

South Plainfield Observer

VOL. 4, NO. 43

50 CENTS

JUNE 29, 2001

These photos show that it took a village to perform the groundbreaking ceremonies which were held last Wednesday. Members of the Board of Education, along with two students from each school, performed the ceremonies. All of these projects are due to the approval by voters of the bond referendum passed in April.

School Board Ground Breaking Marks The Start of Several School Projects

Last Wednesday, the lawn of the Middle School was filled with people wearing huge smiles on their faces. They were present to take part in the ground breaking ceremonies which officially kickoff several school board special projects that were approved by voters in this year's bond referendum.

The Middle School was chosen for the groundbreaking ceremonies because it will be the first project to be done. The Middle School will be installing new boilers this summer. The school has desperately been in need of new boilers for some time.

Other school board projects cov-

ered by the bond referendum are a new Roosevelt School, refurbishing the old Roosevelt to become the Central Office Administration Building, adding 10 classrooms to Grant School and upgrading the electrical and technological infrastructure in the high school, middle school, Grant Central and all elementary schools. This is all part of the \$19.2M bond referendum passed in April. The state is kicking in \$6.6M towards this project.

Former Superintendent of Schools Guy Ferri, who will be retiring in a few weeks, was on hand wearing one of the biggest smiles.

Board Member Frank Mikorski praised Ferri's dedication and persistence in getting the referendum passed and his endless work in getting Grant Central Sixth Grade ready for sixth graders last year. He worked day and night to see that the school was done, spending his days, nights and weekends, pitching in and doing a lot of the work along side the other workers.

Speaking to the crowd, Ferri said he was going out on a high note—with the passage of the bond referendum, which will bring South Plainfield School's into the new millennium, he was leaving with the district in good hands.

The actual groundbreaking was done by two students from each school chosen to hold the symbolic shovels, along with the board members. They were high school students Kristyn Cialariello and Tom Doyon, Grant students Wael Kanj and Nicole Benek, Middle School students Toni Ciccio and Caitlin English; Kennedy students Jorge Alvarez and Jared Czech; Roosevelt students Nicolas Jankoski and Erica Linick; Franklin students Brittany Burton and Christopher Pennisi (Also Thomas B. Lenahan Award Winners) and Riley students Robert Harrington and Lindsay Fredericks.

Special plaques were presented to Tracey Hartmann, for her hard work

Continued on page 16

Bicyclists Hit By Car at Maple/Lakeview Avenue Intersection

Recent Rash of Accidents Cause Concern

The corner of Maple Ave and Lakeview has seen an increase in accidents in the past few weeks. Four children, two on bicycles and two crossing the road, have been struck by motorists recently, alarming both the police department and Mayor Dan Gallagher. In fact there have been over 11 incidents at that intersection in recent months. The Mayor is asking the Traffic Safety Advisory Council to study the corner and recommend what can be done to improve safety.

Traffic, both pedestrian and automobile, will be increasing at that very busy corner, with the new Senior Center about to be constructed there.

The children who were struck by cars could all have been severely injured in any one of these incidents. Luckily none of these children were seriously injured. Oddly enough, none of these accidents were the fault

of the motorist.

This week, students start summer vacation and they will be walking, running and riding bikes all over town for the next few months. Motorists are asked to be extra careful when driving around town and to keep an eye out for the children in the roadways walking or riding their bikes.

Parents should take a minute and sit down and talk to their children about safety, both riding bikes and crossing streets. Keep tabs on your kids during the summer months and make sure you know where they are.

Last week's accident involved a child riding a bike without a helmet on a very busy street, near a dangerous intersection. Remember, it is illegal for children to ride a bicycle without a helmet.

Let's make this a safe summer for every child in town!

Police Chief Robert Merkle and Mayor Dan Gallagher cut the ribbon, opening the new PAL Building

Expanded PAL Building Celebrates With Gala Grand Opening

By Patricia Abbott

successful.

Fifteen years ago the busy Recreation Commission found that the original PAL building was well on its way to becoming inadequate to fill the growing needs of the town's youth. A more spacious, modern facility was needed. The idea blossomed and the dream began. The Recreation Commission set out on a vigorous campaign to add an extension onto the building, along with many youth sports programs, did their share with ongoing fundraisers. The years crawled by and the dream seemed to be at a stand still. Yet like the fabled tortoise the steady push forward was

The hard work of many people over a decade and a half was celebrated with a ribbon cutting grand-opening ceremony. An onslaught of rain kept the ceremony inside. The expanded lobby was filled with guests. Councilman Ray Petronko opened the event. He remarked on the early years of the PAL and spoke of the long road that had finally reached an end. He offered recognition to the many involved in the long term project. The ribbon cutting was performed by Mayor Dan Gallagher and Police Chief Robert Merkle. Merkle also unveiled the original plaque that dedicated the

Continued on page 16

mark your calendars

Log on to
southplainfieldnj.com
for the latest
meeting agenda

council meetings

Meets twice a month on the first and third Thursday.
Borough Hall Council Chambers, 8 p.m. • Questions? 908-754-9000
AGENDA MEETING **PUBLIC MEETING**
Monday, July 9, 2001 Special meeting of Council
Monday, July 16 Thursday, July 19
Monday, August 20 Thursday, August 23 (Revised Date)
All meetings of the Governing Body are held in accordance with New Jersey Open Public Meetings Act (N.J.S.A. 10:4-6 et seq) in the Council Chambers at 2480 Plainfield Avenue.

planning board

Meets second and fourth Tuesday of the month
Borough Hall Council Chambers, 8 p.m. • Questions? 908-226-7641
July 10, July 24, August 14, August 28, Sept. 11, Sept. 25, Oct. 9, Oct. 23, Nov. 13, Nov. 27, Dec. 11 and Dec. 25 (no meeting).

zoning board of adjustment

Meets first, third and fifth Tuesday of the month
Borough Hall Council Chambers, 8 p.m. • Questions? 908-226-7641
July 3, July 17, July 31, August 7, August 21, Sept. 4 (no meeting), Sept. 18, Oct. 2, Oct. 16, Oct. 30, Nov. 6 (no meeting), Nov. 20, Dec. 4 and Dec. 18.

taxpayers advisory group

The Taxpayers Advisory Group (TAG) meets the fourth Tuesday of every month at Borough Hall at 2480 Plainfield Ave. at 7 p.m.

site plan sub-committee

The fourth Thursday of the month as follows:
July 26, August 23, September 27, October 25, November 22 (no meeting), December 27.

recreation commission

Meets once a month on the second Monday of the month, except July and August
PAL Building, Maple Ave. 7 p.m. • Questions? 908-226-7716
September 10, October 8, November 12, December 10

environmental commission

Meets once a month (second Wednesday)
Borough Hall Conference Room, 8 p.m. • Questions? 908-561-8280
July 11, August 8, Sept. 12, Oct. 10, Nov. 14, Dec. 12 and Jan. 9, 2002

board of education meetings

Grant School Gymnasium on Cromwell Place unless otherwise noted
Special Business Meeting, Tuesday, July 10 at 7 p.m. in the Grant School Library.

business advisory group

Meets once a month (first Wednesday)
Borough Hall Council Chambers, 5 p.m. • Questions? 908-757-8100

traffic safety advisory commission

Meetings, held at 7:00 p.m. in the Conference Room, Borough Hall
July 25, Sept. 26, Oct. 24, Nov. 28 and Dec. 26.

Riley School Drama Club Presents Play

To the Cast, Crew, Parents, Family and Friends:

The John E. Riley School Drama Club presented this year's performance of *Disney Spectacular 2001*. The club consists of fourth and fifth grade students. The children began practicing for this exciting and enjoyable musical in January 2001. The Drama Club membership consists of 44 children. These children are truly gifted and talented students, who were more than willing to show their talents off to everyone. The children, directors and drama mamas worked hard to bring their success to fruition.

We would like to express our sincere gratitude to everyone who came forward to lend a hand in making the *Disney Spectacular 2001*, "The Greatest Show on Earth!" Sharon Reuter, Tracey Izzi, Eileen Stellakis, Patti Ratti, Linda Kelly, Luanne Severini, Janeth Gorman, Kathleen Monticchio, Madonna Jones, Cindy Bosse, Debbie Lanza, Megan Boyle, Deunca Jones, Emma Fulton, Jennifer Kelly, Marc Stasio, Joe Stasio, Michael Boyle, Jeff Seesselberg, Bill Seesselberg, Diane Hunterton, Ann Delaney, Maria Adorna, video tape man Mike Izzi, Bob Boyle for the super t-shirts, Al Rue for the final program printing, our custodial engineers for setting up and Chris Clawans and Pam Mocharski.

There were many intricate parts to the musical and the children have had to experience the excitement of learning many songs and dances.

We hope that this experience has broadened their love of musical theater and that this is just the first of many more productions that they will be involved in, in the future.

This was a wonderful team effort for all of us.

"BREAK A LEG"—JOAN STASIO AND DEBBIE BOYLE

The cast for this year's production was:

Fourth Graders: Samantha Barthel, Jacqueline Bosse, Michael Boyle, Danielle Butrico, Allison Clawans, Lauren Diana, Courtney Easterday, Ashley Hawkins, Amanda Hunterton, Christopher Izzi, Deunca Jones, Stephanie Lanza, Colleen Mackenzie, Stephanie Milicia, Timothy Ratti, Clarly Reuter, Christopher Seesselberg, Rocco Severini, Michelle Slover, Mark Sprenger, Nora Stasio and Kara Thomas.

Fifth Graders: Peter Adorna, Brittney Bishara, Daniel Bosse, John Cristello, Christopher Delaney, Sherrie Donato, Rachel Esteves, Daniel Flynn, Kathy Gorman, Marcel Graham, Scott Hunterton, Clare Kelly, Stephanie Kelly, Kyle McMahon, John Mocharski, Christina Monticchio, Ashley Peterson, Kayla Quadrel, Elan Sims, Olivia Smith, Stanley Stellakis and Meghan Toolan.

Stage Crew: John Cristello, Peter Adorna, Scott Hunterton, Marcel Graham, Daniel Flynn, Daniel Bosse, Kyle McMahon and John Mocharski.

In My Opinion

To Mayor Gallagher,

If the township planted the trees along Plainfield Ave. a few years ago—

First—Who's great idea was it? I never received a letter stating that we had an option whether or not we had a choice to have the tree planted in front of our houses!!

Second—When the trees are pulling up the sidewalks and causing them to crack -why didn't they plant a different kind of tree? One that doesn't drop acorns and branches all over the our nicely groomed side walks. The second year after they were planted, I spent three long hours in the hot sun edging my side walk and curb by hand, so it would look good. The very next day I had acorns all over it and living on Plainfield Ave., the pedestrian traffic is very heavy, so I also had crushed acorns all over the place. That really looked terrible!

Third—but not least, why in heaven's name do we have to pay someone

to come and lift the sidewalk so the township can cut the roots. I have lived in my house for over 20 years. I have a maple tree planted in the front of my house that was there when I purchased the house in 1976. The roots still aren't doing the damage your

darn trees are doing.

I can't believe that you haven't had several complaints about this. There has been nothing in the papers, which I plan on doing next, of course, that's unless you censor the letters to the paper. One last question; why don't all the houses have the trees? Why was I one of the unlucky ones? I was also told that we cannot cut the trees down, yet the house up the block from me on the corner cut theirs down. I live at 1828 Plainfield Ave. I pay taxes just like everyone else. I honestly did not expect the township to do something so stupid that would cost the homeowners more money. I honestly think we pay enough taxes to have this problem taken care of by the township.

Thank you for your time,

GAIL CAMPBELL

P.S. Isn't this an election year? Maybe I should e-mail McGreevey and Bob Franks also.

Send us Your Letters/Opinions

We want to hear from you concerning what is going on around town. We will omit your name by request, but you must give us your name and phone number when you submit your letter. Send your letter/opinion to: *The South Plainfield Observer*, 1110 Hamilton Blvd., South Plainfield 07080. You can email us at GGNAN@aol.com or fax to 908-668-8819.

South Plainfield Observer

The South Plainfield Observer is published every Friday

G&G Graphics, Inc.
1110 Hamilton Blvd. Suite 1B
South Plainfield, NJ 07080

(908) 668-0010 • FAX (908) 668-8819

Web page:
www.sobserver.com
For subscriptions, advertising or information, call (908) 668-0010.

The publisher is not responsible for typographical errors.

