park Bar & Grill, 261 Route 46 East (intersection of Routes 46 & 31), Buttzville
Tramontin Harley Davidson, Exit 12, Route 80 Hope Interchange, Hope
The Hearth Shoppe, 12 Market St., Belvidere

Calendar of Events

Sept. 8: Multi-estate auction, Bodnar's Auction, Ukrainian Cultural Center, 135 Davidson Ave., Franklin. Donations and contributions accepted for Operation Shoebox New Jersey 2005. Box lots, 11:15 a.m., main sale, 4:30 p.m. (732) 545-1700.

Sept. 9: Somerset Patriots vs. Atlantic City Surf, Commerce Bank Park, 1 Patriots Way, Bridgewater, gates open 6 p.m., game, 7:05 p.m. Operation Shoebox New Jersey 2005 volunteers collect donations and supplies for U.S. troops. (908) 252-0700.

Sept. 9: "Cruise Night"
Sponsored by the Somerville Cruisers car club, 6-9 p.m., Main Street, Somerville. Operation Shoebox New Jersey 2005 volunteers collect donations and supplies for U.S. troops. (908) 658-3209. Sponsored by Fullerton Auto Group, Route 22, Somerville.

Sept. 10: Community Day, Raritan Township, Lenape Park, Route 523. Crafts, children's activities, live entertainment, food. Operation Shoebox New Jersey 2005 volunteers collect

donations and supplies for U.S. troops.

Sept. 11: Manville Community Day, Main Street, Manville, 10 a.m.-4 p.m. Crafts, children's activities, live entertainment, food. Operation Shoebox New Jersey 2005 volunteers collect donations and supplies for U.S. troops.

Sept. 12: 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.

Sept. 17: Flagpole and veterans' monument dedication, Eclipse Fitness, Sports and Wellness, 17 King George Road, Green Brook (732) 356-6900.

Sept. 24: Community Day, Dilt's Park, Route 604, Delaware Township. Crafts, children's activities, live entertainment, food. Operation Shoebox New Jersey 2005 volunteers collect donations and supplies for U.S. troops.

Sept. 25: 24th annual John Basilone Parade and ceremonies, Somerset Street, Raritan, 1 p.m. See

www.basiloneparade.com. Operation Shoebox New Jersey 2005 volunteers collect donations and supplies for U.S. troops. (908) 725-7336.

Sept. 25: Sort, pick, box and ship. Volunteers gather at the 42nd Infantry Armory, Hamilton Avenue, Franklin, to prepare packages for shipment to soldiers, 1-5 p.m. Volunteers are needed. Call (908) 575-6684 for further information.

Oct. 2: Community Festival at Bound Brook, Main Street adjacent to the NJ Transit train station, 11 a.m.-5:30 p.m. A celebration of community, live entertainment, crafts, food, children's activities. Bring a donation for Operation Shoebox New Jersey 2005 and receive a free festival t-shirt. (908) 369-4318. Sponsored by Somerset County Cultural Diversity Coalition.

Oct. 20: Multi-estate auction, Bodnar's Auction, Ukrainian Cultural Center, 135 Davidson Ave., Franklin. Donations and contributions accepted for Operation Shoebox New Jersey 2005. Box lots, 11:15 a.m., main sale, 4:30 p.m. (732) 545-1700.

**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/pins |
| <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/shoeboxnj

Photos: Jon Naso/The StarLedger. Used by permission

UNITED STATES
MARINE CORPS RESERVE

A.R.M.S.
AMERICAN RECREATIONAL
MILITARY SERVICES

Flemington
City of Somerset
County of Somerset

The Reporter | nj

Angelina Buono

BOUND BROOK — Angelina M. Buono, 89, died Sept. 5, 2005 at her home. She was born Feb. 1, 1916 in Bound Brook and lived in the borough all her life.

A homemaker, Mrs. Buono was a member of the Ladies Mount Carmel Society and Lady Elks in Bound Brook. She also was a member of the Altar Rosary Society at St. Joseph Roman Catholic Church.

Her husband, Dominick, died in 1989.

Surviving are a son, John of South Bound Brook; a daughter, Marie Weidemann, and a sister, Rose Pitoscia, both of Bound Brook; a granddaughter, Lisa, and a grandson, Philip, both of South Bound Brook; and several nieces and nephews.

A funeral Mass was held yesterday at St. Joseph Church, following services at the Hagan-Chamberlain Funeral Home.

Joaquina Powanda

MIDDLESEX — Joaquina T. "Jackie" Fernandez Powanda, 73, died Sept. 3, 2005 at Robert Wood Johnson University Hospital in New Brunswick.

Born in Pindo, Spain, she lived in Bayonne and Jersey City before moving to Middlesex in 1960.

Mrs. Powanda was with Baker & Taylor in Somerville for 24 years, retiring in 1992 as a purchase order executive. She later was a part-time check counter for a New Jersey bank.

She studied computer courses at the Katherine Gibbs School in Piscataway. Mrs. Powanda was a member of the Red Hats in Middlesex and the Altar Rosary Society at Our Lady of Mount Virgin

Roman Catholic Church.

Surviving are her husband of 51 years, Thomas M.; five sons, Thomas Francis of Alpharetta, Ga., Stephen Paul of Morris Plains, Gregory Charles of Chambersburg, Pa., Jeffrey Mark of Santa Cruz, Calif., and Michael Keith of Hudson, Fla.; a daughter, Maryann Stefanchik of Berkeley Heights; a brother, Joseph Fernandez; a sister, Juanita Falcichio; and 15 grandchildren.

A funeral Mass was held Thursday at Our Lady of Mount Virgin Church. Entombment was in the mausoleum at Resurrection Burial Park, Piscataway.

Arrangements were by the Middlesex Funeral Home.

Veronica Paduch

SOUTH BOUND BROOK — Veronica S. Wisbeski Paduch, 73, died Aug. 31, 2005 at Somerset Medical Center in Somerville.

Born in Somerville, she lived in South Bound Brook before moving to Branchburg in 1995.

Mrs. Paduch retired in 2001 after 10 years as a residential caregiver with the Developmental Resources Corp. She earlier was a licensed practical nurse for 24 years at Robert Wood Johnson University Hospital in New Brunswick.

Her husband, Stanley, died in 1995.

Surviving are two daughters, Judith E. Pocheski and husband Anthony of Highland Park and Lynda Sperduto and husband Thomas of Harmony Township; and two grandchildren.

A funeral Mass was held at Our Lady of Mercy Roman Catholic Church, following services at the Bridgewater Funeral Home. Burial was in Resurrection Burial Park, Piscataway.

William J. Sanders

MIDDLESEX — William J. Sanders, 70, died Sept. 1, 2005 at the Father Hudson House in Elizabeth.

He was born in Tamaqua, Pa., and had lived in Middlesex since 1965.

Mr. Sanders retired in 1985 after 20 years as a machinist with the Egan Machinery Co. in Bridgewater. He was a Navy veteran of the Korean War and Vietnam War.

Surviving are his wife of 52

years, Irene; two sons, Larry and LeeRoy; a daughter, Joyce Carpenter; a brother, three sisters, seven grandchildren and four great-grandchildren.

Private arrangements were by the Bruce C. Van Arsdale Funeral Home in Somerville. Donations may be sent to American Cancer Society, 600 First Ave., Raritan, NJ 08869 or Center for Hope Hospice, 111 DeHart Place, Elizabeth, NJ 07202.

Carl Neu

BOUND BROOK — Carl Neu, 77, died Sept. 1, 2005 at the Raritan Health and Extended Care Center.

Born in Somerville, he was a son of the late Karl and Evelyn Neu.

Mr. Neu lived in Hillsborough before moving to Bound Brook. An auto mechanic, he built race engines for stock cars and was the retired owner of C&J Auto Repair in Hillsborough. More recently Mr. Neu worked

15 years in the drill needle department of Ethicon Inc.

Preceding him in death were a brother, Robert; and two sisters, Theresa Eberhardt and Evelyn Cox.

Surviving are his former wife, Ethel; two sons, John and David; a brother, Frank; two sisters, Veronica Toland and Charlotte Snyder; and four grandchildren.

Arrangements were by the Middlesex Funeral Home.

Ruth Ross Link

MIDDLESEX — Ruth T. Ross Link, 93, died July 28, 2005 at Somerset Medical Center in Somerville.

Mrs. Link was born in Niagara Falls, N.Y. She lived in Mahanoy City, Pa., Somerville and Bound Brook before moving to Middlesex in 1985.

She was employed at Somerset Medical Center for more than 25 years, retiring in 1979 as manager of its hospitality center. Mrs. Link was a member of the Bound Brook United Methodist Church.

Her husband, John, died in 1981. Also preceding her in death were two brothers, Howard Ross and Joseph Ross; and a sister, Helen

Penharlow. Surviving are a son, John and wife Gloria of Bridgewater; three daughters, Ethel, with whom Mrs. Link lived, Shirley Hall and husband Gabe of Manville and Barbara Ritter and husband Michael of Newberry, Fla.; a brother, George Ross, and a sister, Marge Rummens, both of Camarillo, Calif.; nine grandchildren and 14 great-grandchildren.

Services were held at the Middlesex Funeral Home. Donations may be sent to Somerset Medical Center, 110 Rehill Ave., Somerville, NJ 08876 or the Bound Brook United Methodist Church.

Judith Orlando

MIDDLESEX — Judith A. Fay Orlando, 66, died Sept. 5, 2005 at Somerset Medical Center in Somerville.

Born in New Brunswick, she lived in Middlesex before moving to Martinsville in 1988.

Mrs. Orlando was a homemaker.

Surviving are her husband of 49 years, Warren J. Jr.; a son, Warren J. III of Middlesex; two daughters, Karen Harritty and husband George of Middlesex and Gail of Maryland; a brother, Robert Fay, and a sister, Rosemarie, both of Delaware; and four grandchildren.

A funeral Mass was held Thursday at Our Lady of Mount Virgin Roman Catholic Church, of which Mrs. Orlando was a member. Burial was in St. Joseph Cemetery, Bridgewater.

Arrangements were by the Middlesex Funeral Home.

Lewis F. Ulmer

BOUND BROOK — Lewis F. Ulmer, 80, died Aug. 20, 2005 at Somerset Medical Center in Somerville.

Mr. Ulmer was born in South Bound Brook. He lived in Bound Brook, Bridgewater and Raritan before moving to Hillsborough in 1977.

He retired in 1995 after 27 years operating the Hess gas station on Routes 202-206 in Somerville. Mr. Ulmer was with the Army in Europe and the Pacific during World War II.

Preceding him in death were two brothers, Donald and Robert; and two sisters, Freda Bonstete and June O'Connor.

Surviving are his wife of 53 years, Doris Fredericks Ulmer; two sons, Wayne and David, both of Hillsborough; a daughter, Sue Carey of Kendall Park; a brother, Harry Westen of Warren; two sisters, Marian Schuster of East Brunswick and Shirley Birchak of Bridgewater; and three grandchildren.

Services were held at the Hillsborough Funeral Home. Burial was in Neshanic Cemetery.

In lieu of flowers, donations may be sent to Neshanic Reformed Church, 715 Amwell Road, Hillsborough, NJ 08844.

MONUMENTS, MARKERS AND BRONZE PLAQUES

Visit Our Large Indoor & Outdoor Display

Order Now for Fall 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 Arden)
Middlesex, N.J.
Open 7 Days
Evenings by Appt. **732-968-2543**

Frank Kopcienski

MIDDLESEX — Frank J. Kopcienski, 85, died Sept. 3, 2005 at his home.

Mr. Kopcienski was born in Miller Place, N.Y. He lived in Massapequa, N.Y., and Bound Brook before moving to Middlesex in 1946.

He was with the National Broadcasting Co. for 40 years and retired in 1982 as a construction engineer based in Manhattan. Mr. Kopcienski was a past president of the Holy Name Society at Our Lady of Mount Virgin Roman Catholic Church.

A member of American Legion Post 306 and Elks

Lodge 1488 in Middlesex, Mr. Kopcienski was an Army veteran of World War II.

Surviving are his wife of 65 years, Helen Wanat Kopcienski; a son, Paul; three daughters, Ruth Niles, Linda Ferruccio and Nancy Feldman; a brother, John; a sister, Helen Pappas; 10 grandchildren and 14 great-grandchildren.

A funeral Mass was held Wednesday at Our Lady of Mount Virgin Church. Burial was in Resurrection Burial Park, Piscataway.

Arrangements were by the Middlesex Funeral Home.

Joseph R. Davis Jr.

BOUND BROOK — Joseph R. Davis Jr., 67, died Aug. 15, 2005 at Somerset Medical Center in Somerville.

Born Feb. 22, 1938 in Forty Fort, Pa., he was a son of the late Joseph Rhodes and Lola Rosaline Clark Davis Sr.

An Air Force veteran, Mr. Davis was a communications center specialist with the Strategic Air Command when he was discharged in 1963. He was a life member of the Disabled American Veterans as well as a member of American Legion Post 12 and the United Reformed Church, both in Somerville.

Preceding him in death was a brother, David.

Surviving are three sisters,

Lola Zimmerman and husband John of Hop Bottom, Pa., Donna Politz and husband Frank of Princeton, N.C., and Elaine Craig of Brick; a brother, William and wife Ruth of Kingston, Pa.; and many aunts, uncles, nieces and nephews.

Services were held at the Forty Fort United Methodist Church.