NANCY GRENNIER
Publisher/Editor

WAYNE GRENNIER
Associate Publisher

SUSAN KANEPS
Art Director/Associate Editor

PATRICIA ABBOTT
Staff Writer/Photographer

CAROLINE REILLY
Production Assistant

CAROL GRENNIER
Editorial Assistant

BOBBY HUNTER
Sports Writers

KENNETH MORGAN
Correspondents

ROXANNE CORTESE
JANE DORNICK
WILLIAM TUTHILL
Advertising Sales

The South Plainfield Observer (U.S.P.S. 018253) is published weekly, except Thanksgiving week, by G&G Graphics Inc. 1110 Hamilton Blvd. Suite 1B, South Plainfield, NJ 07080-2004. Second class postage paid at South Plainfield, New Jersey 07080-9998. **POSTMASTER:** Forward change of address orders to G&G Graphics Inc. 1110 Hamilton Blvd. Suite 1B, South Plainfield, NJ 07080-2004. Subscription rates \$25 per year in South Plainfield; \$30 per year out of town. To subscribe: 908-668-0010.

SUBMIT YOUR ARTICLES

We look forward to hearing from all of you and encourage you to send in your stories and photos. The *South Plainfield Observer* is your paper. Please let us know what you would like to see in it.

To get an article published in *South Plainfield Observer*:

1. Type (double spaced) the article you wish published.
2. Mail, fax or drop it at: Editorial Department
South Plainfield Observer, 1110 Hamilton Blvd., Suite 1B, South Plainfield, NJ 07080 or drop it in the box at Mohn's Flowers on Plainfield Ave. or at (908) 668-8819 or e-mail us on our web page at sobserver.com or ggnan@aol.com or ngrennie@ix.netcom.com. Include your name, address, telephone number.

LETTERS TO THE EDITOR

Letters may be submitted by mail to South Plainfield Observer, Editorial Dept., 1110 Hamilton Blvd. Suite 1B, South Plainfield, NJ 07080, by email at our website at sobserver.com or faxed to 908-668-8819. Letters should not exceed 400 words. We reserve the right to edit for clarity or length. It is the editor's discretion to limit the number of letters submitted by one individual on the same subject. The opinions expressed in "Letters" do not necessarily reflect the opinion of the Observer.

southplainfieldpeople

Milestones

Douglas Tackach Graduates From Middlesex County Fire Academy

Douglas Tackach, a 2001 South Plainfield High School graduate, has served as a junior fire fighter since 1999 with the South Plainfield Volunteer Fire Department. Within the fire department, according to Fire Chief Joseph Abbruzzese, he received in-house instruction from a senior fire fighter, and detailed sixteen week training in school. He then passed an intensive examination. As a result of Douglas' dedicated work, training and hours of service with the South Plainfield Volunteer Fire De-

partment, Douglas graduated from the Middlesex County Fire Academy on Tuesday, June 26. He will be certified by the state of New Jersey as a fire fighter.

Very skilled with computers, Douglas was also one of the premiere designers of the South Plainfield Volunteer Fire Department's website. Another outcome attributed to his success was that he was on the scene with the South Plainfield fire fighters during the recent fire at Sullivan's Auto Body Shop.

Dawn Jeffreys Earns "Master Board Member" Certification Through School Boards Association

Dawn Jeffreys, a member of the South Plainfield Board of Education, is among 93 individuals in New Jersey to earn the "Master Board Member" designation through the New Jersey School Boards Association's Board Member Academy.

The Association's Board of Directors recognized her achievement during a special ceremony held on May 18.

"The recipients of the Master Board Member designation show extraordinary dedication to their responsibilities as board members, a sincere commitment to their communities' public schools, and a firm belief in effective governance of the public schools through the local school board," said NJSBA President Patti J. Pawling.

"New Jersey's Master Board Members completed an advanced course of study designed to enhance their

knowledge and competence in strategic planning, negotiations and leadership," she added.

"They also passed an NJSBA administered exam to earn the advanced certificate."

Jeffreys previously earned the Academy's Certified Board Member designation. To obtain the master board member award, Jeffreys earned 20 additional credits beyond the basic certification. Core areas of study include school finance, school law, labor relations, board member ethics, strategic planning, group dynamics and school-community relations.

The NJSBA Board Member Academy provides training to New Jersey's 4,800 local school board members. The Association launched the Board Member Academy in July 1992. Implementation of the Academy was underwritten in part by a grant from the Potential Foundation.

Michael Chrysanthopolous Will Examine Field of Medicine

Recently, Michael Chrysanthopolous of South Plainfield was accepted to attend the National Youth Leadership Forum on Medicine (NYLF/MED), taking place in Philadelphia from July 22 to July 31. NYLF/MED is a career development program for high school students who demonstrate academic excellence, leadership potential and an interest in medicine. Chrysanthopolous will join 350 other high school students from around the country.

Throughout the ten-day forum, NYLF/MED will introduce Chrysanthopolous to a variety of concepts in public health, medical ethics, research and general practice, including site visits to medical facilities and clinics.

Students will be faced with Problem-Based Learning, an educational method familiar to most students in medical school, where they are presented with a set of patient symptoms and must come to a diagnosis and prognosis for the symptoms.

"The National Youth Leadership Forum provides an invaluable perspective for students who participate in our medical forum," said Donna Weldin, executive director of NYLF. "The relationship we forge with health care facilities throughout the country provide these young people with an eye-opening experience, introducing them to the broad spectrum of medical careers."

In addition to site visits to cutting edge medical schools and clinical facilities, Chrysanthopolous will hear from and have the opportunity to in-

teract with leaders within the medical field. Students have up-close personal contact with physicians, surgeons, researchers, scientists and medical educators as they go behind the scenes to view these professionals at work.

NYLF is a nonprofit educational organization that brings various professions to life, empowering outstanding high school students with the confidence to make well-informed career choices. In addition to forums on medicine, NYLF offers programs for students interested in law or national activity. Since its inception in 1991, more than 50,000 young people have benefited from NYLF programming. For additional information, visit them on their website at www.nylf.org.

Larry Randolph's History Program is "A Hit!"

The "History of South Plainfield," a program held at the South Plainfield Public Library on June 19, drew more than 50 people.

The hour long slide program, presented by South Plainfield Environmental Commission Chairman Larry Randolph, covered events from the geologic formation of this area to the modern industrial era. Following the program, senior area residents reminisced about their childhoods in South Plainfield over the refreshment table.

The success of the program may be just the beginning of a series of local history programs sponsored by the Friends of the Woods, a subcommittee of the South Plainfield Environmental Commission. We anticipate a walking tour of the Baptistown Cemetery on New Market Road, and perhaps an exploration of the Lenape and earlier Paleo-Indian occupation of South Plainfield.

Residents should be able to access the information covered in Larry's program by September. A website on South Plainfield's history is in development by Larry and FOW members Dorothy and Sarah Miele.

Safety Bug Visits South Plainfield to "Drive" Home Safety

In celebration of National Home Safety Week, June 10-16, the MSA Safety Bug was at the South Plainfield Home Depot on Friday, June 15, as part of its cross-country trip through 14 major U.S. cities this summer.

The Safety Bug is a 1999 Volkswagen Beetle that's been customized to resemble one of the company's key products — a hard hat. During the event, the Safety Bug staff presented safety demonstrations to help educate the do-it-yourselfers about the importance of home safety.

Alarming statistics have motivated the Safety Bug program.

- On average, every four seconds, a disabling injury occurs in the home.
- More than 25 percent of all injuries requiring emergency room visits occur at home.

• More than 8.4 million visits to emergency rooms are made each year due to accidental falls.

• If you would like more information on the safety statistics, please contact Jennifer May, 412-456-3669.

DMS Systems Remains Crossing Guard Company

DMA Systems will again be hired to perform the crossing guards duties during the next school year.

This is the same company that was hired last year. The Borough only received one bid for the service, but felt that this company has done a good job and should be hired again this year.

Emergency Blood Shortage Declared in NJ

NJ Blood Services has declared an emergency blood donor appeal effective immediately due to the critically low blood supply. Anyone eligible to donate is being urged to call NJ Blood Services at 1-800-933-BLOOD to make a donation appointment at one of many convenient blood drives or permanent sites sponsored by NJ Blood Services.

"Due to our low blood inventory, we were forced to cut shipments of Type O to NJ area hospitals six weeks ago, and we have been chronically short of Type B Negative blood since the beginning of the year. Following the July 4 holiday, we may have no Type O and very little B Negative blood to ship," explained John Giandelone, Executive Director of NJ Blood Services. NJBS is the chief supplier of life-saving blood products to nearly 60 hospitals in New Jersey.

Blood shortages severely compromise health care delivery and can result in cancelled surgeries, emergency room closures, administering type-mismatched transfusions to hospital patients or worse.

"We know donations in recent years have been impacted by changing workplace dynamics resulting in reduced workforces and increases in telecommuting and consulting. We also know lack of free time and convenience are factors," pointed out Mr. Giandelone. "But there is simply no substitute for donated blood."

Confusion over donor eligibility may also be a factor in this summer's blood shortage. "We suspect donors and potential donors are confused about who can donate given all that's been reported about what is termed 'mad cow disease' in Europe," stated Giandelone. "But at present any risk of transmitting the human form of 'mad cow disease' remains theoretical, versus the real risk of no blood, and there are no changes in our current donor eligibility requirements."

A more chronic contributing factor to this summer's blood shortage is the generally low donor participation rate in our community. "Less than two percent of eligible people actually donate blood locally versus a nationwide average of five percent," Mr. Giandelone pointed out. "While we did see some donor increases last year, they have not kept pace and current donations aren't enough to meet the growing demand for blood."

NJ Blood Services, a division of NY Blood Center says demand for blood is up two percent yet collections since the beginning of its fiscal year on April 1 are five percent behind goal. Fur-

thermore, the ability to import domestically is shrinking due to blood shortages elsewhere throughout the nation, and European imports into the New York metropolitan area have declined ten percent so far this calendar year from last year.

This increasing demand is not just a local issue. The National Blood Data Resource Center projects needing an additional one million one hundred thousand pints of donated blood to meet hospital patient transfusion needs this year. An aging population, an increase in cancer cases requiring transfusion support and more routine yet sophisticated surgeries (such as open heart and organ transplant) account for much of the increased demand.

"As the ability to import blood to close our supply demand/gap continues to shrink, we simply must become a self-sufficient community as regards blood collection. The lives of eight million men, women and children are at risk. That's why I'm urging all those 17 or older, weighing more than 110 pounds and in good general health to 'Give Blood and Save a Neighbor' this summer," concluded Giandelone.

FAST APPROVALS...GREAT RATES...PERSONALIZED SERVICE

We Specialize in No Cost Refinancing
Free Pre-Qualifications

Purchases • Refinance • Debt Consolidation
Past Credit Problems Understood
No Income Verification Loans
Borrow up to 125% of Value • Loans
Mixed Use and Commercial Properties

So Habla Espanol

Licensed Mortgage Broker - NJ Dept. of Banking

908-822-0090

2325 Plainfield Ave. Suite 2E South Plainfield, NJ

TAX RETURNS PREPARED • WILLS, CLOSINGS
INDIVIDUAL AND BUSINESS • PERSONAL INJURY
WORKERS COMPENSATION

PAUL W. GRZENDA
CERTIFIED PUBLIC ACCOUNTANT
ATTORNEY AT LAW

HOUSE CALLS AVAILABLE

SO. PLAINFIELD OFFICE Tel.: (908) 769-8602

Around Town

Trip to The Lion King July 5

The Rec Department is sponsoring a trip to Broadway to see *The Lion King* on July 5, 2001. The cost is \$95 per person and includes your ticket and the bus. Purchase your ticket at the PAL. The bus leaves at 4 p.m.

OLC/Knights of Columbus Blood Drive July 10

Our Lady of Czestochowa Church and South Plainfield Knights of Columbus are sponsoring a blood drive. It will be held at the South Plainfield Knights of Columbus Hall on Hamilton Blvd. from 3 to 8:30 p.m. on July 10.

Contact Carolyn Yankoski at 908-755-2516 for more information.

Polish National Home 9th Annual Golf Tournament July 15

The Polish National Home's 9th Annual Golf Tournament will be held on Sunday, July 15 at Bunker Hill Golf Course. Tee off is at 11 a.m. \$80 includes green fees, cart, sleeve of golf balls and refreshments. A buffet is to follow at the Polish National Home. The deadline to pay the entry fee in full is July 1. Call (908) 668-9442 for more information.

Knights to Sponsor Mom's Night Out Dinner July 20

The South Plainfield Knights of Columbus is sponsoring a "Mom's night out all you can eat" dinner for the family on July 20, from 5-7 p.m. at the Knights of Columbus Hall.

Call 908-625-4843 or 908-755-6203 for more details.

Submit your Events for Around Town:

Mail or drop off stories and photos to South Plainfield Observer, 1110 Hamilton Blvd., Suite 1B, South Plainfield, NJ 07080, or fax (908) 668-8819; email ggnan@aol.com.

9th Annual "Shotman" Basketball Camp July 30 - August 3

The 9th Annual "Shotman" Basketball Camp will be run from July 30 through August 3, at the South Plainfield High School.

For information, call Mike "Shotman" Lanza at (908) 754-2692.

SPHS Tigers to Host 7th South Plainfield Open August 8

The South Plainfield Golf Association has announced plans to hold the SOUTH PLAINFIELD OPEN on Wednesday, August 8 at Bunker Hill Golf Course. This is the Seventh Annual Golf Tournament held for the benefit of the South Plainfield High School Golf Team.

This year's entry fee of \$85 includes green fees, cart, prizes, food & beverages. Check-in is at 7 a.m., during which a continental breakfast will be served. There will be a shotgun start at 8 a.m. Prizes will be awarded for both men and women, including low gross, low net, low team score, longest drive, closest to the pin, and a special hole-in-one prize.

Corporate sponsorships are available. All proceeds go to support the activities of the High School Golf Team and the SPGA's scholarship program.

Registration is on a first come basis with a deadline of July 23. For more information contact Lynne Gaspari (908) 668-1867, or Dick DeAndrea (908) 755-1700.

You can also register for the tournament on-line and find out about the corporate sponsor programs at www.spga.org.

Wesley United to Hold Bible School Aug. 13-Aug. 17

ALL ABOARD!!!! Wesley United Methodist Church 1500 Plainfield Ave., invites all children to journey with us on a "Good Neighbors Tour" of the Bible at Summer Vacation Bible School. The program runs Aug. 13 through Aug. 17, week-nights from 7 p.m. to 9 p.m. There will be fun activities including crafts, music and snacks. Please call 908-757-2838 and register by Aug. 1.

—Out of Town—

Homeschooling Presents Conference June 30

The Unschoolers Network will be holding their annual conference at Brookdale Community College in Lincroft on June 30.

Registration starts at 9 a.m. Key-note speaker Michael Fogler is an author and stay-at-home dad. There will be workshops offered all day.

For more information or a registration form, contact the Unschoolers Network, 2 Smith St., Farmingdale, NJ 07727 or call Nancy at (732) 938-2473.

Middlesex WOWs Hold Anniversary Dinner June 29

The Middlesex East WOWs Carteret Chapter will hold a 20th Anniversary Dinner Dance on Friday, June 29 at St. Demetrius Community Center, 681-691 Roosevelt Ave., Carteret, from 6-11:30 p.m. Admission is \$30 and tickets are required. For more information, call (732) 969-1123 or (908) 757-0515.

NJ Repertory Company Premieres Play July 12 through August 5

The New Jersey Repertory Company, Lumina Theatre, 179 Broadway in Long Branch, presents the New Jersey premiere of Stan Lachow's new comedy, *Harry and Thelma in the Woods*. Performances run July 12-Aug. 5, Thursdays through Saturdays at 8 p.m. Sunday matinees is 2 p.m. Tickets are \$25, with discounts available for students, senior citizens and groups. For reservations, call (732) 229-3166. For additional information, visit www.njrep.org.

Westfield Workshop To Present "Annie Junior" July 26-27

We all know it's a *Hard Knock Life*, but join us at The Westfield Summer Workshop and we'll show you how a determined little girl changes her life to live on *Easy Street*. *Annie Junior* is an abridged version of the original *Annie*, but your favorite cast of characters are still the same. For more information on Studio One's production or to obtain a brochure, call (908) 518-1551.

SPHS Class of 1980 Plans Picnic August 11

South Plainfield High School Class of 1980 will hold a Family Picnic on Saturday, August 11 at Merrill Park, Grove 1A, Iselin, NJ.

RSVP by contacting Dayel Jones Giammarino at (908) 754-4255 or by e-mail at the8gs@aol.com or Jackie DiDario Vill at (908) 757-0204 or at Vill@erols.com.

KISMET Hosts Singles Event August 17

KISMET will host an After Work Social For Single Professionals, on Thursday, August 17, from 6:30 p.m. to 10 p.m. It will take place at The Inn at Mount Bethel, 161 Mount Bethel Rd., Warren. \$10 at the door includes refreshments. For information, contact (908) 232-8827 or visit www.thatskismet.com.

YMCA Kids Place Holds 2001 Spring Fling

YMCA Kids Place, located on Park Avenue, held their Spring Fling on Thursday, June 21.

Starting off the graduation ceremonies was Director Cari Ann Flynn, who gave a warm welcome to all in attendance.

President & CEO of the Plainfield Area YMCA Ray E. Day was next with opening remarks.

The program began with the Pre-K classes putting on a musical number for the audience. Their songs included *Good Evening, Did... Come To School Today, I Love You, and I Believe I Could Fly*.

Next, the spirited kindergarten class performed their songs, *I Wave My Flag, Grand Old Flag, The Raindrop Song, and The Letter People Song*.

Miss Adrienne then led the group in dances to music from *The Lion King*.

Miss Dianne ended the perfor-

mance portion of the ceremony with *All I Need to Know I Learned in Kindergarten*.

The graduation ceremonies then commenced with the distribution of diplomas for graduates of Miss Dianne's kindergarten class.

Closing remarks were then made by Director Cari Ann Flynn.

Congratulations to the graduates!

Franklin Students Study All 50 States in Social Studies

Franklin School students and parents recently enjoyed a tour of all 50 states without ever leaving the Thomas P. Lenahan Gymnasium. The annual fifth grade Social Studies Fair provided the trip of the USA via detailed displays of the states. Each child chose a state and began research.

They had conferences with event coordinator fifth grade teacher Mrs. Nancy Donahue during each phase of their project. The end results were displays ranging from simple to elaborate. The hard work of the student's

was obvious. Within limited space they provided information on their chosen state such as; major industries, capital, nickname, and more.

This year the students added two new features to the annual event - they dressed to represent their state and some displays offered samples such as cheese from Wisconsin, pineapple for Hawaii. The room was a beehive of activity as the lower grades viewed the displays. Fifth grade presenters were well prepared with an overview of their state and answers to questions.

Polish National Home Now Serving Lunch

The Polish National Home kitchen is now open Monday through Friday from 11 a.m. to 2 p.m. serving hot and cold lunches, including daily specials. Take out and delivery available. Call (908) 668-9442 for more information or to place an order.

Specialty Gift Baskets

Gourmet coffee, tea, popcorn, crackers and cheeses.

Mohn's
Flowers & Fancy Foods

2325 Plainfield Ave.
So. Plainfield, NJ (908) 561-2808

Corporate Accountants Welcome.

Major Credit Cards

Physical Therapy Center of South Plainfield

- Orthopedic Rehabilitation • TMJ
- Back & Neck Pain
- Most Insurance Plans Welcome
- Most HMO's / PPO's Accepted
- Medicare Approved

Serving Union And Middlesex Counties For Over 15 Years

Lynne Glasser-Sward P.T. Lic# QA02309

(908) 668-1951

1110 Hamilton Blvd. • South Plainfield

**Twin City
Pharmacy**
755-7696

1708 Park Ave., South Plainfield (Next to ACME)

**COMPLETE
LINE OF**

**VITAMINS &
MINERAL SUPPLEMENTS**
Featuring Solgar and Hudson

Today's modern pharmacy with old fashioned values

- Free Delivery
- We Accept Most Major Medical Plans
- Hospice Care & Home Healthcare Needs
- Diabetic Counseling & Supplies
- Direct Medicare billing for medical goods and equipment.
- Hallmark Cards and Gifts

**Congratulations
South Plainfield
Graduates!**

"But It Was Just A Little Fender Bender..."

Dr. Patrick M. Aiello, D.C.

Whiplash... it's a scary word... but it's even scarier for those who are unfortunate to have been in a car accident. Millions of people have experienced the trauma and problems associated with whiplash, which is most often caused by auto accidents but can also occur as a result of falls, or sports trauma.

But what exactly is whiplash? Well, it's a sudden, damaging wrench of the head and neck. Muscles react to the initial injury by pulling or rebounding in the opposite direction. If the head happens to be turned in a certain way when that motion occurs, things can get complicated.

Signs of whiplash are usually apparent immediately following an accident. These are: headache, neck pain, soreness, stiffness, blurred vision, dizziness, arm and/or shoulder discomfort, lower back pain and reduced flexibility. Sometimes, however, these don't manifest themselves until days later. Thus, a lack of symptoms isn't a good indicator as to whether or not an injury is present, or healing.

And one should always investigate, since this type of injury causes spinal nerve stress and the spinal bones (vertebrae) to misalign (Uh oh, here comes that word "subluxation" again). This kind of pressure can irritate, compress, or stretch delicate nerves between the vertebrae.

The Optimal Answer

Chiropractic uses gentle, effective techniques that help adjust your

Dr. Patrick Aiello, DC

spine and bring it back into alignment. From relaxing your muscles and nervous system, to reprogramming your posture and adjusting each section of the spine (depending, of course, upon the specifics of each individual case), chiropractors offer a very effective way of dealing with these types of injuries.

Research Supports Chiropractic & Whiplash

In 1996, Woodward and Cook, et al., published a study in the scientific journal *INJURY* that showed "benefits... occur in over 90% of patients undergoing chiropractic treatment for chronic 'whiplash' injury." In the *Journal of Orthopaedic Medicine* in 1999, Khan et al. found that "Chiropractic is the only proven effective treatment in chronic cases." These two studies are but a glimpse into the effectiveness of chiropractic.

Unfortunately, avoidance of these injuries is sometimes beyond our control. What we do when we've experienced them is another issue. If you've been involved in a car accident or think you may have suffered an injury similar to this, here are some tests to see if you have any remaining difficulties that need to be addressed.

(1) Look at yourself in the mirror: study how your clothes lay on your shoulders, if your head is tilting in a specific manner or if your belt line is uneven.

(2) Feel the pressure: if your shoulders and neck feel tense all the time, these muscles may be working overtime (and harder than they should) to support the ligaments that hold the spinal bones in place.

(3) Watch your movements: do you just not feel as flexible as you should? Could be a problem with a restriction in your spinal bones. Good test for this is to ask yourself, when you back up in your car, do you move only your head or your whole body to look behind you?

If any of these are applicable, chiropractic is almost certainly a viable, and probably necessary, alternative.

Ducklings Make Themselves at Home in Middle School's Courtyard

Ducklings get ready to enjoy the water put there by the students.

The Middle School had some surprise guests appear on their property.

One of the teachers noticed a duck sitting in the corner of the courtyard right outside his classroom. The duck was alone and sat stoic for a couple of weeks. They couldn't figure out whether the duck was alive or not because it never moved.

One day, when the duck was gone, they noticed there were eggs in a nest. The mother duck sat for several weeks taking care of her unborn babies. The students took a chair and made a shady area for the eggs until they hatched. Eventually the eggs did hatch and lots of ducklings began running around the courtyard.

Since the little ones arrived, the lawn has not been mowed and the students were not permitted in the courtyard. The children set up a special area with what looks like a bird bath for the ducklings to drink from.

The school is hoping that the mom, along with her offsprings will soon fly off to a new home which will better suit their needs.

South Plainfield Facade Program is Available to All Local Businesses

An innovative approach to improving the physical appearance of businesses in South Plainfield is available just for the asking. With the assistance of Community Development Block Grant Funds, and the support of Columbia Savings Bank, a combination of grants and loans are available to businesses, to renovate their buildings and storefronts. This program will improve the quality of our local business structures, as well as foster a working relationship between the public and private sector.

Councilwoman Darlene Pinto has been attempting to get businesses around town interested in this opportunity. There is \$40,000 in Community Development Block Grant Funds for individual grants and Columbia Savings Bank has committed \$500,000 in the form of low-interest loans.

Business owners can apply for funding. The Borough will make available matching grants up to \$5,000 per application for exterior facade improvements. Applicants will

provide 50 percent of the total cost of renovations and the grant will provide 50 percent, not to exceed \$5,000. Grant money does not have to be paid back, except in certain cases of business closing or property sale.

In addition to the grant money, additional grant money of up to \$500 is available to pay for architectural fees.

For more information or to receive a brochure explaining the program, call Councilwoman Darlene Pinto at 561-1517.

\$80,000 Gift to Children's Specialized Hospital to Fund Kohl's Parent Resource Center

Thanks to Kohl's Department Stores, families at Children's Specialized Hospital will soon benefit from the Kohl's Parent Resource Center, made possible by a gift from the retailer's Kohl's Cares for Kids program. The resource center, which will include a medical library, is named in recognition of Kohl's \$80,000 gift to the hospital. The funding will go toward renovation of the current room, as well as providing Internet-accessible computers, books, videotapes and other research materials for both hospital staff and parents.