Arrangements are by the Barron-Myer Funeral Home in Montrose, Pa. The family will provide all flowers and suggests that, if desired, donations may be sent to the Joseph R. Davis Jr. Memorial Account at Pennstar Bank, 10 Public Ave., Montrose, PA 18801.

The Reporter Somerset Messenger-Gazette • The Chronicle

Home Improvement

To place your ad call: Jacquie (908) 894-1072
jwashington@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

CARPENTRY

Advanced Carpentry Services, LLC

Alterations • Attics • Bas'mts • Painting
Custom Decks / Restorations
Int/Ext Doors • Garages
Kitchens • Baths • Replacement Windows

732-424-8200 • 800-710-1151

DISPOSAL

D. Banks

Disposal Company
Waste Removal & Disposal Service
All Types of Debris Removed

908-756-6557
908-447-7117 Cell

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

PAVING

DOUGHERTY PAVING

Driveways • Parking Lots
Concrete & Masonry
• Excavation •
Paving Stone • Walkways • Curbing
Free Est. Fully Ins.

908-561-6452

BATHROOM / KITCHEN

A Complete Kitchen, Bathroom and Basement Remodeling Company

• SERVING YOUR AREA FOR OVER 20 YEARS
• FAST, RELIABLE AND COMPETITIVELY PRICED
• ALL WORK GUARANTEED & FULLY INSURED

PDM CALL (908)-359-1766
Pat Di Monte, Owner NEW JERSEY LIC#6062

CARPENTRY

PROFESSIONAL CARPENTRY

Roofing • Siding • Windows
Doors • Porches • Decks
Most Repairs • Free Est
35 Yrs Exp. Call Len

908-561-4073

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

MULCH BY

MULCH Supply.com

Landscape Mulch • Screened Topsoil
Playground Mulch • Free Delivery

1-800-89-MULCH

TILE INSTALLATION

TILE Installation Blowout!!!

Tiles Bought & Installed only \$5.85 a Sq. Ft.

Popular Tiles from Only \$5.85 a Square Foot Installed!
1550 sq. ft. minimum. (see standard installation and 5 year labor guarantee)
All Work Guaranteed!

PDM CALL (908)-359-1766
Fast Reliable • Fully Insured

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

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

GUTTERS

GUTTERS & LEADERS

Expertly Cleaned & Flushed
From \$50-\$70
• Repairs •
Quality Gutter Screening Installed
Call Glen Stevens

973-398-1485

OIL TANKS

PRO TANK OIL TANK SERVICES

REMOVED • FILLED • INSTALLED
NJ APPROVED • 16 YRS EXPERIENCE

908-851-0057
www.protankservices.com

TREE SERVICE

STUMP GRINDING

Fast Service
Brandt Crane

908-247-2468

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!

HOME IMPROVEMENT
FULLY INSURED • FREE ESTIMATES

CARPENTRY LLC

REPLACEMENT WINDOWS & DOORS
DECKS
KITCHENS • BATHROOMS • GARAGES • SMALL ADDITIONS
AUTHORIZED ATRIUM DEALER

908-296-1698 908-486-8741 908-296-1704

PAINTING

J&B Painting LLC

"WHEN QUALITY COUNTS"

INTERIOR/EXTERIOR
POWERWASHING • DECKS

Free Est. **732-469-7097** Fully Ins.

TREE SERVICE

COUNTRYSIDE TREE EXPERTS

www.countrysidetreeexperts.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

BUILDING & REMODELING

LIBERTY BUILDERS

Custom Decks • Additions
Windows • Kitchens • Bathrooms
30 Yrs of Personalized Service

100% Financing Avail. Free Estimates

848-467-0497

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

MASON

Bravo Construction

Steps • Sidewalks • Patios
Brick/Block Pavers
All Stucco Work
Concrete/Asphalt Driveways
Free Est. Ref. Avail. Fully Ins

908-387-9810

PAINTING

By Murawski Properties LLC

Interior & Exterior Painting
Deck & Fence Staining
Free Estimates Fully Insured

908-927-0232

Senior 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., corner of Livingston. All seniors are welcome to join including non-residents. Our meetings include informative programs, refreshments, information about upcoming trips and bingo.

Upcoming Trips and Events:
 Atlantic City trips are held the third Tuesday of each month. Call Ed Kimmel at (732) 469-1263 for details.

Oct. 12 — Octoberfest at Hunts Landing, \$50.
 Nov. 16 — Irish Wake at Doolen's in Spring Lake, \$66.
 Upcoming: The Miracle of Christmas at Sight and Sound Theater, Strasburg, Pa.
 For detailed information, call President Frank Gilly at (732) 356-6310. Non members are welcome on trips if space allows.

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.

The Senior Leisure Club of St. Mary's meets at 1 p.m. every second Monday in the cafeteria of Holy Family Academy, 201 Vosseller Ave., Bound Brook. For further information, call President Sal Barbatì at (908) 725-5444. A future membership meeting will

be on Sept. 12.
 Oct. 10 — Columbus Day Italian Lunch and membership meeting, 1 p.m. in school cafeteria.

Middlesex Borough
Our Lady of Mount Virgin Seniors meet the second Tuesday of the month at 1 p.m. in the church hall. Members are asked to bring boxes of pasta for F.I.S.H. For information on trips call Ellie Procacci (732) 752-3093 or Mary Jane Stoddard (732) 356-2093.

Trips and Events:
 Oct. 13 — "San Gennaro Festival" at Doolen's, Spring Lake, \$60 pp. \$30 deposit due Aug. 9; balance due Sept. 13. Includes bus, lunch and all star Italian Musical Revue.

Dec. 2 — Bethlehem Christmas Tour: \$78 pp. \$40 deposit due Oct. 11, balance due Nov. 8 and includes bus, lunch, Von Trapp Family show, Kris Kringle Shop and Tour of Lights.

Piscataway
 The Piscataway Senior Center has announced its schedule of upcoming events at the center, 700 Buena Vista Ave., off Hoes Lane behind Kennedy Library.
 Group meetings for Tai Chi will be from 10-11 a.m. Wednesday. This is a drop-in class. Sign up at the Reception Desk.
 The Visiting Nurse Association

will visit the center at 1 p.m. the third Wednesday of each month. No cost. Sign up at Reception Desk.

Sept. 20 — Diet, Nutrition and Exercise, Dr. Jon Salisbury, speaker, 11 a.m. Free.

Oct. 12 — Medicare Part D - 10:30 a.m. Free admission.

The Senior Center sponsors "Las Vegas 2005," a trip to the gaming resort from Oct. 18-23. Included are a bus to the airport, round-trip airfare, transfers in Las Vegas and accommodations at the Aladdin Hotel and Casino. Cost per person is \$650 double occupancy, \$939 single occupancy and \$571 triple occupancy. A \$250 deposit per person is required when signing up. Payment in full is due by Sept. 10. For more information, call the Senior Center at (732) 562-1133.

South Bound Brook

The South Bound Brook Senior Citizens Community Club will meet September 7 at 2 p.m., the first Wednesday of the month, at Our Lady of Mercy Church Hall, 122 High St. Bingo is played every Wednesday from 2 to 4 p.m., and refreshments are served. A box of pasta per member will be collected at the meeting for the food bank. The club is open to all seniors, 55 years and older residing in South Bound Brook. For information, call Catherine (732) 356-4080.

Students gets into lab work

EDISON — This summer Melissa Melendez investigated the effects of chemical substitutions on the nitrogen atom of trisubstituted pyrroles.

She is a junior majoring in biochemistry at Rider University in Lawrenceville and worked with Bruce Burnham, an associate professor of chemistry at Rider.

Melendez graduated from the Newburgh Free Academy in Newburgh, N.Y.

She is the daughter of Ernesto and Maria Melendez.

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

PLAYER Of The Week

SHANE HEAMS

Pitcher

Heams began the 2005 season as a relief pitcher, but became part of the starting rotation in the second half of the season. Heams is 4-0 as a starter with a 2.57 ERA and 35 strikeouts. He pitched six no-hit innings on August 30th against the Long Island Ducks and struck out 10 batters in Somerset's 7-3 victory at Commerce Bank Ballpark.

PLAY BALL!

The Reporter

See You At The Game. - Commerce Bank Ballpark - I Patriots Park, Bridgewater

Middlesex County Vocational and Technical ADULT EVENING SCHOOLS

IN-PERSON REGISTRATION

Register in the school where the course is offered.

Sept. 12, 13, 14 & 15 2005 • 5 - 8 P.M.

Dr. Karen McCloud Hjazeh - Superintendent
 Loretta M. Keimel - Director of Adult Education