Hospital executives and Kohl's representatives were present on Tuesday, June 26 at their Mountainside location, to present the gift and announce Kohl's diamond-level sponsorship of the 2001 National Junior Wheelchair Championships. The event features a special appearance by Margaret Redden, a 16-year-old wheelchair athlete, who will be competing at the games. Children's Specialized Hospital is hosting the Wheelchair Championships, which will be held at Rutgers University in July. For more information, please call Trisha Yurochko, Marketing Coordinator for Children's Specialized Hospital, at (908) 301-5424.

The Kohl's Cares for Kids donation was raised through the sale of special items during the back-to-school, holiday, and spring seasons—with 100 percent of profits going directly to the local children's hospitals. The gift to Children's Specialized Hospital was raised through sales from the 11 New Jersey stores.

The children's hospital program is

one of several facets of the Kohl's Cares for Kids program, launched in July, 2000. In addition to raising funds for children's hospitals, the Kohl's Cares for Kids program features fund-raising gift cards for local schools and non-profit youth groups, a scholarship program to recognize kids who contribute in special ways to their local communities and an employee volunteer program to encourage volunteerism to benefit local non-profit organizations.

Children's Specialized Hospital is the largest pediatric hospital in the United States and is an affiliate member of the Robert Wood Johnson Health System. Children's Specialized treats children from birth to 21 years of age, through a network of services for young people with and without disabilities including outpatient services, acute rehabilitation, and long term

care through its sites in Mountainside, Fanwood, Toms River, Elizabeth, Newark, and Union, as well as outreach programs in many communities.

Based in Menomonee Falls, Wis., Kohl's is a family-focused, value oriented specialty department store offering moderately priced national brand apparel, shoes, accessories and home products.

AIDA SANTOS

ASSISTANT VICE PRESIDENT
BRANCH MANAGER

Valley National Bank

Durham Ave. & Hamilton Blvd
South Plainfield, NJ 07080

(908) 757-5868

Fax (908) 757-0494

The Family Place

Carousel Hair Salon

307 OAK TREE AVE
SOUTH PLAINFIELD
908-668-8397

Tues~Wed~Thurs~Fri
8am-4pm
Saturdays~6:45 am-3 pm
Closed Sundays & Mondays

Capital Funding CAPITAL FUNDING Home Loans
Licensed Mortgage Bankers

Let CAPITAL FUNDING—HOME LOANS

With Over 25 years Experience

Help You Decide if Refinancing Can Save You Money

- Lower your monthly payment;
- Reduce your loan term to save thousands in interest;
- Take cash out of the equity of your home to pay costly credit card bills, home improvements, college or retirement planning;
- Move from adjustable rate to fixed rate mortgage to eliminate rate risk.

• DEBT CONSOLIDATION • MORTGAGE • FREE EVALUATION

Answers To Your Credit Problems!

Phil Aiello, Jr.,

Senior Financial Advisor

1-908-753 1958

2001 Congratulations South Plainfield Middle School

Toni Ciccia, Student Council President

Alyssa M. Maiorino, Co-Valedictorian

Kathleen A. Morgan, Co-Valedictorian

Michael D. Benak, Salutatorian

The rain that soaked South Plainfield for several days was the deciding factor which forced the Middle School graduation to be held inside. Not even the dark clouds could dampen the spirits of the SPMS class of 2001. Eighth grade students were all smiles as they filed into the high school gym. The bleachers were packed with family and friends. Fans placed at the doors circulated the warm air and the open back doors of the gym also provided a bit of relief from the heat. Student Council President Toni Ciccia, Co-Valedictorians Alyssa M. Maiorino and Kathleen Morgan and Salutatorian Michael D. Benak gave speeches thanking their teachers and family, as well as encouraging their fellow students to remember the past years as well as the future years. The SPMS Class of 2001 had just officially become the SPHS Class of 2005.

Tina Marie Aboosamara
Joseph Louis Agrillo
Carlos Alfredo Aguilar Jr.
Nicole Lee Aguilar
Jecsam A. Aglurre
Kyle Patrick Alligier
Darshan J. Amin
Shakellah Amini*
David John Andes
Danielle Marie Anthenelli
Peter John Aquino*
Bliss Ashley Armstrong
Danielle Elizabeth Arndt
Jonathan Ascencio
Felicia Bacchus
Kristin Ann Badolato
Christopher A. Bakazan*
Kyle Patrick Baker
Karen Julieth Barrientos
Michael D. Benak*
Rose L. Benak
Dawn Nicole Besser*
Shakera Danielle Beverley
Amanda Bhiri
Adam Robert Bianchi*
Ashley Nicole Bishop
Erika Lynn Blaszk
Christopher Anthony Bojarski*
Laura Jenny Boldo
Matthew D. Boley*

Jason Paul Bosse
Kyle R.O. Bostick
Jennifer Braco
Ellen Theresa Bradley
Alex M. Bravo
Danielle Nakia Brown
Alyssa Christine Bubnick
Vijay M. Budhan
Justin Rene G. Buendia*
Gerry William Butrico*
Nina Eliza Byard
Pasquale A. Cantarella
Michael A. Capella
Trisha Marie Capparelli
Kevin Louis Carney
Justin Pierce Carpena
Fabian F. Casteblanco*
Nicholas B. Cesare*
Amirah Chandler
Timothy Cheng
Mallory Lynn Christ*
Toni Marie Ciccia*
Janine Nicole Clemente*
Kristin Anne Coffey*
Michael S. Colquhoun
Paul C. Corrado
Anthony Michael Costante
Jesse C. Cribb
Katie Crilley

Fred C. Cummings
Rachel Ann Cupido
Nicholas J. Curcio
Leonard Lee Cursi Jr.
Robert Edward Cusick Jr.
Jessica Ashley Dabrio
Seiichi I. Daimo
Lauren Jessica Darr
Alissa N. Davis
LaSheryl Regina Davis
Peter James DeAndrea*
Alissa DeCarlo
Jacklyn F. DeLillo
Louana DeLosSantos
Crystal Ann DeSantis
Stacey Marie Diana*
Heather Elizabeth DiBella
Douglas Thurman Dietzold
Christina M. DiFrancesco*
Allison Christine DiMeglio*
Kaitlynn Ann Disch*
Amanda Ashley Domzalski
Jonathan B. Donahue*
Vincent James Donato
Claude A. Douglas
Michael Scott Downes
Lori Ann Dranchak
Michael D. Duquette*
Cassandra Lauren D'Urso*

David A. Eichler Jr.
Ashley Nicole Elliott
Jeffrey Adam Eng*
Caitlin Ruth English
Karen Marie Valera Estonactoc*
Stacy Nicole Feloucas
Shawn Patrick Ferguson*
Eric David Fernandez
Anna Nicole Ferrer
Heather A. Flood-Cristello
Melanie Brooke Foscolo
Stephen J. A. Fox
Jose Louis Francia
Jordan Garner*
Kimberly A. Gaub
Keenan W. Gaynor*
John E. Geczy
John Robert George*
Usama Issa Ghanem
Allia Jamal Ghanim
Michael Ghigliotti
Grant Francis Gianneschi
Carolina Delos Angeles Gomez
Tonya M. Graves
Kendall Niedner Green
Nicholas Jon Grego
Jason M. Grieb
Sara Ann Grillo*
Jeff S. Grubesich*

Class of 2001

Erin Mae Gyuris
Joseph Thomas Hafner
Melissa Anne Hansen
Emily Suzanne Harkins
Lauren Marie Haus*
Justin Thomas Heffernan
Joseph J. Helgesen
Edna Margarita Hernandez
Crystal Shannon Holloway
Eva Renee Humber
Phu D. Huynh*
Jennifer Latoya Jackson
Joseph Jaghab
Jamie Lynn Jakubik
Pamela Suzanne Janiszak
Destiny M. Jazikoff
Nicholas Jefferys
Jon J. Jeglinski
LaToya Denise Johnson
Verne Brittany Johnson
Edward M. Johnston
Christopher Jeffrey Jones
Marquis A. Jones
Michelle Kalman*
Colleen Laurie Kamen
Elyse Rose Kanaley
Katherine Mary Kelliher*
Peter Kelly*
Ryan Edward Kenny
Thomas Joseph Kiczula Jr.*
Robert M. Kitlasz
Jessica M. Kizman
George Samuel Kleinknecht
Veronica Paige Konya
Craig A. Kulick
Kevin Christopher Lahey*
Phi H. Lai
Linda M. Lee*
Jonathan S. Leibl
Jarrett William Linczyk
Gary Maurice Little Jr.
Ileana Denise Lopez
Johnathan David Lopez
Jason Marc Lowe
Kyle Thomas Luthman
Nicole Yvonne Mack

Kurtis Charles Maglaque*
Victoria Lyn Maione
Aimee Jean Maiormo
Alyssa Marie Maiorino
Robert A. Maistickle
Bryan X. Maldonado
Krista Lynn Malecki
Silke L. Malone
Christine Marie Manfredi
Danny D. Manning
Jessica H. Manning*
Thomas Frederick Manolio
Erica Monique Mapa
Jenny Elizabeth Maranon
Ashley M. Martin
Johnny Emanuel Martin Jr.
Michael T. Martin
Charles Robert Martinez
David Ryan Martinez
Nicole M. Martinez
Joseph D. Matos
Allan P. Mazurak Jr.*
Storm McDonald
Kayleigh Elizabeth McGovern
Christopher Ryan McKnight*
Michael John Medici
Mehran R. Memon
Lissette Lina Mercado
William Joseph Merkle
Jayne H. Merlo*
Adam Francis Meyers
Andrew E. Miller
Jessica Lynn Miller
Stefanie M. Miller*
Alicia Marie Miranda
Samantha Jean Mitchell
William J. Moates
Christopher Kevin Moore
Rosanna Grace Mootoo*
Krystal Morales
Kathleen Ann Morgan*
Matthew M. Mosher
Katie Marie Mott
Jacqueline Elizabeth Muglia
Brian James Murtagh
Jessica Lee Musolino

Annie T. Nguyen
Cynthia T. Nguyen*
Huan K. Nguyen
Paul Charles Nicolosi
Debra Stephanie Outeiral
William Joseph Padula*
Jean Reyes Pagdonsolan
Eigil Joseph Pantaleon
Abby Danielle Papa
Valerie Jean Pasquarella*
Deep P. Patel
Dhruvi S. Patel
Christopher Joseph Patti
Michael Alan Pedersen
Kristen Marie Penkunas
JaQuon John Pickwood
Christopher Paul Pine
Daniel T. Piwowar*
Danielle L. Plasse
Jeffrey Scott Pollin
Joshua Steven Prendergast
Lisa Marie Primavera
Amanda Joy Prybella*
Patrick M. Pryor*
Dwight Vincent Quichua*
Daniel B. Ramos
Patrick E. Reedy*
AlexaAnn Reha
Justin S. Reid
Allyce Michelle Rettberg
Eric M. Rhode
Michael Brian Richard*
Paul Richard Ritchey
Shannen A. Rivers
Todd A. Rivers
Mayra A. Robles
Jeremy Marquis Rodas
John Robert Roesch Jr.
Julia A. Russel
Cristina E. Sa
David Andrew Sanchez
Ana C. Santiago
Nicholas Alexander Sbordone
Christina Michelle Scavone
Alison L. Schmidt
Stephen Christopher Schramm

Jessica Lynn Senz*
Rajiv Sewdat
Brian J. Sheldon
Jaret U. Shelton*
Justin Shelton*
Lesley Ann Sideck
Julio C. Sierra
Alicia Renee Silas
Melissa A. Silva
Darren Smith
Derek Smith
Dominic Sobers
Alisha Marie Stasenke
Stephanie J. Stellakis*
Darryl J. Stevenson
Melissa Ashley Sticco
Sara Gee Sukenik*
Ryan Mathew Suleski
Darshan M. Suthar
Nicole Elizabeth Sutherland
Harold T. Tate
Joseph A. Teller
Kelly Michelle Thomas*
Kurtia Faith Thomas
Teresa Thornton
Jeffrey M. Toolan
Marybeth H. Tran*
Quoc Kien Tran
Ashlen Sprague Udell
Jennifer Marie Vasquez
Vincente Ramon Velez*
Erik Zachary Vesper*
Viet Q. Vo
Amber Kristina Walden
Kristine Elizabeth Werner
Kelly Anne Whitney
Michael David Williams*
Coral Lyndsie Willis
Michael Ryan Wilson
Linda Wong
Ryan A. Woods
Robert L. Yuill
Philip M. Zazzara*
Brian Paul Zielinski

*Presidential Award Recipients

Congratulations 2001 South Plainfield High School

Thomas Cooper Doyon, Student Council President

Gregory Ramos Ogonowski, Salutatorian

The SPHS class of 2001 was challenged by the ever-changing sky. Their outdoor graduation was tentative up to the last minute, but it went on as scheduled. The evening before, dark clouds and a rainy afternoon chased the Middle School graduation class indoors. The sunny early evening sky slowly darkened and the wind picked up as the graduation began. Speeches by Principal Tony Massaro, Superintendent Dr. John Krewer and Board of Ed President Frank Mikorski were made with one eye on the sky. Student speakers, Student Council President Thomas Doyon, Salutatorian Gregory Ogonowski, Valedictorian Alison Tietjen and Class President Cathy Nguyen each took a risk with the impending storm and took their time with their well-phrased parting words to the graduates and guests.