AGRICULTURE TECHNOLOGY		
Landscaping for the Home (9 wks-\$80)	EB	
AUTOMOTIVE TECHNOLOGY		
Auto Body & Collision Repair (9 wks-\$80)	PI	
Auto Engine Performance & Diagnostics I (9 wks-\$80)	EB	
Auto Mechanics Basic (9 wks-\$80)	All	
Automotive Brakes (9 wks-\$80)	EB	
Automotive Computers I (9 wks-\$80)	PA	
Automotive Steering and Suspension (9 wks-\$80)	PI	
BASIC SKILLS		
Adult Basic Skills/Mathematics (9 wks-\$80)	EB	
Adult Basic Skills/Reading and Writing (9 wks-\$80)	EB	
Chinese (9 wks-\$80)	EB	
English as a Second Language (9 wks-\$80)	EB	
BEAUTY TECHNOLOGY		
Adult Cosmetology	EB	
Adult Cosmetology Tutoring (\$35/hr)	EB	
Manicuring (300 hrs-\$600)	PI	
Skin Care Specialist (600 hrs-\$1200)	PI	
BUSINESS TECHNOLOGY AND COMPUTER APPLICATIONS		
Accounting I (9 wks-\$80)	EB, PI	
Accounting II Advanced	Winter Semester	
Internet Basics and Beyond (3 wks-\$30)	EB, PI	
Microsoft Access (9 wks-\$80)	EB, PI	
Microsoft Access Advanced (9 wks-\$80)	EB, PI	
Microsoft Excel (9 wks-\$80)	EB, PI	
Microsoft Excel Advanced (9 wks-\$80)	EB, PI	
Microsoft Office (9 wks-\$80)	EB, PI	
Microsoft PowerPoint (9 wks-\$80)	All	
Microsoft Word for Windows (9 wks-\$80)	All	
Microsoft Word for Windows Advanced (9 wks-\$80)	PI	
P.C. Fundamentals (9 wks-\$80)	All	
P.C. Fundamentals Advanced	Winter Semester	
Peachtree (9 wks-\$80)	EB, PI	
Personal Income Tax	Winter Semester	
QuickBooks (9 wks-\$80)	EB, PI	
QuickBooks Intermediate	Winter Semester	
QuickBooks	Winter Semester	
Typing/Keyboarding Basic (9 wks-\$80)	EB, PI	
Typing/Keyboarding Advanced (9 wks-\$80)	PI	
COMMERCIAL ART/GRAPHIC DESIGN		
Adobe Acrobat and Go Live	Spring Semester	
Adobe Illustrator Basic (5 wks-\$80)	EB	
Adobe Illustrator Advanced (4 wks-\$80)	EB	
Adobe InDesign CS Basic	Winter Semester	
Adobe Photoshop Basic (9 wks-\$80)	EB	
Adobe Photoshop Advanced	Winter Semester	
Adobe Photoshop for Digital Cameras Basic (9 wks-\$80)	EB	
Design Project 101 (9 wks-\$80)	EB	
Final Cut Pro Fundamentals	Spring Semester	
Final Cut Pro Advanced	Spring Semester	
Quark XPress Basic (9 wks-\$80)	EB	
Quark XPress Advanced	Winter Semester	
Photography Basic (9 wks-\$80)	EB	
Website Design (9 wks-\$80)	PI	
Website Design —Flash (9 wks-\$80)	EB	
COMPUTER ASSISTED DRAFTING		
Auto CAD — Level I (35 hrs-\$150)	EB	
Auto CAD — Level II (35 hrs-\$150)	EB	
Auto CAD — Level III	Spring Semester	
Computer Assisted Drafting I (9 wks-\$80)	All	
Computer Assisted Drafting II	Winter Semester	
Introduction to Architectural Drafting/CAD	Winter Semester	
Introduction to CAD for Interior Design (9 wks-\$80)	EB	
COMPUTER REPAIR		
Computer Repair Technology (20 wks-\$160)	EB	
Computer Systems Technology (10 wks-\$300)	PA	
Introduction to Computers (42 hrs-\$175)	PI	
Introduction to CST Hardware (42 hrs-\$175)	PI	
Introduction to CST Operating System (42 hrs-\$175)	PI	
CONSTRUCTION TRADES		
Building Trades Blueprint Reading (9 wks-\$80)	EB	
Carpentry Fundamentals (20 wks-\$160)	PI	
Construction Technology I (20 wks-\$160)	EB, PI	
Construction Technology II (20 wks-\$160)	EB, PI	
Construction Trades — Algebra I (9 wks-\$80)	PI	
Construction Trades — Algebra II (9 wks-\$80)	PI	
Home Woodworking (9 wks-\$80)	EB, PI	
CULINARY ARTS - BAKING/COOKING		
Baking Fundamentals (9 wks-\$80)	EB	
Baking — Just Desserts (9 wks-\$80)	PI	
Cake Decorating (9 wks-\$80)	EB, PI	
Cookie Bake Extravaganza (1 day workshop-\$10)	EB, PI	
Cooking-Catering (9 wks-\$80)	EB	
Cooking — Italian Culinary I (9 wks-\$80)	EB	
Cooking — Mexican Culinary I (9 wks-\$80)	EB	
Make A Gingerbread House (2 day workshop-\$20)	PI	
DRY CLEANING		
Dry Cleaning Spotting (10 wks-\$150)	PI	
Dry Cleaning Pressing (10 wks-\$150)	PI	
Dry Cleaning Management (10 wks-\$150)	PI	
ELECTRICAL TRADES AND ELECTRONICS		
Digital Electronics (20 wks-\$160)	EB	
Electrical Trades Alternating Current (20 wks-\$160)	EB	
ET Blueprint Reading Commercial (12 wks-\$110)	PI	
ET Blueprint Reading Industrial	Winter Semester	
ET Blueprint Reading Residential (20 wks-\$160)	PI	
Electrical Trades - Electrical Code (20 wks-\$160)	EB, PI	
Electrical Trades - Mathematics (20 wks-\$160)	EB, PI	
ET Variable Speed Drive Controllers (20 wks-\$160)	EB	
Electronic Devices and Circuits (20 wks-\$160)	EB	
Industrial Electronic Controls PLC's (9 wks-\$80)	EB	
Instrumentation Industrial (20 wks-\$160)	EB	
Small Appliance Repair (12 wks-\$110)	EB	
Solid State (20 wks-\$160)	EB	
FLORAL DESIGN		
Autumn Splendor Wreath (1 day workshop-\$25)	EB	
Floral Arrangements and Design (9 wks-\$80)	EB, PI	
Holiday Wreath (1 day workshop-\$25)	PI	
HEALTH AND SAFETY EDUCATION		
Boating Skills and Seamanship (8 wks-\$20)	PA	
Dietetic Assistant (18 wks-\$275)	EB	
First Aid/CPR/AED	Winter Semester	
Fitness/Wellness Program (9 wks-\$80)	EB	
Health Technology Prep	PI	
Health Unit Coordinator	PI	
Medical Billing & Coding (12 wks-\$220)	PI	
Nutrition — Everyday Nutrition	Spring Semester	
OSHA 30 Hr. for General Industry (10 wks-\$90)	PI	
Pharmacy Technician	PI	
Yoga (9 wks-\$45)	EB	
HEATING VENTILATION & AIR CONDITIONING		
Cooling and Controls	Winter Semester	
Heating and Heat Controls (10 wks-\$90)	PI	
Heating Ventilation & AC I (20 wks-\$160)	EB, PI	
Heating Ventilation & AC II (20 wks-\$160)	EB, PI	
Heating Ventilation & AC III (20 wks-\$160)	EB, PI	
Heating Ventilation & AC IV (20 wks-\$160)	EB, PI	
Refrigeration Engineering (20 wks-\$160)	EB	
Refrigerant Handling Certification (5 wks-\$150)	PI	
INTERIOR DESIGN AND APPAREL SERVICES		
Basic Drafting for Interior Design (9 wks-\$80)	EB	
Colors in Interiors (9 wks-\$80)	EB	
Cross Stitch Embroidery (9 wks-\$80)	EB	
Decorative Sewing for the Home (9 wks-\$80)	EB	
Dressmaking (9 wks-\$80)	EB	
Elements of Design I (9 wks-\$80)	EB	
Freehand Drawing and Sketching (9 wks-\$80)	EB	
Introduction to Interior Decorating (9 wks-\$80)	EB	
Pattern Making I (9 wks-\$80)	EB, PA	
Quilting & Patchwork (9 wks-\$80)	EB	
MACHINE TRADES		
Hydraulics/Pneumatics I (10 wks-\$90)	EB	
Hydraulics/Pneumatics II	Winter Semester	
Machine Trades Blueprint Reading (12 wks-\$110)	EB	
Machine Trades Math (20 wks-\$160)	PI	
Machine Shop I (20 wks-\$160)	EB	
Machine Shop II Intermediate (20 wks-\$160)	EB	
Machine Shop III CNC (20 wks-\$160)	EB	
Machine Shop IV Advanced (20 wks-\$160)	EB	
Machine Shop V Metallurgy (20 wks-\$160)	EB	
MASONRY TRADES		
Brick Masonry Basics (9 wks-\$80)	EB	
Block Masonry Basics	Winter Semester	
MOTORCYCLE AND SMALL ENGINE REPAIR		
Motorcycle Maintenance and Repair (9 wks-\$80)	PI	
Motorcycle Rider Safety	CALL 1-800-8 WE-RIDE	
Small Engine Repair (9 wks-\$80)	PI	
PLUMBING		
Licensed Master Plumber Renewal Continuing Ed. (6 hrs-\$150)	PI	
Plumbing (20 wks-\$160)	PI	
Plumbing Code (9 wks-\$80)	PI	
SECURITY SERVICES		
Introduction to Security Services (9 wks-\$80)	EB	
SMALL BUSINESS LECTURE SERIES		
Small Business Lecture Series (5 wks-\$50)	EB	
How to Start A Business From A to Z		
How to Write a Business Plan		
How to Finance Your Business		
Ebay Simplified		
Building a Business Website		
STATIONARY ENGINEERING		
Stationary Engineering I Low Pressure (12 wks-\$110)	EB, PI	
Stationary Engineering II High Pressure (20 wks-\$160)	PI	
Stationary Engineering III High Pressure (20 wks-\$160)	EB	
TUTORING		
Tutoring	\$35/hr— Call 732-257-3300 ext. 1923	
VOCATIONAL ARTS/DANCE		
Ballet Instruction (9 wks-\$80)	EB	
Creative Origami (9 wks-\$80)	EB	
Guitar Instruction (9 wks-\$90)	EB	
Oil Painting Advanced (9 wks-\$80)	EB	
WATER AND WASTE WATER		
Water and Waste Water Operation (180 hrs-\$400)	PI	
WELDING		
Intro to Basic & Advanced Welding (20 wks-\$160)	EB, PI	
Welding Certification Preparation for Pipe and Tubing (20 wks-\$160)	EB	
Introduction to Ornamental Welding	Spring Semester	
NEW PROGRAMS		
CERTIFICATE PROGRAMS		
Building/Property Maintenance Mechanic		
Commercial Art/Graphic Design		
Computer Applications for Business		
Culinary Arts		
Dry Cleaning		
Electrical Technology		
Health Technology Prep		
Health Unit Coordinator		
Heat, Ventilation and Air Conditioning		
Home Inspection		
Hospitality: Front Office		
Hospitality: Housekeeping		
Industrial Packaging/Maintenance Technology		
Interior Design		
Manicuring		
Pharmacy Technician		
Plumbing Technology		
Skin Care Specialist		
Students who want to enroll in a Certificate Program should attend the Information Session on August 31st at 6:30 PM in the Auditorium of the East Brunswick Campus at 112 Rues Lane, East Brunswick, NJ.		

Information Session

For students who want to enroll in a Certificate or Apprenticeship Program

When: 6:30 PM
 Wednesday, August 31, 2005
 Where: Auditorium
 East Brunswick Campus, 112 Rues Lane

Mail Registration

For students who want to register for 2005 Fall Semester Courses and Programs

When: Postmarked by September 7, 2005
 Where: Course Descriptions and the Registration Form are in the course catalog or on the web at: www.mcvt.net
 Click on Adult Education

In-Person Registration

For students who want to register for 2005 Fall Semester Courses and Programs

When: 5:00 - 8:00 PM
 Mon., Tues., Wed., Thurs.
 Sept. 12, 13, 14, 15, 2005
 Where: East Brunswick Campus, 112 Rues Lane
 Perth Amboy Campus, 457 High Street
 Piscataway Campus, 21 Suttons Lane

View the Schedule and Course Descriptions at: www.mcvt.net

FEES ARE NOT REFUNDABLE

Payment by check to: Middlesex County Vocational Schools

FEES

9 wk Course - \$80
 10 wk Course - \$90
 12 wk Course - \$110
 20 wk Course - \$160

OTHER FEES

*Special Fees/As Noted
 Materials Fees — See Catalog or www.mcvt.net
 Certificate Programs — See Catalog or www.mcvt.net
 Out-of-County — Course Fee Plus \$30.00

School Locations

EB — East Brunswick Campus, 112 Rues Lane, East Brunswick
 PA — Perth Amboy Campus, 457 High Street, Perth Amboy
 PI — Piscataway Campus, 21 Suttons Lane, Piscataway
 ALL — All three locations

APPRENTICESHIP TRAINING PROGRAMS

Call: 732-257-3300 Ext. 1924 for Fees & Length of Course/Program

Baptist church holds car wash on Sept. 10

METUCHEN — New Hope Baptist Church, 45 Hampton St., will hold its Youth Free-Will Car Wash from 10:30 a.m. to 1 p.m. Sept. 10.

Bring your dirty cars, trucks, SUVs, vans and motorcycles. There will be gospel music, food and evangelism. Cost is by free-will donation only.

For more information, call (732) 549-8941.

Township Garden Club

seeking new members

PISCATAWAY — The Piscataway Garden Club is seeking new members.

Meetings are held at 7 p.m. the third Thursday of every month at the Senior Citizens Center, 700 Buena Vista Ave. The center is off Hoes Lane behind Kennedy Library.

For more information, call (732) 885-5050.

Law practice will mark 20 years of service

EDISON — Business owners

and professionals are invited to an open house marking the 20th anniversary of Kenneth Vercammen's law practice.

The party is from 5-8 p.m. Sept. 16 in his law office at 2053 Woodbridge Ave. T-shirts and other gifts will be awarded. Food and beverages will be available.

For more information, call (732) 572-0500.

Edison gardeners to hold dinner event

EDISON — The Edison Garden Club holds a "Grow and Share Supper" at 6:30 p.m. Sept. 12 at the Main Branch of the Edison Free Public Library, 340 Plainfield Ave.

Members are asked to bring special food grown in their gardens.

The Garden Club will have a booth at the Metuchen Country Fair on Saturday, Oct. 1. Bouquets of dried flowers, birdhouses, topiaries, floral arrangements, wreaths and bookmarks will be featured, all made by Garden Club members.

Adoption is subject of November conference

PISCATAWAY — "Let's Talk Adoption" at the 24th annual conference of that name.

The conference is on Nov. 5 at the Busch Campus Center on the Busch Campus of Rutgers University. Child care professionals, adoptive parents, birth parents and those who were adopted are invited. Continuing education hours are available for licensed social workers with a New Jersey or Pennsylvania license.

Keynote speaker is Joseph Crumbley, whose topic is "Rebuilding Identity and Positive Self-Esteem."

Discounts apply for those who register before Oct. 20. For registration and fees, visit www.cpfan.org or call (908) 273-5694.

Sponsors of "Let's Talk Adoption" are Concerned Parents for Adoption, the New Jersey Interagency Adoption Council and the Rutgers School of Social Work.

Bound Brook festival coming in October

BOUND BROOK — The Somerset County Cultural Diversity Coalition and the Bound Brook Community Festival Organizing Committee have announced that the second annual Bound Brook Community Festival will take place on Main Street, Bound Brook from 1-5 p.m. on Oct. 2.

The purpose of the Festival is to bring the entire Bound Brook community together in celebration of the rebuilding, growth and vitality of the municipality while providing a showcase for the cultural diversity within the community.

The Somerset County Cultural Diversity Coalition, with the support of the Somerset County Board of Chosen Freeholders, the Bound Brook Mayor and Council, the Board of Education and other local organizations, will present a day of fun, food and entertainment for thousands to enjoy as they celebrate Bound Brook. Advance Realty Foundation is the

premier sponsor of the event.

Scheduled events include live performances by musicians representing cultures from around the world, cultural performances, clowns, children's activities, international food and crafts, and a parade.

Vendors, crafters and entertainers interested in participating in the Festival are asked to contact the Somerset County Diversity Coalition at (908) 369-4318 or visit www.scddiversity.org.

South Plainfield offers trip to 'Disney on Ice'

SOUTH PLAINFIELD — The Recreation Department has announced three trips for the public: "Disney on Ice" trip at the Meadowlands, Nov. 25. Tickets will be \$25 each and will go on sale in Sept. on a date not yet determined. The Christmas Spectacular trip to Radio City Music Hall, Dec. 8, will cost \$90 per person. Tickets are available in the Recreation Department at 1250 Maple Ave. Call Joann Graf at (908) 754-1047.

17th Annual Belvidere Victorian Days

September 10th & 11th

Come visit a town untouched by the 21st century. Stroll streets lined with historic homes and take a step back into an era laced with romance and beauty. This historic town located along the banks of the Delaware River, comes alive with turn of the century atmosphere.

House Tour Ticket \$12.00
\$15.00 Day of Event porch & garden tea parties call for details

Call (908) 475-4124
House tour tickets can be purchased in advance from local merchants. Tickets need to be ordered by Sept. 7th

Email: daysvictorian@aol.com

www.victorianbelvidere.com

HISTORIC HOUSE TOURS
PORCH & GARDEN
TEA PARTIES
CALL FOR TICKETS
100+ ANTIQUE &
CRAFT VENDORS
BIG BAND MUSIC:
"SILVER STARLITE ORCHESTRA"
ANTIQUA CAR SHOW
AUTHENTIC VINTAGE
BASEBALL GAME ON SATURDAY
STONE SOUL SYMPHONY
VINTAGE FASHION SHOWS
AND MUCH MORE!

Start Your Fall Planting With Us! Four Seasons Nursery, Stone & Landscape Center

INSTALLATION/SALES/SHRUBS/TREES

Formerly Moore's Stone & Garden Center

430 Hamilton Blvd., South Plainfield

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

BULK SALES
Top Soil • Mulch • Stone
Rubber Mulch
All Landscape Materials
Delivery Available

COMPLETE LANDSCAPE SERVICES
Retaining Wall Systems • Decorative Walls
• Paver • Driveways • Walkways • Patios
• Drainage Systems

Your One Stop Call For All Your Needs
Now Open 7 Days A Week

Major Credit Cards Accepted

Weekend Calendar

Saturday, September 10

METUCHEN - Youth Free-Will Car Wash: Sept. 10 from 10:30 a.m. to 1 p.m. at New Hope Baptist Church, 45 Hampton St., gospel music, food and evangelism included. Call (732) 549-8941 for additional information.

DUNELLEN

Art on the Green: Sept. 10, 9 a.m. to 3 p.m. at the Gazebo on N. Washington Ave. Art Show and sale of wide variety of subjects. Food available. Sponsored by C21 Moretti and Dunellen - Green Brook Rotary Club.

Sunday, September 11

DUNELLEN

Annual Street Fair: Sept. 11 at 9 a.m. to 4 p.m. Vendor applications being accepted. Sponsored by the Dunellen Merchants and Professional Association and supports the library, rescue, fire dept.'s, and more. Fair will feature rides, games, food, crafts, pony rides and more. Call Bill at (732) 713 6068 for details.

Monday, September 12

EDISON - Garden Club Supper: Sept. 12 at 6:30 p.m. at Edison Main Library, 340 Plainfield Ave. for a Grow and Share supper. Bring foods made from your garden.

Wednesday, September 14

METUCHEN - AAUW Annual Open House: Sept. 14, 7:30 p.m. at Centenary United Methodist Church, 200 Hillside (Off Grove Ave.) Refreshments provided.

METUCHEN-EDISON

Women's Club Open House: Sept. 14 at 7 p.m. at St. Luke's Church Hall, 17 Oak St. in Metuchen. Refreshments served, no cost, to guests and members. Call (732) 548-0925 for details.

IN THE FUTURE:

EDISON - EDC Awards Banquet: Sept. 17 from 6 to 11 p.m. at the Pines Manor All welcome, black tie event. For tickets, \$65 to North Stelton EDC, P.O. Box 8, Piscataway 08854, or call Helena Monroe at (732) 521-3708.

FRANKLIN - Business Dinner Meeting: 6-9 p.m. Sept. 20 at McAters, Easton Ave., Somerset. Business and Professional Women of Middlesex and Somerset. "Sharing Stories - Breast Cancer Awareness Project" by RWJUH specialist.

\$20. Call Diane for details (732) 246-2389.

BOUND BROOK - Rummage Sale: Sept. 22, 23 at St. Paul's Episcopal Church, Church and Franklin Sts. 9 a.m. to 8 p.m. benefits church programs. Call (732) 356-0247 for details.

EDISON - Garden Club: Oct. 1, 9 a.m. to 4 p.m., will participate in Metuchen Country Fair with bouquets of dried materials, bird houses topiaries and more made by club members.

BOUND BROOK - Community Festival: Oct. 2 on Main Street from 1 to 5 p.m. Will bring entire community together with fun, food and entertainment to celebrate BOUND BROOK, sponsored by Somerset County Cultural Diversity Coalition. Contact Rich Reitman (908) 526-1390 or (908) 400-6061 for further details.

PISCATAWAY - Let's Talk Adoption Conference: Nov. 5 from 8 a.m. to 4:45 p.m. at Rutgers University, Busch Campus for all concerned about adoption process; 36 workshops, register before Oct. 20 for \$35 pp. rate; then \$40 pp. Contact (908) 273-5694 for details.

SOUTH PLAINFIELD - Disney on Ice: Nov. 25 at the Meadowlands. Tickets \$25 for 3 p.m. show. Tickets go on sale in Sept. Contact the South Plainfield Recreation Dept. (908) 226-7713.

鼠猪狗鸡猴羊马蛇龙兔虎牛鼠猪

MAYOR GEORGE A. SPADORO

and The Edison Council announce

CHINESE MID-AUTUMN FESTIVAL

Procession and Celebration

"Year Of The Rooster"

Sponsored by the Chinese Community

Date: Saturday, September 17, 2005

Time: 5 to 9 PM

The Procession will proceed from Municipal Boulevard at Route 27 to Papaiani Park.

Performances from various cultures.

Arts & Crafts, Food Vendors,
Kids Rides & Carnival Games.

FIREWORKS

For further information, please contact
the Edison Recreation Department
Monday thru Friday, 8AM to 4:30PM
at **732-248-7310**

龙蛇马羊猴鸡狗猪牛鼠

Veteran Spartan coach hasn't lost a step

By **ALLAN CONOVER**
Sports Editor

SOMERVILLE — The typical first-year bumps and bruises could be anticipated. But that was one very nasty cut on George Sigle's upper arm.

One of Pierce Frauenheim's most vivid memories of his inaugural season leading the Immaculata High football squad is Sigle, a running back, splitting open his arm on a discarded soda bottle on the Spartans' practice field three blocks from the high school.

Now the site of Somerville High, that section of Davenport Street had just Brooks Field, a parking area and another lot barely large enough to practice on back in 1966.

"We had no field whatsoever," said Frauenheim, "so we'd walk over to practice on what is now the Somerville High softball field. There was a lot of debris and stones and glass on this field, and I remember one of my players (Sigle) got cut by a broken bottle above the elbow and had to take a lot of stitches."

It took several years, but the playing field evened out for Immaculata, both figuratively and literally.

"We started to turn things around in '74," said Frauenheim, whose blue-and-silver-clad troops have been among Central Jersey's most respected programs during the past three decades.

So many individuals and personalities and strategies have come and gone over the years. But one thing has never changed — Frauenheim holding central command on the sideline, his raspy voice, the result of his bout with esophageal cancer in the mid-1970s, quietly giving directions to his assistants and players.

"I guess you could say he is the program," said Immaculata

assistant coach Brett Lyons. "He's been involved with it from Day One. He really is the program, and with the wisdom he's gained through all those years, he's been able to deal with just about any situation that's come up on the field or off it."

"I really can't imagine Immaculata football without him," said Anthony Gargiulo, a former Spartan tackle now starring at Dartmouth College. "He just might go on forever."

Now in his 40th campaign and with no imminent plans of retirement, Frauenheim just might give that a shot.

"I feel very good and am in good health now and really enjoy what I'm doing," said Frauenheim, who'll celebrate his 65th birthday in January. "Hopefully, and God willing, I can go on for a while, as long as I still enjoy it. I never set a time limit on it. Of course, things could change next year, but the way I feel now, I want to continue."

Lyons, a 1992 Immaculata graduate who played quarterback for the Spartans, sees no reason why Frauenheim should feel any differently judging by what he's observed during the past three years as a Spartan assistant.

"He's still very involved — he's not like a Bobby Bowden (Florida State) who goes up in a tower and just oversees everything," said Lyons, a Raritan attorney who manages to free his schedule during the fall so he can help out with Frauenheim's offense. "He allows the assistants to do a lot but if he sees something that needs to be corrected or done differently, he's still active enough that he can step right in and show just the way it should be done."

Frauenheim, once a standout

Immaculata High's Pierce Frauenheim talks with one of his players at practice last week. Frauenheim, who owns a 252-123-2 career record, began his 40th season as head coach last night when Immaculata hosted cross-town rival Somerville.

defensive back at Rutgers, has always staunchly adhered to his own ideals on how things should be done. Rarely displaying much flash, Immaculata squads usually rely on aggressive, swarming, everyone-to-the-ball defense and an offense that first and foremost tries to advance the ball on the ground.

"My philosophy is you have to run the ball in order to

throw it," he said. "A lot of other people nowadays use all kinds of spread formations and are throwing the ball all the time. You have to have both options and try to take what the defense gives you."

Frauenheim, whose sons Pierce Jr., Chris, Michael and David all played for him, has accumulated a 253-123-2 record during his tenure,

including 26 straight non-losing seasons.

The school initially was a part of the long-defunct Raritan Valley Conference and jumped right into varsity competition during its debut season, going 1-7. Among the Spartans' top players were Sigle, brothers Jimmy and Joe Cusick and Hugh McAleavy, who later became a local

police officer.

The Spartans eventually developed into a dominant Mountain Valley Conference power and captured six successive Mountain Division championships before joining the larger-school Skyland

Conference a year ago, when they went 5-5 overall and captured a seventh consecutive state playoff berth.

First-time starter Smith stops Patriots

Lefthander Chris Smith — making his first start on the mound for Long Island — and three relievers shut down the Somerset Patriots on five hits Tuesday night during the Ducks' 3-1 Atlantic League of Professional Baseball triumph in front of 5127 fans at Citibank Park in Central Islip, N.Y.

Smith (2-0), who hadn't started since getting rocked July 7, 2004 while pitching for Aberdeen in the New York-Penn League, allowed two hits, four walks and no runs in 5 2/3 innings before being replaced by Tony Runion.

Somerset's Nick Stocks (5-5) took the loss after yielding nine hits, six walks and three runs in six innings.

Patriots' designated hitter Lou Lucca went 2 for 4 and also coming through with hits for the visitors (27-26) were Emiliano Escandon, who doubled in the eighth and scored on Kevin Nicholson's groundout, Ryan Radmanovich and Fernando Lunar.

Billy Hall, who extended his team-record hitting streak to 24 games Monday, wasn't in the Somerset lineup. The former Patriot hitting streak standard was 22, set a year ago by Victor Rodriguez, and the ALPB record is 25, established in 1998 by Atlantic City's Will Pennyfeather.

Patriots 4, Long Island 0 — A pair of first-inning runs and the shutout pitching of Mark DiFelice, Greg Modica and Derek Anderson, which limited the home team to five hits, carried the Patriots to victory Monday night as 6368 fans looked on in Central Islip.

DiFelice (7-3) went the first five innings, allowing five hits and striking out three to win his fourth straight start, before giving way to Modica, who'd just returned to the Patriots after leaving the team to join a club in the Taiwan League less than two weeks earlier. Modica, however, spent just four days in Taiwan because the situation didn't work out for him and returned to the U.S.

He pitched three innings of no-hit ball Monday and Anderson finished up in the final inning.

Hall, who went 2 for 4 to extend his hitting streak to 24 games, led off the game with an infield hit to first base and came around to score when shortstop Carlos Hernandez made an error on Escandon's grounder, with Escandon advancing to

second on the play. Jeff Nettles' liner, lost in the sun by the Ducks' leftfielder, dropped in for a double and a 2-0 Somerset lead.

The Pats added another run in the sixth when Escandon led off with a double to left-center, advanced to third on Nettles' groundout and came home on Radmanovich's fly ball to left.

In the eighth Hall singled to center, stole his 53rd base of the year and scored on Escandon's double to left-center.

AC 2, Patriots 1 — Demetrius Heath's bloop single off Adam Larson in the eighth inning drove in the deciding run Sunday afternoon as the Atlantic City Surf (33-18), still battling for a post-season playoff berth, prevailed in front of 1586 fans at Sandcastle Stadium.

Hall had two of the Pats' seven hits, stole two bases and was also caught for the seventh time. Escandon, who went 1 for 3, drove in Hall with a first-inning fly ball.

Somerset had runners at second and third with two out in the ninth before Fernando Desque struck out Jeremy Owens to end the game and notch his first save.

Lincoln Mikkelsen (6-10) pitched the first eight innings for the Surf, allowing six hits, no walks and fanning seven. Shane Heams was every bit as good for the Pats, giving up one hit, two walks and a run while striking out six in six frames before Stocks relieved him. Heams had thrown six innings of no-hit ball in his previous start and this time didn't yield a hit until Al Benjamin dunked a single to left with one out in the fifth.

Patriots 4, AC 3 — Todd Betts' 13th homer, a solo shot in the eighth, turned out to be the winning run Saturday night in front of 3437 fans at Sandcastle Stadium.

Betts' homer staked the Pats to a 4-1 lead but the Surf came back with a run in their next at-bat off reliever Robert Marquez. In the ninth Marquez had to exit after straining a hamstring muscle and was replaced by Saul Solveson, who allowed a run-scoring hit to

Lou Lucca, who's been seeing plenty of time as the Somerset Patriots' designated hitter lately, goes hard into second base to break up a double-play attempt against Long Island last week at Commerce Bank Park.

Dario Delgado before retiring Ozzie Timmons on a fly ball to left-center to end the game.

Radmanovich went 2 for 3, including a solo homer (No. 24) in the sixth, and Betts and Owens also had two hits apiece.

Hall scored the game's first run in the opening stanza when he tripled and came in on Nettles' fly ball, and Nettles singled in Hall in the fifth for a 2-0 cushion.

Starting pitcher Tim Christman, a lefthander, permitted four hits, four walks and a run in six innings to earn his first triumph in three decisions.

AC 13, Patriots 11 — Former big-leaguer Timmons drove in five runs with a double and three homers Sept. 2 to power Atlantic City in front of 1217 fans at Sandcastle Stadium.

AC scored eight times in the second inning and led 11-4 until the Pats pushed five runs across in the sixth to again make a game of it.