The SPHS chorus featured the seniors singing together for the last time. The song performed was *Heres to the Night* by Eve 6. It was a very touching moment, as was evident by the emotions showing on their faces. With body language ranging from handholding, to joy and tears, the soon to be graduates lifted their voices together for the final time.

As diplomas were being awarded the wind picked up and more than one cap had to be retrieved. Names were called more quickly as the dark clouds continued to move in. Luck was with the SPHS class of 2001, which was the first official class of the millenium.

When the graduation ceremony came to an end, there was a roar of applause. Caps were tossed into the air and family and friends armed with flowers and balloons rushed to the field to offer congratulations. Instead of rain, tears fell; instead of lightning, flashes came from the cameras. Laughter and hugs abounded as jubilant graduates headed towards cars decorated with balloons and green and white streamers. The SPHS Class of 2001 had risked mother nature and this year they won.

The 2001 Graduating Class of South Plainfield High School along with their academic award recognitions are:

A

Manuel Joseph Acevedo
Nicole Marie Adorna
National Honor Society, Scholastic Honor Society, Senior Citizens/FLA Scholarship, Presidential Award For Educational Achievement
Lindsey Meredith Aiello
National Honor Society, Scholastic Honor Society, Presidential Award For Educational Excellence, Northeastern University Grant
Samuel Richard Alexander, Jr.
Stephen Keith Allara
Eric John Ambielli
South Plainfield Summer Drama Workshop Award
Kristin Anderson
Presidential Award For Educational Achievement
David Jose Aquino
Scholastic Honor Society, Academic Team Award
Margarita Maria Arbelaiz
Jessica Leigh Arndt
National Honor Society, Scholastic Honor Society, Spanish National Honor Society, Vision 2001 Scholarship

B

Sandhya Taruna Balkaran
Spanish National Honor Society
Jason Paul Bataille
National Honor Society, Scholastic Honor Society, Adele deLeuw Scholarship, South Plainfield Golf Association Scholarship, United States Army Reserve Scholar-Athlete Award, William Cady/PAL Scholarship, Presidential Award For Educational Excellence, Rutgers University Scholarship
James Bechtle
Kimberly Nicole Benson
Scholastic Honor Society, Social Studies Department Award for Achievement, Rutgers University Scholarship Award

Shannon Leigh Bishop

National Honor Society, Scholastic Honor Society, Spanish National Honor Society, The Plainfield's Chapter of UNICO Scholarship, James and Doris Boyle Memorial Scholarship, Christian DeRose Memorial Scholarship, United States Army Reserve Scholar-Athlete Award, Suburban Women's Club Scholarship, South Plainfield Parents' Ponytail Association Scholarship, Rowan University Trustee Scholarship
Aaron Tiron Blackwell
Engine City Tech Scholarship
Jonathan James Bloodgood
Nicholas James Bloodgood
Andrew Kenneth Bohl
Brian Thomas Bonnanno
John Raymond Bosse
Che Thomas Bowman
Kyan Lea Bowman
National Honor Society, Scholastic Honor Society, Academic Team Award, Presidential Award For Educational Excellence
Kelly Jean Boyle
Robert Bradley
Rosemarie Louise Brizak
Middlesex County College Wrigley Grant
Renee Patricia Brooks
Alison Marie Butrico
National Honor Society, Scholastic Honor Society, Susan Beith Hayes Memorial Scholarship, South Plainfield Pop Warner Football Eagles Scholarship, Presidential Award For Educational Excellence, University of Miami Grant
David Anthony Butrico, Jr
So. Plainfield Wrestling Club Scholarship, So. Plainfield Pop Warner Football Eagles Scholarship, Springfield College Grant

C

Johanna Camino
Leo Alexander Campos
Performing and Fine Arts Wall of Fame Award, David Pasacrita Memorial Scholarship
Michael Cardona
Spanish National Honor Society, Scholastic Honor Society, Presidential Award For Educational Excellence

Daniel James Carella

Justina Marie Carubia
Christopher Joseph Cassio
Tricia Marie Chosney
Kristyn Jean Ciariariello
Jason Louis Cisz
Alicia M. Clark
Carlos Joseph Cornish
Ivan David Corredor
Jesse Michael Cortese
Lincoln Tech Architectural Mechanical Design Scholarship
David John Cupo
Scholastic Honor Society, Spanish National Honor Society, Edward J. Bloustein Distinguished Scholar, Science Department Award For Outstanding Achievement in Biology, Mathematics Department Award, World Languages Department Award for Outstanding Achievement in Spanish, Presidential Award for Educational Excellence, Drew University Trustee Scholarship

D

Candace Jade D'Aleo
Kayo Naomi Daimo
National Honor Society, Scholastic Honor Society, Vision 2001 Scholarship, Doc Celeritano Annual Scholarship, South Plainfield High School PTA Scholarship, Presidential Award For Educational Excellence
Thomas Jeremy Daly
South Plainfield Junior Baseball Club Scholar
Jacquelyn Kathleen DeAngelis
Joshua Paul Dec
Sara Kriff Denno
Robert John Deschaine, Jr
Engine City Tech Scholarship
Michael Joseph DeSimone
John Goodson Memorial Scholarship, VFW and Ladies Auxiliary #6763 Scholarship

Graduation attire identified membership in the following organizations: National Honor Society-gold stoles and tassels, Scholastic Honor Society-purple cord, Foreign Language Honor Society-red cord, National Art Honor Society-royal blue cord and Class Officers-red stoles.

Class of 2001

Alison Elisabeth Tietjen, Valedictorian

Cathy Hang Nguyen, Class President

Christina Michele DeStefano
Keith Sal DeStefano
Jessica Marie Dietzold
Central Careers School For Dental Assisting Scholarship
Michelle Ann Dietzold
Mark Wales Dimacjie
National Honor Society, National Art Honor Society, Presidential Award For Educational Excellence
Jesse Lloyd Dowdy
Thomas Cooper Doyon
Presidential Award For Educational Excellence
Leigh B. Durnak

E

Edward A. Echeverry
Presidential Award For Educational Achievement
Michael Stephen Edgecomb
Richard Craig Elliot, Jr
Joshua Patrick English
National Honor Society, Scholastic Honor Society
Carlo Estonactoc
Matthew Jonathan Eustice
Christian DeRose Memorial Scholarship, The University of Vermont Grant

F

Steven Raymond Feliciano
Rachel Elizabeth Feller
National Honor Society, Scholastic Honor Society, Spanish National Honor Society, CE Science and Technology Scholarship Award
Jenna Leigh Ferlazzo
Eric Christopher Ferraris
David Louis Fiore
John Anthony Foscolo
Drew Forgash Memorial Scholarship, South Plainfield Wrestling Club Scholarship, South Plainfield Athletic Boosters Club Scott Ribar Memorial Scholarship, Presidential Award For Educational Achievement
Ronald Charles Franz
Robert John Freeman III
Emma Caroline Fulton
National Honor Society, Scholastic Honor Society, French National Honor Society, National Art Honor Society, Vision 2001 Scholarship, James and Doris Boyle Memorial Scholarship, South Plainfield Summer Drama Workshop Award, Presidential Award For Educational Excellence

G

Angelique Ganaris
National Honor Society, Scholastic Honor Society, Spanish National Honor Society, The Jim Tierney Memorial Scholarship, Presidential Award For Educational Excellence, Loyola University Scholarship
Matthew Carl Gati
Erich Joseph Gaub
Richard Dominick Gebauer
National Honor Society, Scholastic Honor Society, Spanish National Honor Society, National Art Honor Society, James and Doris Boyle Memorial Scholarship, Physical Education

Department For Outstanding Achievement, South Plainfield Wrestling Club Scholarship, Presidential Award For Educational Excellence
Antonio Gigante
Kristin Marie Gilson
Alissa Nicole Gittens
National Honor Society, Scholastic Honor Society, Presidential Award For Educational Achievement, Morgan State University Regents Scholarship
Janet Marie Golon
Paul Julian Gross
Jaime Lynn Grubeshich
Richard Michael Gumina
Scott S. Gundersen

H

Ryan Michael Harly
Shannon Leann Hecht
John Goodson Memorial Scholarship, Christian DeRose Memorial Scholarship, Presidential Award For Educational Achievement, Katharine Gibbs School for Graphic Design, CE Outstanding Achievement Scholarship
Paul Michael Hermann
South Plainfield Golf Association Scholarship
Kristen Marie Herzog
Isidore Blank Memorial Scholarship, CE Outstanding Achievement Scholarship
Lisa Anne Hewitt
Stephen Richard Horomanski
Stephen Anthony Huljack
CE Construction Technology Scholarship
Thanh Kim Duong Huynh
Scholastic Honor Society, Pres. Award For Ed. Excellence

I

Jacqueline Grace Innes

J

Melissa Noel Jamieson
National Honor Society, Scholastic Honor Society, Spanish National Honor Society, Presidential Award For Educational Excellence, Morehead State University Scholarship
Shelly Ann Jankowski
Presidential Award For Educational Achievement, Katharine Gibbs School For Graphic Design Scholarship
Jenna Ursula Jones

K

Kelly Jane Koury
Mindy Kovascy
Amanda Marie Kress
Christopner Thomas Kulawik
David Geoghegan Kupcho
Matthew Kurilew
Victor Lawrence Kurilew
Claire and John Graf Community Service Scholarship

L

Christopher LaFerrera
Gary Michael LaFontaine, Jr.
Lincoln Tech Architectural Mechanical Design Scholarship

Hieu Lam

Presidential Award For Educational Achievement
Michael Anthony Lammi
Paul James Larisch, Jr.
Teterboro School of Aeronautics Scholarship
Michael Dennis Lehman
Maria Antonella Leonardis
Dominick Michael Licciardone
Ryan Matthew Lindgren
Edward Lowe
Nicole Catherine Luthman
National Honor Society, Scholastic Honor Society, French National Honor Society, Senior Citizens/FLA Scholarship, Vision 2001 Scholarship, Presidential Award For Educational Excellence, Emmanuel College President's Scholarship Award

M

Naimah Dore Mack
Erin Lee Mackey
English Department Award for Outstanding Achievement in Journalism, Presidential Award For Educational Achievement, Marymount University Scholarship
Rajeeyah Fathiyyah Madinah
Joseph Alan Maglaque
Thomas Jonathan Magner
Richard J. Manfre, Jr.
Sarah Marie Manfredo
Monmouth University Grant
Edwin J. Marrero
Spanish National Honor Society, Scholastic Honor Society, Presidential Award For Educational Achievement
Robert Eric Matos
Desiree Lynn McKernan
European Academy of Cosmetology Scholarship
Matthew Christopher McKnight
Megan Ann Melanson
Presidential Award For Educational Achievement
Julian Andres Mera
Eric T. Mercurio
Philip James Merlo
Joanne Elisa Michalski
National Honor Society, Scholastic Honor Society, Spanish National Honor Society, Presidential Award For Educational Excellence
Marilyn J. Millard
CE American Legion Scholarship
Sabina Marie Montanaro
CE Science and Technology Award

N

Adrienne Mary Nagy
National Honor Society, Scholastic Honor Society, Spanish National Honor Society, Alice Boffa Memorial Scholarship, Physical Education Department Award for Outstanding Achievement, Jerusalem Masonic Lodge No. 26 Scholarship, American Association of University Scholarship, Middlesex County School Counselor Association Award, Presidential Award For Educational Excellence

Class of 2001

Joseph Charles Nappe
Armi Anne Joharha A. Navasca
National Honor Society, Scholastic Honor Society, Presidential Award for Educational Excellence
Cathy Hang Nguyen
National Honor Society, Scholastic Honor Society, Robustelli Family Foundation Scholarship, National Association of Secondary School Principals Award, Presidential Award for Educational Excellence
Huy Khoa Nguyen
National Honor Society, Scholastic Honor Society, Mary Smylie Memorial Scholarship, Presidential Award for Educational Excellence
Huyen Thi Nguyen
National Honor Society, Spanish National Honor Society, Robustelli Family Foundation Scholarship, VFW and Ladies Auxiliary #6763 Scholarship, Presidential Award for Educational Excellence
Lam Duy Nguyen
National Honor Society, Scholastic Honor Society, National Art Honor Society, Presidential Award for Educational Excellence
Joseph Robert Nicolay
National Honor Society, Presidential Award For Educational Achievement, United States Marines Scholar-Athlete Award
Bryan Thomas Novajosky
Lincoln Tech Air Conditioning, Heating, Refrigeration Technology Scholarship
Daniel James Novajosky
National Art Honor Society