The teams combined for 30 hits, with Escandon, Radmanovich, Betts, Lucca, Lunar and Nicholson collecting two apiece for the visitors. Nettles (No. 24) and Lunar (No.

4) had two-run homers in the opening inning, giving Somerset a 4-0 cushion. Lucca's first Patriot homer accounted for the game's final two runs in the ninth.

Lefty Nick Bierbrodt (3-2), who'd been a relief standout, started on the hill for the first time as a Patriot and took the loss after permitting 10 hits and nine runs (seven earned) in three innings. He was replaced by Todd Moser, who gave up four hits and four runs in three innings. Derek Anderson, who signed with the Pats earlier in the day, finished out the game with two scoreless innings.

Patriots 10, Long Island 2 — Belting five home runs — two by Nettles — the Patriots coasted to victory Sept. 1 in front of 4830 fans at Commerce Bank Park.

Nettles, who went 3 for 4, connected for a three-run shot in the third and added a two-run blast in the fifth.

Owens' 23rd homer, following Radmanovich's single, staked Somerset to a 2-0 second-inning lead and Hall's single and Escandon's walk preceded Nettles' third-inning homer.

Another Escandon walk set up Nettles' next homer for a 7-0 advantage. Betts cracked a solo shot (No. 12) in the sixth and Nettles' double and Radmanovich's 23rd homer produced the Pats' final two runs in the seventh.

Starter Nick Stocks (5-4) earned the pitching triumph, yielding just four hits, two walks and one run while striking out five in seven innings. Larson finished up.

Patriots 4, Long Island 3 — Betts' two-run double capped a four-run sixth-inning outburst Aug. 31 that carried the Pats to victory as 3868 fans looked on at CBR.

With the Pats trailing 3-0, Hall led off their sixth with a bunt single, swiped second and came in on Nettles' single. Radmanovich singled, Owens' hit sent in a second run and Betts followed with his double off the right-field fence.

Escandon had two hits, including a triple, and DiFelice allowed seven hits, one walk and three earned runs while fanning five. Marquez pitched the final two innings (one walk, two Ks) for his eighth save.

Patriots aid with disaster relief

BRIDGEWATER — The Somerset Patriots along with a local chapter of the American Red Cross will hold a Disaster Relief Fund Collection during this weekend's games with Atlantic City at Commerce Bank Park.

The Red Cross will be collecting donations to assist in relief efforts in the Gulf Coast states in the aftermath of Hurricane Katrina. Also, all sales of Patriot game programs and scorecards throughout the weekend will benefit the Disaster Relief Fund.

The Patriots will also be offering a complimentary South Division championship playoff ticket voucher for any donations over \$10. Somerset will host a playoff game 7:05 p.m. Wednesday, Sept. 28 and may be home for as many as four post-season contests.

Following tonight's rare off date, the Patriots will be home against the Surf 7:05 tomorrow night, which also will feature a post-game fireworks show, and the same time Saturday and 1:35 p.m. Sunday. Somerset then visits Lancaster before returning for its final regular-season home stand Sept. 15-18 against Camden.

ANDERSON SIGNS Lefthanded pitcher Derek Anderson signed Friday with the Patriots. Anderson played a season of Double-A ball in the Tampa Bay Devil Rays' organization and spent the 2004 season with Brockton (Mass.) of the independent Northeast League.

He has a career minor league earned run average of 3.74 and has 264 strikeouts in 301 innings pitched during 140 games.

Anderson took the roster spot of lefty Scott Forster, who was released the previous day just two weeks after Somerset had signed him.

Rock 'n' chin music

Pat DiNizio, right, keys in on a pitch during batting practice with the Somerset Patriots last week at Commerce Bank Park in Bridgewater. DiNizio, 49, and lead singer for The Smithereens, wants to be the oldest player on a minor league baseball team. His attempt to reach that goal will be the focus of a new reality show called "7th Inning Stretch." At far right, DiNizio fields a ground-ball while infielder Lou Lucca backs him up.

GEORGE PACCIELLO/
STAFF PHOTOGRAPHER

BACK-TO-SCHOOL

Spotlight On Dance

has been serving students in Central Jersey for over 15 years.

Preschool Programs
Beginner to Advanced
Instruction

Professional College Educated
Dance Educators

Age Appropriate Classes For Early
Childhood & Elementary Dancers

Small Student / Teacher Ratio

REGISTER TODAY

(908) 756-5422

Class Size Limited

119 Hamilton Blvd
So. Plainfield, NJ 07080
(near Spring Lake Park)

(908) 756-5422

Carolyn Stefanchik
Director

• Preschool • Ballet • Tap
• Jazz • Pointe • Hip Hop •
• Competition

Smithereens front man tries baseball for TV

By JIM WHITE
Staff Writer

BRIDGEWATER — In the dugout at Commerce Bank Park, Pat DiNizio let on that he still has a long way to go.

The front man for the seminal '80s and early-'90s rock band The Smithereens, DiNizio had just finished warming up with the Somerset Patriots prior to their Sept. 1 match-up with the Long Island Ducks and talked about his upcoming reality show "7th Inning Stretch."

"It's kind of like a cross between 'Field of Dreams,' 'The Rookie' and 'Spinal Tap,'" said the Scotch Plains native who turns 50 next month. DiNizio, who likes baseball almost as much as he likes playing guitar, wants to be the oldest player on a minor league club, and "7th Inning Stretch," which began filming in early June and should wrap up in February, will chronicle his attempt to reach that goal. The show is expected to air sometime in late March on ESPN2.

The visit to Commerce Bank Park was just one stop on DiNizio's whirlwind tour to get back in shape and reclaim the talent he had as a star player at Scotch Plains High School in the early '70s.

It has taken him to a number of ballparks including Fenway Park, where he nearly hit the Green Monster off a pitch from David Wells. He got batting tips from Don Mattingly at Yankees Stadium. "Iron Man" Cal Ripken is also featured in the show as well as a number of rock musicians, including Gene Simmons, Todd Rundgren, Ted Nugent, Sugar Ray, George Thorogood and Joan Jett.

"We're targeting older athletes and musicians who are still out there kicking ass," said the show's producer, Michele Alessi of Famous Monsters Media.

GEORGE PACCIELLO STAFF PHOTOGRAPHER

Rocker Pat DiNizio, right, chats with Somerset Patriots Manager Sparky Lyle before working out with the team last week. DiNizio has dreams of making a minor league ball club.

DiNizio was adamant that the show's premise is no gimmick and insisted he believes he really has a shot at making a minor league team.

"Absolutely," he said. "It's just a matter of getting the proper amount of coaching. It's like playing the guitar. You have to be dedicated and practice every day."

He continued: "It's a reality show meant to empower people. It's for guys who wear the baseball jersey of their favorite player. It's for families with kids who play ball. It's about a 50-year-old man with a dream."

DiNizio said his dream began after he came down with a nervous disorder that resulted in life-threatening hives.

"After 25 years on the road (with The Smithereens) I wound up getting sick. It took its toll," he said, adding he was prescribed a powerful steroid that saved his life but caused him to balloon up to 310 pounds — 100 pounds more than his average weight.

"Have you seen Jerry Lewis? Like him," he said.

"During that time I watched a lot of baseball on TV," he said. DiNizio, currently at 275 pounds, said he began to notice that professional outfielders were letting catchable pop-ups drop in front of them. "I started thinking gee wiz, if I had that opportunity I wouldn't be lazy. ... Baseball became a way out of being sick."

He said Cal Ripken thought it was a good idea for a show and after a pitch to ESPN, Famous Monsters Media was given the green light.

The rest is reality television. "Swing from your ass," Manager Sparky Lyle recommended to DiNizio earlier in the day, before batting practice.

"I can do it. I can do it. I can do it," a sweaty DiNizio said a bit later, after exiting the batting cage. "It feels good when I hit it with the sweet spot of the bat."

Lyle, the former legendary relief pitcher for the New York Yankees and Boston Red Sox, pitched to DiNizio, who, after starting off with foul tips and weak grounders, eventually began to hit consistent and powerful bombs into the out-

field.

"Don't let him run one in on your hands. He's made a living doing it," pitching coach Liam Healy told DiNizio as players encouraged him to keep it up.

"He's got a great bat path, down through the ball," Healy said. "But you gotta remember, he hasn't played in 35 years. You also gotta remember he's hitting off Sparky Lyle."

"He did like I would expect anyone to do who hasn't played baseball in a while," Lyle said at the end of batting practice. "He takes too big a stride. He needs to work on that. Either no stride at all or a shorter one."

Lyle said DiNizio's stride was causing him to strike the ball from below the trademark of the bat.

"His hands probably hurt right now," he said.

"It's good what he's doing," Lyle said about the television show. "I think he's having fun, what the hell? We enjoyed having him here."

DiNizio also practiced pitching and fielding ground balls with his Mizuno mitt signed by Alice Cooper Tommy Lee, Heather Locklear and Rob Lowe — a memento from a charity softball event in Hollywood back in the early '90s.

"I have to be twice as good as these kids half my age," he said after the workout. "I may not have the physical gifts but I have the reflexes."

DiNizio said he is aware that at the age of 46, outfielder Rickey Henderson was and remains the oldest player in the history of the Atlantic League. Henderson will turn 48 this Christmas and currently plays for the San Diego Surf Dawgs in the Golden Baseball League. He also has 25 years of Major League Baseball experience under his belt.

DiNizio compared his own comeback to that of former two-time Heavyweight Champion George Foreman.

"People said he was too fat and too old, and he was gonna get hurt. But he did it," he said.

"Some people have told me it's impossible, but if I believed all the naysayers who told us The Smithereens were terrible, we would have given up," The Smithereens will mark their 25th anniversary in March.

"The human spirit is an amazing thing. If you work hard enough you can do damn near anything," he said. "That would be the most amazing thing ever, to make a team. ... But in the end it's not about whether I make a team or not. It's about the journey."

FALL SEASON
Register Now

New Jersey School of Ballet
Ballet • Jazz • Tap

CLASSES FOR ALL AGES AND LEVELS
Open Classes & Intensive Program

Somerville
Morristown • Livingston

FREE Trial Class
for new students

793-597-9600 or 908-526-2248

KIDS KONNECTION
A CHILDREN'S CONSIGNMENT SHOP
CLOTHES • TOYS • MATERNITY

\$5 OFF Any Purchase of \$25 or More.
Cannot be combined With Any Other Offers.
With Coupon Only. Expires 9/30/05.

748A Bound Brook Rd., Middlesex, NJ 08846 **732-752-8142**

Jo-Ann's Dance Studio
The Performing Arts Centre
4475 South Clinton Avenue, South Plainfield, NJ 07080
(908) 561-5094
E-mail: JOANNinNJ@aol.com

Classes available in all area and levels of dance
BALLET • POINTE • TAP • MODERN-JAZZ-HIP HOP
PRESCHOOL AND COMBINATION CLASSES-PILES CLASSES
ADULT CLASSES IN ALL DANCE DISCIPLINES

Celebrating our 28th year in South Plainfield

New this year: Co-Ed Hip Hop Classes

A complete line of dancewear available

Join us

STILL TIME TO REGISTER FOR FALL SESSION!

Jo-Ann Faulkner
DIRECTOR
Visit our Web Site
http://www.jo-anns-dance-studio.com

Tara Faulkner-Catalina
ARTISTIC DIRECTOR
Walk In - Dance Out
*Home of the award winning J.A. Dance Ensemble (Memberships by invitation only)

1 FREE Introductory Month of Lessons
Self Defense Instruction
For Men, Women and Children
Quick, Simple, Real
and Effective Self Defense

NJ Aikikai and Budokan
522 North Ave. Rt. 28W
Dunellen, N.J. 08812
732-752-7030
Sensei@NJ Aikikai.com
www.NJ Aikikai.com

PHARMACY TECHNICIAN
A healthcare career you can count on

Get the comprehensive training you need to qualify to sit for the National Pharmacy Tech Certification Exam, in as little as eight months. Get the skills you need to work in a hospital, clinic or pharmacy.

- Career-focused, hands-on training
- Flexible class schedules
- Financial Aid available to those who qualify
- Career placement assistance

Call toll free for September class start dates.
800-677-1924

THE CITTONE INSTITUTE
Area campuses in Edison & Paramus NJ
www.cittone.com

Other programs offered: Massage Therapy, Medical Coding, Medical Billing, Medical Reception, Medical Administration, Graphic Web Design, Business Administration, Legal Secretary, and more.

SCHOLARSHIP EVENT. Wednesday Sept 21st, 6:00 pm. Edison campus. Call for details.

Campus Notes

Rizwan Ahmad of Edison received a bachelor's degree in biophysics in May from Johns Hopkins University in Baltimore, Md. He also was named to the Johns Hopkins dean's list for the spring 2005 semester.

The son of Mr. & Mrs. Iqbal Ahmad attended John P. Stevens High School.

Douglas Fell of Bound Brook was recently named as a recipient of a \$3,000 life insurance policy awarded by the First Catholic Slovak Union of the United States and Canada. Douglas, who will enter 8th grade at Somerville's Immaculate Conception School in September, was chosen for consistently exhibiting Christian values and principals, academic achievement and service to the parish and school.

Brendan P. Gilmartin of Somerset has received a \$2,500 scholarship through the Discover Card Tribute Award program. He is scheduled to graduate this month from St. Joseph's High School in Metuchen.

The program is sponsored by Discover Financial Services in association with the American Association of School Administrators.

Three area students were named to the dean's list for the spring 2005 semester at Springfield College in Springfield, Mass. They are:

Jennifer GaNun of South Plainfield, a junior majoring in rehabilitation and disability studies.

Michael Muldoon of Metuchen, a senior majoring in sports management.

Michael Olim of South Plainfield, a sophomore majoring in history.

Angelique Ganiaris of South Plainfield was named to the dean's list for the spring 2005 semester at Loyola University New Orleans, La.

James R. Urbaniak of Piscataway was named to the dean's list for the spring 2005 semester at Rutgers College, on the New Brunswick campus of Rutgers University. He is a junior majoring in English and history.

The son of John and Francesca Urbaniak also was named to the Rutgers College dean's list for the spring 2005 semester.

Caitlin P. Cleary of Metuchen was named to the dean's list for the spring 2005 semester at Ursinus College in Collegeville, Pa. She is a sophomore majoring in American studies and German.

Matthew J. Connors of Piscataway was named to the dean's list for the spring 2005 semester at Rutgers College, on the New Brunswick campus of Rutgers University. He is a freshman majoring in mathematics and chemistry.

The son of Dr. & Mrs. Thomas F. Connors was also named to the Rutgers College dean's list for the fall 2004 semester.

Two students who graduated from Piscataway High School in June plan to enroll for the fall 2005 semester at Drexel University in Philadelphia.

Alyssa Hopkins of Piscataway plans to major in nursing. **Bryan Mohan** of Piscataway plans to major in engineering.

Alyssa Tornberg of Edison plans to enroll at American University in Washington, D.C., for the fall 2005 semester that begins Aug. 29. She graduated from John P. Stevens High School in June.

Separately, **Michael Hompesch** of Middlesex was named to the American University dean's list for the spring 2005 semester. He is majoring in business administration.

Michelle La Fleur of South Bound Brook has been named to the Dean's List for the Fall 2004 Semester and the President's List for the Spring 2005 Semester at Raritan Valley Community College after earning all "A's" this semester.

She has also earned a Merit Scholarship from RVCC for the 2004-2005 school year for her high GPA. She is a member of the Alpha Epsilon Pi Chapter of Phi Theta Kappa International Honor Society at RVCC. Michelle, a 1998 graduate of Immaculate High School in Somerville is the Alumni Class Representative.

Valpariso University graduate **Lara Pudwell** of Piscataway co-authored a mathematics research paper that was recently published in the Journal of Discrete Mathematics. Pudwell

was part of a Valpo undergraduate research team that co-authored "The Cover Pebling Number of Graphs." The Journal on Discrete Mathematics, published by the Society for Industrial and Applied Mathematics, presents research on a broad range of topics from pure and applied mathematics.

Pudwell currently is pursuing her Ph.D. in mathematics at Rutgers University.

The Robert J. and Deborah A. Chalfin Family Foundation Inc. has announced the recipients of scholarships awarded in 2005. They are: **Daniel Cocco** of Metuchen High School for \$1,000 to Montclair State University, **Wayne Lewis** of Wardlaw-Hartridge High School for \$1,000 to Rutgers College, **Christopher Harding** of Metuchen High School for \$500 to Rutgers College, **Daniel Scapardine** of Metuchen High School for \$500 to The College of New Jersey and **Breanna Moroney** of Metuchen High School for \$250 to Rhode Island College.

The foundation offers scholarships to high school seniors from the Metuchen-Edison area. The members of the foundation's 2005 Advisory Board were Paul Gazaleh, Ina Grossman, Sidney Grossman, Jeanne Kushinsky, as well as Robert and Deborah Chalfin.

Eric Glatter of Edison received a bachelor's degree from the College of Business of Johnson and Wales University at May commencement ceremonies at the Providence Campus.

Ari Crystal-Ornelas, son of David and Yasmi Crystal of Bound Brook received a bachelor's degree from Williams College at commencement June 5. His major was Art and he was active on varsity wrestling and with a rock band.

Drew University students have been named to the Dean's List for the Spring semester. Dean's List students must earn a minimum of a 3.4 grade point average, equivalent to a B+ or better on a scale in which A equals 4.0. **Mary Carroll Higginbottom** of Bound Brook; **Daniel Albert Riccio** and **Heather Allison Alters** of Edison; **Molly Tennessee Goodman** of Highland Park; **Tara Ann St. Angelo**, **Crystal Marie Taylor** and **Pamela Lynn Longo** of Piscataway, and **Brittany Erin Lee** of South Plainfield.

Lillian L. Cheung of Edison was named to the dean's list for

the spring 2005 semester at Boston University in Boston, Mass.

Three area students were named to the dean's list for the spring 2005 semester at Syracuse University in Syracuse, N.Y.

They are **Eleazer Gorenstein** of Metuchen, majoring in newspaper journalism; **Stefanie Lampf** of Edison, majoring in television, radio and film; and **Laura Victor** of Edison, majoring in advertising. All three students are enrolled at the S.I. Newhouse School of Public Communications.

Rachel Brown of 528 Cook Ave., Middlesex, was named to the dean's list for the spring 2005 semester at Montclair State University in Upper Montclair.

She begins her senior year at Montclair State in September, studying for bachelor of fine arts degrees in theater and in dance. Brown appeared in "Aida" at Plays-in-the-Park in Edison this summer and "Trojan Women" at Montclair State last spring.

The 2002 alumna of Middlesex High School is scheduled to appear in "Big Love" at Montclair State in the fall.

NEW HOPE BAPTIST CHURCH

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

Rev. Ronald L. Owens, Senior 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

BODY, MIND AND SOUL

Sacred Spaces Yoga Center

www.mysacredyoga.com

We Offer:

Yoga • Childrens Yoga
Senior's Yoga • Massage
Danskinesis® • Meditation
Voice Dialogue • Prenatal • Reiki
Juice Bar & Unique Retail

Yoga Is For Everyone • All Levels Welcome

1119 Inman Ave. Edison, NJ
In The Inman Grove Shopping Center
908-222-3534

To
Advertise
Call
Jacquie

908-894-1072

E-mail

jwashington@express-times.com

To Place Your Ad, Please Call Jacquie @ (908) 894-1072

America's Drug Problem Is Not As Big As You Think.

Call 1-800-675-1127 for your free copy of Growing Up Drug Free.
or find us on the Internet at [HTTP://www.drugfree.org](http://www.drugfree.org).
Then talk to your kids about drugs. Do it today before the problem gets any smaller.
Partnership For A Drug-Free New Jersey
In Cooperation With The Governor's Council On Alcoholism & Drug Abuse
The New Jersey Department of Health & Senior Services For A Drug-Free America

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

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

W/COUPON
regularly \$365

SAVE
\$76

www.easternrefinishing.com

EASTERN REFINISHING CO. • 800-463-1879

COUPON EXPIRES 9/14/05

You're Engaged!

It's time to find everything you need in one place.
FASHION SHOWS, BANDS, DJ'S, VENDORS

BRIDAL EXPO

It's where businesses and engaged couples meet!

For a show in your area go to:

www.bridaltradeshows.com or call us at:

1-800-625-3976

Right in Your Backyard

A Child is Lost
A Little Boy is Crying
A Young Woman is Scared
A Teenager has no where to turn
You Can Help

Become a Resource Parent.

1 866 247 HOME

Compensation Provided

It's all about families because...
Children Grow Best in Families

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

10 MONTH	3.50% APY
18 MONTH	4.00% APY
MINIMUM DEPOSIT \$500	

Our people make
the difference...

**SOMERSET
SAVINGS BANK**
SLA

BOUND BROOK 732-560-1700 FLEMINGTON 908-782-4737 MANVILLE 908-722-1205 MIDDLESEX 732-356-2431 RARITAN 908-725-9150 SOMERVILLE 908-725-1437 WHITEHOUSE 908-534-4167

somersetavings.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.

Art Auction

Sat., September 17th ~ Preview: 7PM Auction: 8PM

Sponsored by
**Mount Saint Mary Academy
Alumnae**

to help benefit the Alumnae Scholarship Fund

Location: Mount Saint Mary Academy
US Rt. 22 at Terrill Rd., Watchung
908-757-0108 ext 4507

Admission \$10 (door or reserved)

Refreshments, Door Prizes,
Good Cause, Tax Deduction, Credit Cards Accepted

Co-located by: Marlin Art, Inc. Deer Park, NY (900-222-8887)

Features: 100% Watercolor Graphics, Sketches & Sculptures -
Ceramics, Originals, Investment Pieces, Broad Variety of Artists
including Dale Chihuly, Balthus, De Kooning, Pollock, Newman, Mondrian

Italian Artist Guido Bonelli
will be in attendance

Vioxx · Bextra · Celebrex · Zyprexa

CLAIMS

1-800-882-2525

Free Case Review

Trust Your Case
To A Doctor/Lawyer

Heart attacks, strokes, clots,
even death have been caused
by these drugs. You may be
entitled to a cash settlement!

Miller and Associates
Licensed in many states and
associated with local lawyers.

Dr. Burtell Doctor & Lawyer

www.vioxx-bextra-celebrex-claims-center.com

Scorephone USA

World's Fastest
Sports Scores

1-888-954-7777

FREE RECORDED MESSAGE

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.