Jennifer Marie Ocsack
Gregory Ramos Ogonowski
(Salutatorian) National Honor Society, Scholastic Honor Society, Spanish National Honor Society, English Department Award For Outstanding Achievement, Edward J. Bloustein Distinguished Scholar, Science Department Award for Outstanding Achievement in Physics, Academic Team Award, Presidential Award for Educational Excellence, Stevens Institute of Technology Scholarship
Anthony Paul Oliveri
Sarah Ann Oppelt
National Art Honor Society, Scholastic Honor Society, Edward J. Bloustein Distinguished Scholar, Presidential Award for Educational Excellence, Hartwick College Scholarship

Jennifer Stephanie Pagala
Villamor Pagala, Jr.
Joseph Patrick Painter
Julie Lynn Palmer
National Honor Society, Scholastic Honor Society, Spanish National Honor Society, Edward J. Bloustein Distinguished Scholar, Academic Team Award, Presidential Award For Educational Excellence
Annette Papa
Christopher Michael Paprocki
DeVry College of Technology for Electronics Engineering Technology Scholarship
Elena Franca Parlati
Katharine Gibbs School Executive Assistant Scholarship
Harumi Roxana Parreno
CE Outstanding Achievement Award
Jessica Nicole Pasco
Spanish National Honor Society
Bimal Patel
ESL Department Award, Presidential Award For Educational Achievement
Dakshaben D. Patel
Presidential Award For Educational Achievement
Millie Patel
National Honor Society, Scholastic Honor Society, Spanish National Honor Society, Robustelli Family Foundation Scholarship, Thomas B. Lenahan Memorial Scholarship, South Plainfield High School PTA Scholarship, Presidential Award for Educational Excellence, Carnegie Mellon University Grant
Heather Ann Pedersen
National Honor Society, Scholastic Honor Society, Presi-

tial Award for Educational Excellence
Angela Theresa Penkunas
David John Penyak
National Art Honor Society
Jessica Lynn Persa
John F. Kennedy PTSO Scholarship, Joyce Papp Memorial Scholarship
Randall Stephen Petronko
Milady Pichardo
National Honor Society, Scholastic Honor Society, World Languages Department Award for Outstanding Achievement in French, Presidential Award for Educational Excellence
Anthony Frank Pipolo
Cittone Institute for Electronics Technology Scholarship
Steven Angelo Popp
John Goodson Memorial Scholarship
Stephanie Emily Prybella
National Honor Society, Scholastic Honor Society, Spanish National Honor Society, United States Marine Scholastic Excellence Award, Presidential Award for Educational Excellence
Matthew John Pulomena
National Honor Society

Christina Marie Raimondi
Roberto Jose Ramos
South Plainfield Wrestling Club Scholarship
James Michael Reedy
Shannon Rose Regan
CE American Legion Scholarship
Caroline Lydia Reilly
Jennifer Lee Reynolds
Scholastic Honor Society, Spanish National Honor Society, Joyce Papp Memorial Scholarship, Presidential Award for Educational Excellence
Lauren Ann Richardson
Nadia Marie Roberts
Anthony William Rowlands
Cittone Institute for Electronics Technology Scholarship
Graciela Margarita Morales Ruales
Anthony Ruiz
Pamela Anne Russo

Alex Maurice Sanders
Christopher Jerome Sangster
Presidential Award for Educational Achievement, CE Outstanding Achievement Award
Martin J. Schreck
Karl James Schuetz
Slyvan Learning Center Scholarship
Tova Nicole Scott
Somerset School of Massage Therapy Scholarship
Jason Lamar Seay
Lezette Shillingford
Center Careers School for Medical Billing Scholarship
Evan Jared Sims
Rutgers University College of Engineering Scholarship
Keyla Sisco
Mitchell Joseph Skolnick
Mark Joseph Skrzypczak
Jeffrey R. Smith
The Restaurant School of Philadelphia for Pastry Arts Scholarship
Brian Steven Snyder
Devon Rhys Sobers
Cittone Institute for Electronics Technology
Jessie Kate Spayder
Doc Celentano Annual Scholarship, South Plainfield Pop Warner Football Eagles Scholarship
Kristin Mallory Spisso
Jason R. Stokes
Presidential Award for Educational Achievement
David Bryan Suppa
Ryan Michael Szybel

Douglas Edward Tackach, Jr.

South Plainfield Volunteer Fire Company Scholarship, CE Student of the Year Scholarship
James Tanzola
The Restaurant School of Philadelphia for Culinary Arts Scholarship, Johnson and Wales Grant
Carlton Taylor, Jr.
National Association of University Women Scholarship
John Daniel Tempe
Christopher Adam Thalheimer
Presidential Award for Educational Achievement
Alison Elisabeth Tietjen
(Valedictorian) National Honor Society, Scholastic Honor Society, French National Honor Society, The Plainfield's Chapter of UNICO Scholarship, Vision 2001 Scholarship, Social Studies Department Award for Achievement, Adele deLeuw Scholarship, Edward J. Bloustein Distinguished Scholar, South Plainfield Parents' Ponytail Association Scholarship, Science Department Award for Outstanding Achievement in Chemistry, Richard Conklin/PAL Scholarship, Academic Team Award, American Association of University Women Scholarship, Middlesex County PTA Scholarship, Star Ledger Scholar Award, South Plainfield Athletic Boosters Club Scott Ribar Memorial Scholarship, Stevens Institute of Technology Scholarship, Stevens Institute of Technology Women in Engineering Scholarship, Presidential Award for Educational Excellence
Jennifer Marie Tillotson
Andrea Veronica Tolentino
Presidential Award for Educational Achievement
Raymond Joseph Tomei, Jr.
The Restaurant School of Philadelphia for Culinary Arts Scholarship
Adyilia Star Toppin
Anh Lan Trinh
Scholastic Honor Society
Kristin Alexis Turner
Scholastic Honor Society, French National Honor Society, Elmira College Presidential Scholarship
Darren Marcel Tyson

Amanda Elizabeth Valente
Patrizia Volpe
Lacey Ann Waller
Kenneth Wiecezorek, Jr.
South Plainfield Junior Baseball Club Scholarship, Knights of Columbus Scholarship
Brian David Wilson
Presidential Award for Educational Achievement
Justin Walter Woo
Scholastic Honor Society, English Department Award for Outstanding Achievement in Journalism, Edward J. Bloustein Distinguished Scholar, Academic Team Award, Presidential Award for Educational Excellence

Eman Sabel Younes
National Honor Society, Scholastic Honor Society, Spanish National Honor Society, Joe Prince Scholarship, Austin Huslage Memorial Scholarship, The Club at Ricochet Scholarship, Presidential Award for Educational Excellence
John Francis Yuill, Jr.
Veronica Zappi
National Honor Society, Scholastic Honor Society, Spanish National Honor Society, French National Honor Society, Vision 2001 Scholarship, South Plainfield Education Association Scholarship, Presidential Award for Educational Excellence
David John Zebrowski
Qui Ping Zhang
Presidential Award for Educational Achievement

Congratulations

2001

- High School
- Middle School
- Franklin Elementary
- John F. Kennedy
- John E. Riley
- Roosevelt Elementary
- Sacred Heart School
- Future Stars Preschool
- Adult School

*And all the
graduating
college students*

South Plainfield Graduates

We wish you success in all future endeavors.

Columbia Savings Bank

620 Oak Tree Ave. & Case Dr.
(908) 757-1055

Presto Printing

19 South Plainfield Ave.
(908) 756-5337

G&G Graphics, Inc

1110 Hamilton Blvd.
(908) 668-0010

Twice Is Nice

175 Front St.
(908) 561-6151

Here's The Scoop

Golden Acres Shopping Center
(908) 769-0016

Congratulations Graduates!

Hall's Warehouse & Transportation

501 Kentile Avenue
(908) 756-6242 Fax: (908) 757-2667

South Plainfield Observer

"Your Hometown Paper"
(908) 668-0010

Patrick Diegnan

Attorney at Law
2443 Plainfield Ave.
(908) 753-7200

The Club at Ricochet

219 St. Nicholas Ave.
(908) 753-2300

Congratulations Graduates!

Liquid Assets

118 New Market Rd.
(908) 753-0290

DARE KIDS TREATED TO A POOL PARTY

Fifth grade DARE graduates from Riley, Franklin, Roosevelt, Kennedy and Scared Heart Schools gathered at the community pool recently for a picnic. DARE officers Joe Papa and Allen Lamonda were kept busy handing out ice cream donated by Haagen Daz. Teachers and chaperones strolled around the grounds or along the pool side. A few even braved the cool water with the students. A DJ kept the crowd dancing. In addition to eating and swimming the youths enjoyed volleyball, basketball, shuffle board and more. The highlight of the day the raffle tickets. Each child received one ticket when they arrived. Those holding the right tickets won DARE lions, footballs, basketballs, DARE Beanie Babies, tee shirts, bags and more. Each child went home with a DARE water bottle and a two pound tin of cookies donated by Halls Trucking. Over 400 tins of cookies were distributed. Halls and Haagen Daz have been staunch supporters of the DARE program for many years.

From the South Plainfield Library

Bookmarks

By Kenneth Morgan

There's a lot of ground to cover this week, so let's go with news from the South Plainfield Library.

The Library will be closed on Wednesday in observance of Independence Day.

There will be no meeting of the Friends of the Library in July or August. Their next meeting is scheduled for September.

Turning to Children's programs (and lots of them!), there's this year's Summer Reading Club, "Flipping Over Books." The Club's kick-off program, featuring folk singer Daria, is set for tomorrow morning at 11:00. Registrations for the Club are now being accepted; see a staff member for details. Book check-ins begin on Monday. Monday also starts our series of Summer Kidcraft programs for children ages six and older. The programs will be held Monday nights at 6:30; please sign up in advance, so we know how many to expect. We're also offering Summer Reading T-Shirts for \$8 each. All sizes are available; you can place your order at the Circulation Desk. There's our usual schedule of children's Storytime programs next week. The programs are held on Tuesday morning at 10:30, Wednesday evening at 6:30 and Thursday afternoon at 1:15. They're for children ages three and over; no pre-registration is required. Finally, our Game Gang program returns on Friday, July 6, at 11 a.m. For more information about these programs, check with Children's Librarian Linda Hansen.

Turning to the Circuit collections, we're between groups on the CD, Video and Large Print Circuits today. The next batch of items from the Video Circuit will be available next week; new titles from the other circuit will be here in the near future.

Meanwhile, the current selection of titles from the Audiobook Circuit will only be available until tomorrow. Titles in this group include *The Innocence of Father Brown* by G.K. Chesterton, *Mars & Venus in Love* by John Gray, *Cat & Mouse* by James Patterson and, on CD, *The Falcon at the Portal* by Elizabeth Peters.

The Library, in conjunction with the Middlesex County Health Department, is sponsoring a Baby Sitting Seminar on Monday, July 30, Tuesday, July 31 and Thursday, Aug. 2. Each session runs from 1-3 p.m. The course is for young people ages 11 and older and will cover subjects like nutrition, child development and home safety. The course will be held across the parking lot in the Municipal Building. Space is limited, so you must pre-register. You can sign up at the Circulation Desk.

We've recently played host to a number of special programs, the most recent of which was the "History of South Plainfield" presentation on the 19. These programs have been on a variety of subjects (including literature, crafts and history) and have been very well received. If you're interested in having the Library host your program, feel free to make inquiries. Ask for Library Director Sandra Fenn.

Lastly, here's a reminder about our Homebound Program. Through the program, and with the help of volunteers, the Library is able to provide materials for those who are unable to leave their homes (or who would find it difficult to do so) due to age, infirmity or injury. This way, you can borrow Library items without leaving your (hopefully) air-conditioned homes. For more information, just give us a call; as noted in the last paragraph, ask for Mrs. Fenn.

Well, that's all we have room for this time. See you next week.

"Is your business being overshadowed by your bank?"

Tony Feraro - President

LOOK WHAT'S NEW AT UNITY!

Interest on Checking with Opportunity Checking
Now paying up to 3.50% APY

Bank on Sundays with Free Breakfast Served
9 am to 1 pm at Whitehouse • South Plainfield • Edison • Scotch Plains

Special Market Rate CD's
Compare. These rates pay top dollar!

Full Service Mortgage Alliance
We'll get you the mortgage if others fail you.

U-Vest Alliance—Alternative Investments And Introducing...Recruiting Services and Career Counseling for Your Business
Now available at competitive, affordable fees from Unity Bank.

A disinterested bank can stunt your business's growth. At Unity Bank, you'll find interested bankers who'd like nothing better than to take you out of the dark and put your business in the black.

For personal business or for business on a personal basis. Come to Unity Bank.

FREE GIFT
to new accounts

Working with you. For you. Unity.

Call 800.618.BANK

Unity direct at unitybank.com

SBA Preferred Lender

Clinton • Colonia • Edison • Flemington • Highland Park
Linden • North Plainfield • Scotch Plains • South Plainfield
Springfield • Union • Whitehouse

MEMBER FDIC

Opportunity Checking: Minimum balance required to open account and earn interest is \$2,000. \$12 service charge if account falls below \$2,000. If account is closed within 90 days of opening date, a fee of \$50 will be assessed prior to close-out. Annual Percentage Yields (APY) are effective the date of publication and are subject to change. All offers are subject to change without notice. Free gift for new accounts only. Gift will be received at account opening. Must be opened with new money.

Park Karate Students Win World & National Acclaim

On Friday, June 8, Michael McHugh of South Plainfield (pictured in the center) competed in the American Tae Kwon Do Association's 2001 Tournament of Champions for the top ten world competitors of the 2000-2001 Tournament Year in Little Rock, Arkansas. Prior to this World Competition, Michael competed in several regional and one national ATA tournaments securing a spot as the third place competitor in the Top 10 for sparring and received a personal invitation to compete for a world title. In the Tournament of Champions Michael competed against the other nine first-degree black belt top ten finalists for sparring and placed fifth. The ATA Tournament of Champions hosted top ten competitors from countries around the world, such as, the US, Canada, Argentina, Korea, Brazil and Paraguay.

On Saturday, June 9, Michael competed in the 2001 World Championships, the first ATA National Tournament of the new 2001-2002 com-

petition year. Michael moved up in age and competed as a first-degree black belt for 9 and 10 year olds. He placed first in sparring, winning his second national title, and third in forms demonstration. Michael has been studying Tae Kwon Do since he was four years old under the instruction of Mr. Vincent Raimondi (pictured on the left with Michael), fifth-degree black belt and owner of "Park Karate" in Roselle Park, NJ.

Also appearing in the picture on the right is Jorge Lee of Roselle Park, second degree-black belt and Top Ten Competitor for Men 17 & 18 year olds. Jorge also studies Tae Kwon Do under the instruction of Mr. Raimondi and is an instructor for "Park Karate." After competing in the Tournament of Champions on Friday, Jorge secured a bronze medal for a third place World Title in sparring and a fifth place in Forms Demonstration. Jorge has recently graduated Roselle Park High School and will be going into the US Marines in September.

Congratulations to Michael and Jorge for their world accomplishments. Congratulations to Michael for his second national accomplishment.

Ponytail Softball Batters Box

By Sharon Miller

Edison Tournament—June 29

Our 12-U (Bosse) and 10-U teams will be participating in the North Edison tournament on June 29, 30 and July 1. Please come out and support our teams. Best of luck to both players and coaches.

Edison Game Schedule

	Date	Time	Field	Opposing Team
14-U	June 30 (Sat.)	8 a.m.	4	Edison Angels
	June 30	11:30 a.m.	4	North Hunterton Stars
	June 30	3 p.m.	3	Wall Wizards
12-U	June 29 (Fri.)	6 p.m.	1	Freehold Tornadoes
	June 30 (Sat.)	8 a.m.	1	Brookfield Ct. Thundercats
	June 30	1:15 p.m.	6R	Sparta White Diamonds
10-U	June 29 (Fri.)	6 p.m.	9	N. Edison Blue Devils A
	June 30 (Sat.)	8 a.m.	9	West Jersey Witches
	June 30	4:45 p.m.	7	Edison Angels

The game schedule for July 1 (Sunday) will appear in the Batter's Box and will be posted on our website as it becomes available from the coaches.

All-Star Tri-County Season — Week of July 2 The All-Star softball team is in full swing.

Our 14-U team will be playing North Edison on July 2 at the Pitt Street Park Complex. On July 6 the game will be against Bound Brook in Bound Brook. Our 12-U (Bosse) team will be playing our 12-U (Reichert) team on July 5 at the Pitt Street Park Complex.

Our 12-U (Reichert) team, in addition to the above game, will be going against Watchung on July 3 at the Pitt Street Park Complex.

Our 10-U team will be playing Watchung on July 3 in Watchung. Please come out and join us for another wonderful season of All-Star softball. Good luck to all players and coaches for a great season.

The complete team schedules can be found on our website.

Steve Kania's Championship Softball Camp — July 2-July 6—Coach Steve Kania will be hosting a girl's softball camp at the South Plainfield High School ball fields on July 2, 3, 5, and 6 from 9 a.m. to 3 p.m. The cost is \$125. For additional information, or to obtain an application, call (908) 755-0679.

SP Summer Softball Sports Camp — July 16-July 20—The South Plainfield recreation department will be running a summer softball sports camp for girls ages 8-15. The camp will run from 9:30 a.m. to 2:30 p.m. on July 16-July 20 at the South Plainfield High School ball fields. The cost is \$35 and includes a T-shirt. Applications are available at the PAL Recreation Center. For additional information, please contact recreation director Mike English.

Ponytail Softball Association Meeting — July 24—The South Plainfield Ponytail Parents' Association will hold their next meeting on Tuesday, July 24 at 8 p.m. in the South Plainfield Middle School Library. If you are interested in becoming a member and being involved in girl's Ponytail softball, please join us on July 24. New members are always welcomed.

Ponytail Softball Online—You can now visit Ponytail softball online anytime at our newly created website...SPPONYTAIL.com. You will find the latest news/events, team rosters/schedules, game highlights/pictures, information on our Parents' Association, and All-Star teams. Please feel free to contact us by keying on the email link WEBMASTER.SPPONYTAIL.com found on our home page.

Aiello

Chiropractic Center, P.C.

Your Hometown Source for Health & Wellness

2201 South Clinton Avenue, Suite H
South Plainfield, NJ 07080-1471

On the corner of New Market and South Clinton

755-2289

June 30 Deadline for Shotman Camp

Don't look now, but the deadline for registration for the 2001 Shotman Basketball Summer Camp at South Plainfield High School will be rapidly approaching. June 30 is the last day to register for the camp without being assessed a late fee.

Mike "Shotman" Lanza, Director of Shotman Basketball Camps will be giving kids pointers on shooting, free throw shooting, ball handling, passing, and defense as well as mental concentration, conditioning, and preparation. This year's summer camp will run from July 30 to Aug. 3, from 10 a.m. to 3 p.m. for boys and girls ages 11 to 18.

The price is \$125 for the week's activities, but you must register by June 30, or you will have to pay a \$25 late fee. So either print out an application at our web site, or register online at active.com.

... In
South
Plainfield!

Send a check or money order for \$25/one year (out-of-town-\$30) payable to: South Plainfield Observer, 1110 Hamilton Blvd., Suite 1B, South Plainfield, NJ 07080. Or order your subscription via email at nancyg@spobserver.com and send your check to the above address.

By Tony Cassano

juniorbaseballclubnotes

Congratulations 2001 Champions - SEA-Astros, SFB-Diamondbacks SFC-Devil Rays — Our annual in-house double elimination tournament was completed earlier this week in our Small Fry leagues. This years tournament and each of the games leading up to the championship games/series featured outstanding defense, pitching, great offensive comebacks and some beautiful weather. Games were closely played and very competitive. Our fans seemed to be on the edge of their seats on each pitch and overall they got a chance to see some exciting baseball games. Congratulations to all teams in each league and especially the teams that played into the championship round however there can only be one winner at the end and they are the SEA Champions-Astros, who defeated the Reds 5-1, SFB-Diamondbacks, who defeated the Devil Rays 4-3, and SFC-Devil Rays who defeated the A's 8-6. Listed below are the players and coaches from the winning teams. Champions in each league will be awarded trophies at this years annual picnic scheduled for Saturday, Sept. 8. Pony tournament games continue and will be completed shortly and the champions will be announced in the not too distant future.

SEA - Astros	SFB - Diamondbacks	SFC - Devil Rays
Adam Barletta	Doug Avery	Justin De Oliveira
Jeff Cianfrocca	Joseph Dacchille	Stephen Lanza
Jonathan Degutis	Joseph Daddario	Andy Muhlgeier
Harrison Donahue	Chris De Oliveira	Mason Pelez
Lauren Fry	Vincent Fazio	Freddy Reichert
Garrett Lake	Darius Harris	Chris Richard
Brandon Madalone	Joseph Lacerda	Michael Romano
Dernard Smith	Jonathan Marcoux	Nicholas Ross
Chris Stallone	Daniel Pompilio	Bobby Sacks
Mike Stallone	Anthony Simone	Mike Wagner
Brian Wieckowski	Ryan Szumski	William Whitefleet
Mng-Mr. Stallone	Curtis Wilchek	Seth Yocum
C-Mr. Lake	Mng-Mr. Marcoux	Mng-Mr. Romano
C-Mr. Barletta	C-Mr. Pompilio	C-Mr. Reichert

FALL BALL REGISTRATION - FRIDAY July 13 and SATURDAY July 14 — As previously mentioned, the SPJBC will have a Fall Ball league this year for the first time. The first registration dates have been set for Friday, July 13 and Saturday July 14. Cost will be \$50 per player and will include t-shirt and hat. The age groups will be 9/10, 11/12, and 13/14 (*based on next years playing age). Teams will be formulated and out of towners are welcome. Games will start in September. For any additional details, please contact our Fall Ball Committee of Lee Flanagan, John Polizzano or Jeff Marcoux.

SPJBC All-Star Tournament Starts Tonight (volunteers needed) The 28th Annual SPJBC Invitational All-Star Tournament will start tonight and games will be played throughout the weekend and for the majority of the month of July. Teams from all over the tri-state area will be bringing their best traveling all stars in a winner take all round robin tournament to be held at our complex. The SPJBC will be entering teams in all age brackets (8's, 9's, 10's, 11's, 12's, 13's, and 14/15's). Volunteers are needed in the Snack Stands and for work details on the weekend. Please lend a hand if possible but more so, please come out and support your friends and our teams during the tournament which will run daily through the month of July.

UPCOMING CALENDAR OF EVENTS

June 29th - Invitational All-Star Tournament Start Date
June 30th/July 1st - Work Detail (Sat @ 7:00am, Sun @ 8:00am)
July 2nd - Monthly General Membership Meeting - 8:30pm
July 4th - Happy Fourth of July - no games scheduled
July 7th/8th - Work Detail (Sat @ 7:00am, Sun @ 8:00am)
July 14th/15th - Work Detail (Sat @ 7:00am, Sun @ 8:00am)

There's
a lot
going on...

Subscribe
to the
Observer!

South Plainfield
Observer
908-668-0010

Please send me home delivery of the Observer.

NAME _____

ADDRESS _____

PHONE NUMBER _____

Obituaries

Stella (Baculis) Cirigliano, 76

Stella (Baculis) Cirigliano of South Plainfield died on Sunday, June 24 at the Muhlenberg Regional Medical Center in Plainfield.

Born in Elizabeth, she was a former resident of Plainfield before moving to South Plainfield 50 years ago.

In the 1970s, Stella worked at Roosevelt School and South Plainfield High School as a cafeteria assistant. She was a member of Sacred Heart Church.

She was predeceased by her husband, Leonard Cirigliano, who died in 1984.

Surviving are two sons, Salvatore and Mario Cirigliano, both of South Plainfield; a sister, Eve Lakowitz of Belle Mead; a brother, Joseph Baculis of Phoenix, Ariz. and a cousin, Josephine Tiemeyer of Washington, NJ.

Funeral services were held at the James W. Conroy Funeral Home.

McCriskin Home For Funerals.

In lieu of flowers, memorial donations in his name may be made to the South Plainfield Rescue Squad, 2520 Plainfield Ave., South Plainfield.

Dorothy Stojek Weingartner, 76

Dorothy Stojek Weingartner of South Plainfield died on Monday, June 18 at her home.

She was born in New York City and was a former resident of Plainfield before moving to South Plainfield 33 years ago.

She was predeceased by her husband, Joseph Weingartner, who died in 1999.

Surviving are her son, Robert Weingartner, and his wife Dawn, of Orlando, Fla.; a brother, John Stojek of Newburgh, NY and a sister, Ruth White of Laurel, Maryland.

Funeral services were held at the James W. Conroy Funeral Home.

Chester J. Konkowski, 76

Chester J. Konkowski died on Friday, June 22 in the Haven Hospice at JFK Medical Center in Edison.

He was born in Perth Amboy, where he grew up. He lived in Metuchen and Plainfield and had resided in South Plainfield since 1970.