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.	Child Care 202 CHILDCARE JOBS Live in/out, after school care www.carefulcaregivers.com Or Call: 908-334-5652 PT CHILDCARE WANTED in B'Water home for 9 & 11 yr. old. M-Th. 4-7pm. Must have car. Nonsmoker. Eng. spk. & RELIABLE. 908-704-0504 TEACHER ASST Pre-school, FT/PT infant/toddler. Branchburg Will train. 908-231-7800 Employment Agencies 205 Immediate Job Openings! STAFFING ALTERNATIVES 732-246-1687 Drivers 230 BUS/VAN \$1,000 Sign on Bonus + benefits and bonus packages. Openings in Hunterdon & Somerset areas. Must have CDL & Will train. Call: 908-782-1864 or 732-302-0500 X109 9-30-200pm M-F. DRIVER Active lumber yard has immediate opening for a valid class B-CDL license and a clean record. Must have a good working knowledge of lumber and related building materials. D.O.T. physical required. Collective bargaining agreement in effect. Apply in person at Jaeger Lumber, 1238 Valley Rd., Stirling or call 908-647-1239. Ask for Dave. DRIVERS CDL Class A Full time position available in Middlesex, NJ. Good Pay plus Over Time Hours. Excellent working environment. Daytime Job!! Call: 732-560-0444 CHILD CARE Caregiver/Nanny for 3 & 7 yr. olds in our Washington Twp. home. Must have car. M-F. 908-689-5953	Drivers 230 DON'T LET THIS DEDICATED OPPORTUNITY PASS YOU BY! Be home Sundays & Mondays with this Eastern Regional dedicated job! Drive an assigned new conventional and enjoy the ease of preplanned, round-trip loads... no more wasted time, waiting for freight! You earn 35 cm that's an average of \$1000 per week of \$521 per week, plus a customized benefits package: Choice of medical plans, vision, dental, prescription, basic life, 401k and many other flexible options! When you drive with J.B. Hunt Dedicated, you make more and enjoy more home time! E-mail us for more information on this and other great jobs at northeastjobs@jbhunt.com or call: 1-800-723-1975 EOE. Subj. to d/s 3 mos. class A exp. req.	General Help 240 26 OPENINGS In customer sales/svc. \$18 Base/Appointment. Flexible around class/family/other job. No Exp. necessary conditions apply. Call: 908-575-1007 APPLEBEE'S Now Hiring - FT/PT no experience required *SERVERS *HOSTS/HOSTESSES *COOKS *DISHWASHERS Apply anytime in person: 244 Rt 202N Flemington, NJ 08822 908-806-2231 CARPENTER Good pay, wide variety, quality work, benefits available. 908-806-9366 Cashier/Bakery/Wait Staff Ft/pt. Excellent salary. Great hours. Verducci's Market/Cafe 908-788-7750 DEL JUICE BAR Basil Sandwagon FT/PT 908-788-5737 DEPENDABLE DRIVER/HANDYMAN Full time: Established remodeling company in Hunterdon County seeks dependable Driver/Handyman to perform minor repairs, pickups, and deliveries. Position requires some heavy lifting. Neat appearance and clean driving record a MUST. Salary commensurate with experience. Steady work. Call 610-982-0437 Leave message for interview. FENCE Installers, Laborers, Sub-contractors & sales. 1-800-262-3245	General Help 240 FILE CLERK Full time fast paced Family practice Monday-Friday (No weekends). Experience preferred but not required. Please fax resume to Joanne at: 609-397-9335 FT TEACHERS ASSISTANT For 3-4 yr. olds & FT/PT Infant Caregiver. Must have exp. working with small children. 908-628-8711 GET PAID TO LOSE WEIGHT Safe & natural program, personal support. To lose 5-100 lbs. Call 888-232-8643 GREENHOUSE HELP FT/PT, looking for FT labor, up to \$12.00/hr. PT students, after school and weekends. \$7.50/hr. Justin Acres, Pittstown. 908-251-3303 Income Tax Prep. Now hiring. Comp. salary. Flex. Hours & Big Bonus. E-mail to: jh.chit@jnet.com or call 732-496-0385 No exp? Register for our tuition FREE TAX COURSE. LANDSCAPE CONSTRUCTION Supervisory Position Knowledge of plant material and construction layout/installation needed. Excellent pay, and benefits after 60 days. Call: 908-788-5632 8am to 7pm LOCAL WOMEN'S FITNESS CENTER Looking for a friendly, upbeat go getter who is interested in motivating current members and bringing in new ones. Salary comm. Flex. hrs. Fax resume to 908-813-3881 or email to: women.fitness.jos@yaoo.com	General Help 240 LEGAL SECRETARY/ PARALEGAL Full-time: For growing, fast-paced Flemington Law Office. Must have knowledge of family law, real estate transaction experience and excellent organizational and communication skills. Word, Excel, Microsoft Outlook, typing min. 80 wpm, required. Fax Resume and Salary Requirements to (908) 284-6007 MAIL/RECORDS CLERK Oce Business Services, Inc. a successful Fortune 500 Level Outsourcing Co. expanding in the Whitehouse Station, NJ area has a FT opening for a mail/records clerk. Candidate will process all inter-office, US mail and UPS/Fed Exp. and other tasks required by manager. We offer stability, growth & Exc. Benefits! Must have customer service skills, reliable, transferable and ability to lift 30 lbs. Email resume with salary requirements to: sperry@oceconnect.com PHYSICAL THERAPY AIDE Pt. evenings. Excellent learning experience for dynamic individual in growing private practice. Organizational, clinical & communication skills a must. Experience in exercise, physiology, fitness or athletic training necessary. Permanent employment. Fax resume to: Heather 908-234-1343 ROOFER'S HELPER NEEDED Full Time: Driver's License required \$12/hr. Call 908-217-5859-Anytime TEACHERS Needed for Preschool classes in September. FT and PT. Certification and exp. pref'd. Teachers Aide needed for Montessori, College & HS Students Welcome! 908-236-0917 Wait Staff Teaberry's Tea Room Rest. 134 Main St., Flemington 908-788-1010	General Help 240 MANAGERS IN TRAINING & FULL/PART TIME SALES NEW STORE LOCATION If you are customer service oriented and have good communications skills, we would like to talk to you. Retail sales experience is helpful, but not required. We provide comprehensive training including sales skills & product knowledge. We offer great benefits for eligible team members. For details, call or e-mail resume: (908) 534-8001 eduardo.velaz@radiohack.com RadioShack EOE/AA SURVEY CAD TECHNICIANS & Civil Designers/EIT Experience in boundary & topographic survey, construction design. Terra-model experience a plus. Fax resume to: John Cilo Jr Associates 908-707-1950 TREE CLIMBER A Well Established tree company serving Bucks and Hunterdon County is seeking a highly motivated Climber/Foreman with at least 3 years experience. A certified arborist and CDL a + but not necessary. Salary based on experience. Benefits, medical, dental, prescriptions, retirement, paid holidays and vacation. Fax resume to 609-397-7807 or Call 609-397-2700 Wait Staff Teaberry's Tea Room Rest. 134 Main St., Flemington 908-788-1010	General Help 240 PAGE DESIGNER WANTED Do you love designing high-impact, high-read pages? Do you thrive on deadline pressure? The Express-Times, a 50,000-circulation daily in the Lehigh Valley, is looking for a page designer with leadership skills - someone who can help guide news production and serve as a supervisor in our pagination department. We want someone who thrives on contributing to our daily newsgathering operation and has an eye for making pages that pop. Please send your resume and page portfolio to: John Hardick News Production Supervisor The Express-Times 30 N. Fourth St. Easton PA 18042 jhardick@express-times.com WAREHOUSE Immediate FT Openings. \$12/hr. benefits/401k avail. Apply in person to Adam @ Ferguson Enterprises 830 Rt. 22, Bridgewater EOE M/F/V/D Medical Help 250 CHHA Hiring all shifts: 973-641-5200 DENTAL ADMINISTRATOR Immediate Opening Full Time Organized, computer literate individual with strong professional presence for progressive family practice in Somerville area. Fax Resume/Call: 908-782-8661 Ph: 908-782-4418 PART TIME DRIVER for Christian family, drive 4-6 teen/teen-age kids to/from activities, light cooking, light housework help. Afterschool hours. Drivers license and refs. required, as well as occasional overnights. Vehicle provided, Live in is an option. Great starting pay. Start immediately. Call for more info: 908-938-1579	Medical Help 250 Home Care Aides Reliable. Own transportation. \$\$\$ Top Dollar! \$\$\$ Open Arms 908-823-0659 Part Time Help 255 BILLING PT, Mon-Thurs., 5:30-8:30 pm, and occasional Sats. 8:5. We are seeking an exceptional team member for a fast-paced chiropractic center. Must be multi-tasked, outgoing, high energy, motivated person to handle billing dept. Exp. necessary. Knowledge of Eclipse Software a +. Call 908-665-0770 or fax resume to 908-665-0006 CUSTOMER SERVICE SALES REPRESENTATIVE Hunterdon County Democrat has a part-time position available. Customer Service Sales Representative to staff a different Hunterdon County store location each week. Should have excellent interpersonal skills, able to communicate effectively and their own transportation. Approximately 25 hours per week on Thursday, Friday, Saturday and Sundays. Call Sherry Ferello at 908-782-4747 Ext. 651. Fax resume to 908-762-5409 or email to sferello@NJnpublishing.com PT HELP WANTED in Sussex, Warren, and Hunterdon Counties. Early morning, mid morning, or early evening hours. \$10.00/hour plus benefits. Call 908-284-1903 SERVERS PT Evenings. Short shifts. Good \$ Great place to work. Kids back to college. In person only. Roaring Rock Rest. 908-453-2322 www.roaringrockrest.com VETERINARY ASSISTANT & RECEPTIONIST PT. Flex hrs. Must be reliable, self motivated, people & animal friendly. Good exp. for pre-vet students. 908-534-4088 Sales Help 265 CENTER DIRECTOR Sylvan Learning Center is looking for individual to manage and grow our Clinton location. Bachelor's degree & relevant ed. & sales background req'd. Salary + bonus. Fax resume to 609-588-5746. No Phone inquiries
--	---	---	---	--	--	---	--	--

Exciting Career Opportunities... CLOSE TO HOME

BEST LOCAL JOBS

OPERATIONAL ASSISTANT

Busy multi-office radiology practice in Hunterdon County seeks Operational Assistant to report directly to Chief Administrative Officer. This diversified position requires knowledge of accounting, strong managerial skills and the ability to multitask. Excellent benefit package with compensation based on experience.

Email to: marvellen@hunterdonradiology.com or Call: (908) 303-3506

Mortgage Professionals

National Mortgage Company seeks Processors, Underwriters, Jr Underwriters, Pre and Post Closers, Scenario Desk Support and Secondary Market Manager. Minimum three year's experience. Send resume to: laroco@sterlingeagle.com

Legal Secretary

Busy Flemington Law office seeks a full-time Legal Secretary with a minimum of 2 years experience. Personal injury a plus. Microsoft Word a must. Salary commensurate with experience.

Fax resume to: 908-782-6325

To advertise in Best Local Jobs, contact a Classified Recruitment Specialist at 1-800-559-9495

Count On Us
Classifieds

FULL TIME GRAPHIC ARTIST

We're looking for an energetic, dependable individual to join our production department. Graphic design with experience using Quark Xpress and Photoshop a must. Illustrator a plus. 45 wpm minimum. 4 day (off Wednesday), 37.5 hr. work week. Comp. Benefits pkg.

E-mail your resume to: sferello@njnpublishing.com

NJN publishing
Flemington Location

FREE ADVICE. BE WARY OF ADS THAT PROMISE EASY \$\$\$

Yes! Absolutely free advice about fraudulent contests and get-rich quick schemes. Call 1-800-876-7060 today for free info.

PARTNERSHIP FOR CONSUMER EDUCATION
A 501(c)(3) non-profit organization dedicated to consumer education and protection.

COMPUTER TECHNICIAN

The Express-Times has an immediate opening for a reliable Computer Technician to provide desktop and general office equipment support. As a Technician, in a fast paced environment, you will be supporting our users both in-house and at our remote offices in PA and NJ.

Primary responsibilities include:

- Install and configure PC & Mac workstations and printers.
- Project Deployments.
- Printer installation and repair.
- Provide telephone and in-person technical support.
- Provide good organizational feedback, including documenting support and repairs.

Qualifications:

- Previously hired for 2+ years in a computer technical support services role.
- Excellent problem solving, resolution, and customer service skills.
- Self-starter with strong initiative and a strong work ethic.
- Proficient in Microsoft Windows and Windows XP.
- Strong PC Desktop/Laptop/Printer hardware installation, troubleshooting, and repair skills.
- Helpful to have one of the following certifications: A+, Network+, or MCP. (Not required)
- Experience in cabling, phone installation.
- MAC/Linux experience are a plus.
- Good Typing and Communication skills.
- Valid Driver's License and reliable transportation.

The ideal candidate is a team player with excellent interpersonal relationship skills. Must have excellent verbal and written communication skills, the ability to prioritize a multitude of tasks, pay extreme attention to detail, possess technical and professional competence, and be quick to adapt to changes. This opening is in our Easton, PA office.

Please send your resume with salary requirements to:
Attn: Box M-1213 • The Express-Times | NJN Publishing
171 Route 173 • Suite 300 • Asbury, NJ 08802
or email: ITMgr@PennJerseyAdvance.com
NO PHONE CALLS PLEASE!

SIGN-ON BONUS \$300
No experience
\$1000
Fully licensed when you start by Sept. 6
Up to \$15.25 to start

First Student
www.firststudentinc.com

SCHOOL BUS DRIVERS DON'T MISS THIS BUS!

First Student now hiring for September Routes for Bridgewater-Raritan School District.

We offer many perks:

- Yearly & Monthly Benefits
- 401K Retirement Plan
- Health Care, Vision & Dental
- Holidays and Weekends Off

No Experience Necessary

Call Now **(732) 356-6066**

EOE/Must be 21 or older w/ Good driving record.

Change someone's Life,
Train to become a
CERTIFIED HOME HEALTH AIDE

As a Home Health Aide, you will assist clients in Hunterdon County and surrounding areas with personal care, the day-to-day management of medical equipment, meal prep, laundry and errands.

Working Health and Supportive Services (VHSS) is now accepting for its next Certification Training Course, which will be held from October 25th through November 9th. VHSS will pay for your training and pay you while you train.

Talk to us about why VHSS offers Certified Home Health Aides the best options in job choice. As part of the Hunterdon Healthcare System, we offer you a stable working schedule, paid time off, competitive pay, an excellent benefit plan, and top mileage reimbursement.

Reliable transportation a must!

To be considered for the training program, complete an application on-line at www.hunterdonhealthcare.org

Stop by the Human Resources Department between 8AM-5PM at Hunterdon Medical Center for assistance.

HUNTERDON HEALTHCARE SYSTEM
The Heart of Modern Medicine

www.hunterdonhealthcare.org

Merchandise Furniture 560 SUNROOM FURNITURE White wrought iron, love seat, 2 chairs 2 coffee tables cushions incl. exc. cond. 732-968-5480 make offer TABLE - Marble, set of coffee/end, square dark burgundy top, exc. cond., \$200/set/best. 908-532-6125 General Merchandise 580 CABINETS - Maple, customer shaker style, honey color, 16 linear ft., \$2499 obo. 908-233-1964 ***** SPA & HOT TUB COVERS \$99 & UP. Cover lifters \$169. 888-772-7810 Step Master - 10 tapes, & various weights 908-575-3190 Lawn & Garden 581 HONDA 4514 TRACTOR - 14 hp, hydro trans., 42" snow blower, 38" deck, exc. gar. kept, \$2100. 908-534-8242	Musical Instruments 585 Piano - Baldwin Acrosonic Spinnet with bench. Was \$1,584. - Asking \$1,000. Call 732-748-1771 SPINET PIANO with bench, 35 yrs +, Kohler & Campbell, very good cond., \$895 908-874-0982 Wanted To Buy 625 ALL LIONEL FLYER & OTHER TRAINS Top cash prices pd. 800-464-4671 or 973-425-1538. BOWHUNTERS WANTED!! 300+ acres of Deer and turkey 3' year managed property. 908-689-9494 SGUNS GUNS GUNSS High Prices Pd. For Quality Fair Chase Firearms Call 809-890-8918 (eve/wkends) 809-397-1615 FED/STATE LIC	Pets & Animals Horses 630 Fourteen Stalls avail. in Hillsborough, trails, ring w/excel. footing, wash stall w/hot water, Full board, \$280. /mo., Professional care, excel. feed, private & quiet atmosphere, call 908-359-3880 SALES ASSOCIATE FT. H/J exp. nec. Sat. req'd. Good salary/bnfts. Susan Bevel LTD., 908-234-2828 Gladstone, NJ Wintec Western Saddle Black, Synthetic, 17 inches Excellent Condition Asking \$200.00 call (732) 748-1771 Pets 640 HIMALAYAN KITTENS: CFA reg. Adorable. Home raised w/parents 1" shot. \$525. 908-832-9188	Financial & Business Opportunities Business Opportunities 650 RESTAURANT/BAR Established. Hunterdon County. Includes everything, real estate, buildings, liquor license, inventory. Seats up to 100, ample parking, includes 100 member swim club, built in pool. Offered at \$799,900. Call John or Jeff at Re/Max Advantage 908-534-5900. SEALCOATING BUSINESS FOR SALE - Well established, great reputation. Quality work & customer satisfaction. Warren, Hunterdon, Northampton & Morris Counties. Most business generated by repeat or referral customers. Includes customer list, truck, tank & equipment. Price negotiable. Please call 908-859-5213 Classifieds Get Results! Home Health Services 762 CARE CONNECT Provides companion/caregiver services for elderly, affordable prices, reliable service, personal approach. 201-796-7253 732-277-5404 Tutoring & Instruction 825 Tutor Available - Somerville/Bridgewater, K-5, Friendly/inspired teacher. Call Stacey 908-393-9253	Professional Services Child Care/Nursery Schools 734 EXCELLENT CHILD CARE provided by 2 exp. mom's, lots of TLC & child-friendly environment. New-born & up, unbeatable rates. Please call Cindy, 732-424-7923. MONDAY MORNING INC Reliable, insured care for infants & toddlers. 908/525-4884 Home Health Services 762 CARE CONNECT Provides companion/caregiver services for elderly, affordable prices, reliable service, personal approach. 201-796-7253 732-277-5404 Tutoring & Instruction 825 Tutor Available - Somerville/Bridgewater, K-5, Friendly/inspired teacher. Call Stacey 908-393-9253	Recreational Vehicles Boats & Motors 1330 14' ALUMINUM SYLVAN Deep boat, 9.9 horsepower, 2003 Yamaha with trailer. \$2000. 908-788-7446 1998 23 FT. SEARAY - plus brand new trailer, 500 hrs., exc. cond., \$11,000/obo. 908-534-6409 TRACKER 16 FT '97 deep V w/bass kit, asking \$5750. 908-868-5532, 908-234-8152 Transportation Autos For Sale 1385 BMW 330i '01 prem & sport pkg, titanium silver, 47k mi, exci cond., \$23,000 obo 908-647-2075 BMW 330 M Sport Package '04 black/gray interior, heated seats, great cond., only 15K, asking \$35,000. 908-996-2836 BUICK SENTRY '98 Blk. 4dr, V6, AT, A/C, moonroof, loaded, exc. cond., 61k mi., \$4500. 908-996-2634 CADILLAC EL DORADO '94 - Beautiful/needs work, wish I could do it! Best offer. Call 908-693-4656 DODGE GRAND CARAVAN LE '92 loaded, just passed insp., new exhaust, rebuilt, trans \$2400 732-381-1665 Transportation Autos For Sale 1385 CHEVROLET TAHOE '01 - LS, 4WD, Loaded, On Star, 3" row, 11tr, tow pkg, surf, New brakes, tires and align, suspension, \$18,500. 908-752-1315 Chrysler Sebring convertible JXi, '00, 1 owner, fully loaded, excel. cond, 58 k miles, ext. warranty, \$8500. obo 908-298-3708 Ford Mustang '90 - 2dr, AT, 4cyl, good cond., \$1400 Call 908-832-0190 GMC JIMMY '96 - 4dr, Auto, 4WD, tilt cruise, a/c, alarm, any/fm/CD, new water pump, fuel pump, FR disc brakes & alternator, 149K, good running cond. \$3900 908-782-9556 GMC JIMMY '95 - 4WD, all power, 126K, good cond., new radiator & battery, \$3,525. 908-789-0007. GMC Suburban '98 - SLE, green, exc. cond., seats 8, rear ac, all options, cloth seats, high hwy mi., looks & runs great \$6,900 or make offer. Must see! 908-996-4697 MERCEDES 260E '88 - 4dr, V6, AT, A/C, moonroof, good condition, \$2250. Please call 609-466-8101	Transportation Autos For Sale 1385 Mercedes C320 4-matic AWD '05, V6, 3.2L, power/black leather, power everything, heated seats, mint cond, 30K. Asking \$35,900. 908-996-2836 MERCURY COUGAR '93 - (New), tires, brakes, & trans. Loaded, 106K miles, \$2750 908-789-1951 MINI COOPER 2003 - Yellow Great gas mileage, exc. cond. 33K mi, heated seats, 1 owner, \$14,750 908-790-2117 OLDS CIERA '93 , 155K, 6 cyl, 4 dr, AC, good cond., passed inspection. Asking \$3900. 908-874-4655 SUBARU LEGACY '94 WAGON - 4WD, Turbo, All Pwr, Moonroof, High Mileage, \$3000. 908-236-6435 VW Jetta '90 - 5spd, Wolfsburg Ed, new clutch, great cond., \$1900. Call 908-832-0190 Antique & Classic Autos 1394 Ford Galaxy Convertible '69 red w/white top, great condition, \$9,750 908-507-7018	Antique & Classic Autos 1394 Mercedes 1987 560 SEC Stunning 2 door Coupe. Over \$33,000 invested. Email hoover1@ptmedia.net for photos & restoration list. \$17,000. 908-752-2557 Four Wheel Drive 1400 FORD EXPEDITION '01 - Eddie Bauer Edition, 4WD, 4 door, SUV, Blue, Exc. Cond., 66,623 miles \$17,200. 908-319-3544 JEEP GRAND CHEROKEE '98 all the bells and whistles! 70k mi, 8 cyl with town package, Great cond. \$8900. 908-439-9619 LAND ROVER DISCOVERY '02 - White, exc. cond., 40K miles, all Powered \$17,000 908-276-2867 Trucks & Trailers 1405 CHEVROLET SCOTTSDALE '85 - power steering/brakes, auto, cap, tow package, \$2500. 908-236-6435 FORD F70 DUMP 7 YARD , 5SPD, SPLIT REAR, HEAVY DUTY NEW 1000X20TIRES, 1 OWNER ORIG 18K MI LIKE NEW. \$15,000 908-236-6832 GMC SIERRA 3500 '94 4DR Crew Cab, 6.5 Turbo Diesel, Dual Wheel, Tow Package, Rebuilt Motor, fully loaded, Runs Great! 908-789-0212	Vans & Jeeps 1410 CHRYSLER TOWN & COUNTRY LXI '98 - Fully loaded, all leather, excellent condition, \$5500/OBO. 908-735-0556 or 732-489-0004 NISSAN QUEST GXE '94 - auto, leather, 152K, well maintained, 1 owner, \$3800/OBO. 908-751-8370 YOU TOO CAN BE A BIG WINNER! But not if you answer ads that promise easy riches. Call 1-800-876-7060 and learn how to spot telemarketing fraud. It's easy, it's free, and you can do it at home. PARTNERSHIP FOR CONSUMER EDUCATION A public service message brought to you by this publisher and the Federal Trade Commission
---	---	--	---	--	--	---	--	---

PLACE YOUR AD 24 HOURS A DAY, 7 DAYS A WEEK AT: **800.559.9495**

Yard sales \$20

Get a 1 column (that's 2 inches) x 2 inch ad in one county for only \$20! Get the word out to a second county for only \$10 more! Affordable online options start at \$4. Plus you can rest easy with our \$2.50 Run Guarantee. Call or click: www.NJ.com/placead for more information!

BRIDGEWATER
SAT 9/10
9am-2pm
24 Glen Road
Off Vossler Rd
MULTI FAMILY
 Toys, clothes, household items, etc.
TOO MUCH TO LIST!

CLARK, NJ
Neighborhood Garage Sale
Sat, September 10th
9 am - 4 pm
 (No Early Birds)
119 Schwin Dr
45 Conger Way
326 Oak Ridge Rd
 We Have It All!!
 Records, Household Items, Kids Stuff
 ~Cash Only~
 Directions: All Houses off of Lake Ave.

EDISON
MOVING SALE
FRIDAY & SATURDAY
SEPTEMBER 9th & 10th
9 AM - 4 PM
18 SHERYL DRIVE
 Dir: Featherbed Lane, Indiana Rd to Sheryl Dr. Across from Oakridge Golf Course
 Furniture, Miscellaneous House hold items, clothes, tools and much more...

BRIDGEWATER
Sat. September 10th
9 am - 3 pm
943 Sunset Ridge
Garage Sale
 Dishes, Glasses, Vases, Mugs, Small Furniture, Baskets, Fixtures & MUCH MORE!!
 Dir: North Bridge to Mine Rd., Left Fork, Left on Papen Rd., Left onto Sunset Ridge

LEBANON BOROUGH
*******TOWN WIDE YARD SALE*******
Sat. September 10th
9 am - 4 pm
Sun. September 11th
1 pm - 4 pm
 Clothing, HH Items, Antiques, Toys, Furn., Garden Tools, Records, Books, Crafts, & CARDS!!
 Much More Available
lebanonborough.com

SUPER yard sales start here!
 In print & online at: www.nj.com

DECKS BY UNLIMITED
 We build all types of decks. All work guaranteed 10 yrs. Free est. hrs. 908-707-4447

Electrical 945
RONSON ELECTRIC
 All types of electrical work Lic 5532, Insured-Free Est. 25 yrs exp. 732-805-5683

AT YOUR SERVICE
THE PROS KNOW...CALL ONE TODAY!

Home Services
Bathrooms 870
 A Complete Bath, Kitchen & Bsmt Remod. Fully Insured PDM Plumbing & Heating Lic#6862 908-359-1766
Clean Ups & Hauling 915
Junk Removal
 attics, basements, yards, call Joe 732-287-1281
 Tony's Clean-up & Light Hauling Free Estimate. Insured. 7 day service. 1-888-781-5800
Docks & Patios 930
DECKS BY UNLIMITED
 We build all types of decks. All work guaranteed 10 yrs. Free est. hrs. 908-707-4447
Electrical 945
RONSON ELECTRIC
 All types of electrical work Lic 5532, Insured-Free Est. 25 yrs exp. 732-805-5683

Fencing 960
MAR-CA FENCE CO.
 For all your fencing needs. Fully insured. Free estimates. Custom wood, PVC, chain link or aluminum, 3" generation. 908-464-9240 or fax 908-464-6816
Floors 970
SPARKLE ME CLEAN
 Hardwood Floor Specialists Installed/Refinished/Sanded 908-464-2653
Gutters & Leaders 1000
GLENN STEVENS
 Cleaned and Flushed From \$50 \$70 973-398-1485
GUTTER CLEANING
 \$75 Most Homes DEEGAN GUTTER CO. 908-479-4344
Check here first for the services you need!

Handyman 1005
HANDY DAN
 Finished basements, carpentry, decks, remodeling, painting, wallpaper, tile Great Rates - Insured! 908-268-7444
Home Improvements 1015
Amer. Home Remod
 Siding/Reof/Windows Doors - Masonry 800-941-5541
KITCHEN AND BATHROOM REMODELING
 FREE ESTIMATES (908) 357-6001
LIBERTY HOME IMPROVEMENT
 100% Financing Available Decks, Cedar/Flex-Treated 848-467-0497
SUNSET PINES 2001
 Basement Waterproofing, French Drains 908-522-1544
VP Woodwork
 Kt., Bath, Bedrooms Add., Paint/Decks 908-289-0991

Home & Office Cleaning 1020
HOUSE CLEANING - Experienced with references. Call Dawn 909-669-6113
Lawn Care & Landscaping 1040
AAA LANDSCAPING
 Lawn mowing, fertilizing, shrub care, and yard clean ups. Call Jeff 908-753-6742
Masonry 1065
A-1 REP MASONRY
 We do it all, big or small! 10 yrs. exp. Fully ins. Free Est. : www.rep-masonry.com Ron 908-526-6647
A-1 WAYNE P. SCOTT
 Quality Masonry Services. Free Est., Insd., Ref's. 43 yrs. a family business. Every job a specialty. 732-968-5230
ANGELO'S MASONRY
 Patios - Driveways - Steps Patios - Fireplaces - Much 908-756-8345
Bravo Construction
 Steps - Sidewalks Patios - Pavers 908-387-9810

Masonry 1065
Mason Contractor
 Specializing in Brick, Block & Concrete. No job to big or small. Over 25 yrs. experience. Fully insured. Free call. 908-526-3500
Miscellaneous 1067
PEST CONTROL
 Termites, carpenter ants, & insect control. Call CKM Pest Control 908-756-2268
Painting & Paperhanging 1075
MURAWSKI PROPERTIES, LLC
 Interior/Exterior Deck & Fence Staining 908-927-0232
NORMIE PAINTING
 Exterior - 25 years Exp. Spec in Cedar Shakes 732-382-2554
PAINTING J & M
 Interior/Exterior, Power washing, Fully insured. Guaranteed work. 908-534-2324

Painting & Paperhanging 1075
PAINTING/HANGING
 20 yrs. exp. Ref's. avail. Free estimates. Call Ken, 908-892-1103 or 610-559-5809.
STEINMAN & DAUGHTER
 Int./Ext. Painting & Paper hanging, Ins. Exp. 35yrs. Call Bob 908-526-3382
Tree Services 1155
STUMP GRINDING
+Fast Service
BRANDT CRANE COMPANY
 908-247-2468
Window & Screens 1190
THE OTHER GUY ROOFING & SIDING
 Window Exteriors CALL NOW! 908-735-0644
 Window Replacement, Repairs, Caulking, Broken Glass, 55yrs Exp. Insured. Call Bob(908) 526-3382

The Reporter | nj.com

Powerful engine.
 Guaranteed Service.
 Available immediately.

YOU CAN COUNT ON US TO GET YOUR AUTO ADVERTISING MOVING!

Call 800-559-9495 or click: www.NJ.com/placead for more information on our "Run it 'Til it Sells" Program

FULLY LOADED. FAST. RELIABLE.

Drive traffic to your automotive ad with The Reporter and NJ.com. Your ad will be seen by over 1.1 million* potential buyers every month! Run your ad 'til it sells, in print & online, for one low price! Get moving today!

Source: Advance Internet 2004 Monthly Statistics