Mr. Konkowski had worked for the Shell Oil Co., in Seawarren, for over 40 years. Through his career with Shell, he held various jobs and at the time of his retirement in 1986, he held the position of shipping inspector.

Chet was a long time member of Our Lady of Czestochowa Church and enjoyed visiting Monmouth Park in Freehold. He was an avid bingo player, playing most frequently at St. Francis in Metuchen and other churches in the area.

He is survived by his wife of 51 years, Celia (Juva) Konkowski; four sisters, Steffie Kilyk of Carteret, Florence Vadia and Frances Knapp, both of Fords, and Dorothy Fraind of Perth Amboy; sisters-in-laws and brothers-in-law, Alice Blaszcak of Oxford, Adele Simpson of St. Petersburg, Fla., Victoria Evans of South Plainfield, Stanley Juva of South Plainfield, and John Juva of Edison.

He is also survived by many nieces, nephews, great nieces and nephew.

Funeral services were held at the

Medio (Joe) Schiavi, 87

Medio (Joe) Schiavi of South Plainfield died on Monday, June 25 at his home.

He was born in New York City, was raised in Sterling and was a former resident of Plainfield, before moving to South Plainfield 37 years ago.

Mr. Schiavi was retired from the US Coast Guard as a Chief Petty Officer. He served during WWII and retired in 1956 after 22 years of service. He worked as a bartender at the Schwabisch Alb in Warren for many years.

He was a devoted member of Sacred Heart Church. He was an avid gardener and enjoyed trips to Atlantic City. He loved his family and neighbors.

Surviving are his beloved wife, Inger Bryhn Schiavi; two daughters, Michelle and her husband Anthony Pascarella of Morris Township and Renee and her husband Paul Dimayuga of Woodbridge; a son, Frank Schiavi of South Plainfield; a sister, May Fedicaro of Bound Brook and five grandchildren, Virginia Schiavi, Ann Marie Madden, Dominique Schiavi, Victoria Pascarella and Zackery Marcus Dimayuga. Also surviving are three great grandchildren.

Funeral services were held at James W. Conroy Home For Funerals.

Central Sixth Grade Pool Party

Students from Grant Central Sixth Grade enjoyed an end of the year pool party before taking off for summer vacation.

Photos by Patricia Abbott

Legal Notices

NOTICE TO ABSENT DEPENDENT

(L.S.) STATE OF NEW JERSEY To: Hearthwood at North Brunswick Condominium Association, Inc.

YOU ARE HEREBY SUMMONED AND REQUIRED to serve upon GOLDBECK McCAFFERTY & McKEEVER, A PROFESSIONAL CORPORATION, plaintiffs attorneys, whose address is Suite 420; Westmont, NJ 08108, phone # (856) 858-3242, an answer to the Complaint (and Amendment to Complaint, if any), filed in a civil action, in which Countrywide Home Loans, Inc. is plaintiff, and Roslyn Y. Russell is the defendant, pending in the Superior Court of New Jersey, Chancery Division, MIDDLESEX County, and bearing Docket No. F-6136-01 within thirty-five (35) days after June 29, 2001 exclusive of such date. If you fail to do so, judgement by default may be rendered against you for the relief demanded in the Complaint (and amendment to Complaint, if any). You shall file your answer and proof of service in duplicate with the Clerk of the Superior Court of New Jersey, Hughes Justice Complex - CN 371, Trenton, New Jersey 08625, in accordance with the rules of civil practice and procedure.

This action has been instituted for the purpose of (1) foreclosing a mortgage dated October 25, 1996, made by Roslyn Y. Russell as mortgagor, to Accubanc Mortgage Corporation recorded on November 7, 1996, in Book 5185 of Mortgages for MIDDLESEX County, Page 380; and (2) to recover possession of, and concerns premises commonly known as 3815 Birchwood Court; North Brunswick, NJ 08902.

If you are unable to obtain an attorney, you may communicate with the New Jersey State Bar Association by calling 1-732-249-5000. You may also contact the Lawyer Referral Service of the County of venue by calling 1-732-828-0053. If you cannot afford an attorney, you may communicate with the Legal Services offices of the County of venue by calling 1-732-249-7600.

YOU, Hearthwood at North Brunswick Condominium Association, Inc., are hereby made a party defendant to this foreclosure action by reason of the following amendment liens: a) Lien recorded November 24, 1997 in Book 5404 at Page 328 to secure the sum of \$1,417.92; b) Lien recorded November 24, 1997 in Book 5404 at Page 331 to secure the sum of \$686.58; and c) Lien recorded August 15, 2000 in Book 6347 at Page 578 to secure the sum of \$2,625.25, and for any lien, claim or interest you may have in, to or against the mortgaged premises.

\$88.00 June 29, 2001

PLANNING BOARD

BOROUGH OF SOUTH PLAINFIELD
2480 Plainfield Avenue
South Plainfield, New Jersey 07080
(908) 754-9000
June 22, 2001

PLEASE TAKE NOTICE:

That the undersigned has made application to the Borough of South Plainfield Planning Board seeking a preliminary and final site plan approval to add approximately 161 new parking stalls on property known as One Cragwood Road, South Plainfield, New Jersey (Block 528.01, Lot 45.08), located in the M-2 Zone.

The application includes a request for preliminary and final site plan approval, together with any other variances the applicant may require for approval of the proposed site plan.

Said property is within 200 feet of property owned by you or you are otherwise required by law to be noticed of the hearing.

A Public Hearing has been ordered for July 10, 2001 at 8:00 p.m. in the Council Chambers at the Borough Hall, 2480 Plainfield Avenue, South Plainfield, at which time you may appear and participate in the hearing in accordance with the Rules of the Planning Board. This notice is sent to you on behalf of the applicant, by order of the Planning Board.

Information, maps, site plans and the application are available for your inspection in the Office of the Borough Clerk at Borough Hall, 2480 Plainfield Avenue, South Plainfield, and may be reviewed Monday through Friday, 9:00 a.m. to 4:00 p.m.

Very truly yours,
Lindabury, McCormick & Estabrook
53 Cardinal Drive, P.O. Box 2369
Westfield, N.J. 07091
Tel. (908) 233-6800
Attorneys for Applicant, CIN Southfield, LLC
By Stephen A. Santola, Esq.

\$77.00 June 29, 2001

BOROUGH OF SOUTH PLAINFIELD

June 21, 2001

Public Notice is hereby given that the following action was taken by the Zoning Board of Adjustment at its meeting held on June 19, 2001.

A. Case #29-01—Arthur Collazo—Block 426; Lot 10; R-10 Zone—Applicant's request for a side setback variance to construct an addition, was hereby GRANTED.

B. Case #35-01—Mark DeVito—Block 122; Lot 75; R7.5 Zone—Applicant's request for a rear yard variance to construct a wood deck was hereby GRANTED.

C. Case #32-97/S—Harry Popik—Block 285; Lot 27; HHID Zone—Applicant's request for preliminary & final site plan for the construction of a three family dwelling was hereby GRANTED, with conditions.

Janice J. Muccilli
Secretary/Zoning Board of Adjustment

\$25.00 June 29, 2001

BOROUGH OF SOUTH PLAINFIELD

ORDINANCE 1565A

BE IT RESOLVED BY THE GOVERNING BODY OF THE BOROUGH OF SOUTH PLAINFIELD, MIDDLESEX COUNTY, NEW JERSEY, THAT:

Ordinance 1565A entitled: AN ORDINANCE AMENDING CHAPTER 169 OF THE CODE OF THE BOROUGH OF SOUTH PLAINFIELD ENTITLED "SOIL DEPOSITS" be adopted on first reading and advertised in The Observer on Friday, June 29, 2001 and that a public hearing be held on Thursday, July 19, 2001 in the Municipal Building, South Plainfield, New Jersey 07080

ORDINANCE NO. 1565A

Chapter 169A

Soil Deposits and Stockpiling

169A-1	Permit required; soil defined.
169A-2	Application; map required.
169A-3	Fee.
169A-4	Method of Deposit.
169A-5	Use of streets.
169A-6	Exempt.

169A-1. Permit required; soil defined.

No person, company, firm or corporation shall deposit permit or cause to be deposited within the limits of the Borough of South Plainfield soil in excess of forty-five (45) cubic yards from any premises unless and until a permit therefor has been issued by the Borough Engineer. No permit shall be issued unless and until all municipal taxes on the premises upon which the soil is to be deposited are paid. Said permits shall become void twelve (12) months after date of issuance. The stockpiling of soil shall be prohibited.

Soil is hereby defined as all unconsolidated mineral and organic material of whatever origin that overlies bedrock and can be readily excavated, and includes biologically stable organic material such as humus or compost.

169A-2. Application; map required.

Any person, company, firm or corporation desiring to deposit soil onto premises located in the Borough of South Plainfield from other premises inside or outside of the Borough in excess of forty-five (45) cubic yards within any 12 month period, shall first file with the Borough Clerk an application for such deposit. Said application shall be signed by the person, company, firm or corporation intending to perform such deposit, and by the owner of the premises to which the soil is to be deposited and shall be accompanied by a map of the premises to which the soil is to be deposited, showing the proposed quantity of soil to be deposited and where on the parcel same shall be deposited. The Borough Engineer may require additional information including but not limited to the proposed grades and existing topography in order to assure that the proposed deposit will not negatively impact the property upon which the soil is to be deposited or contiguous properties.

169A-3. Fee

The following fee shall be paid to the Borough Clerk by the applicant at the time of application;

Quantity Deposited (cubic yards)	Fee
Less than 100	\$100.00
101-500	\$200.00
501-1,500	\$300.00
1,501 and over	\$400.00

A properly approved and properly signed permit must be displayed on the premises which the deposit is to be made while the work is being performed. A separate permit to remove soil from premises located in the Borough of South Plainfield must also be obtained in accordance with Chapter 169 of the Ordinances of the Borough of South Plainfield.

169A-4. Method of Deposit

Any such operation shall be conducted so that the area shall be properly leveled off, cleared of debris and graded to conform to the approved grades for proper drainage.

169A-5. Use of Streets

In the deposit of soil, only such streets within the Borough of South Plainfield shall be used for such transportation as may be designated for that purpose by the Borough Engineer, and such streets shall be kept free from soil resulting from such soil deposit.

If necessary, the applicant will be responsible to have the streets cleaned of any soil resulting from its transport.

169A-6. Exempt

Any person, company, firm or corporation which has received approval from the Planning Board or Board of Adjustment and/or has a certificate of occupancy for a business use which requires the storage of soil is exempt from the provisions of this Chapter.

Daniel J. Gallagher, Mayor

ATTEST:
Vincent Buttiglieri, Municipal Clerk

\$115.00 June 29, 2001

James W. Conroy
Funeral Home

Serving the Area Since 1949

"Because We Care"

- Forethought Funeral Planning
- N.J.D.A. Choices
- Complete Care Financing
- Serving All Faiths
- Cremation Services
- Pre Arrangement Specialists

ROBERT HUNTER JR.
Owner-Manager

756-2800

2456 Plainfield Ave.
South Plainfield

www.conroyfuneralhome.com

"Consult the Families We Serve"

McCriskin

HOME FOR FUNERALS

2425 PLAINFIELD AVENUE
South Plainfield, NJ 07080
FAX (908) 561-6744

RICHARD W. McCRISKIN, Pres., Mgr.
William C. McCriskin, V. Pres., Dir.
James A. Gustafson, Dir.
James F. Connaughton, Assoc. Dir.

Beauty

Hillside Cemetery's gentle slopes are dotted with stately trees and evergreens. Flowering trees and bushes accent the grounds. The serene landscape is meticulously attended and renew need for its care and upkeep. All lots are fully developed areas and include perpetual care. Located on Woodland Avenue in Scotch Plains, a non-profit organization. 908.756.1729

Hillside Cemetery
www.hillsidecemetery.com

policereport

• On June 19, a Hopkinson St. resident reported several holes in his aluminum siding, which were done by a BB gun.

• An employee of the Middle School reported scratches on all four door handles of her car, while it was parked in the lot.

• A North Brunswick resident was arrested for the theft of \$25,000 worth of American Express Cheques and laptop computers from Airborne Express on New Durham Rd.

• On June 21, several employees of Odd Job on Helen St., reported seeing a co-worker rip open a sealed box and remove a portable hands free speaker phone system and put it down his pants. The suspect was apprehended in the parking lot but did not have the device on him.

• An employee of Flexpac on Hadley Rd. reported that the passenger side back window of her car had been smashed and her CD player and \$100 in cash from her purse were missing.

• A North Plainfield resident reported that his locked vehicle had been parked at 100 Kentile Rd. The driver side door was broken into and a Kenwood radio, Sony CD changer, and two Kenwood 400 watt amps were removed.

• On June 22, an employee of Innovative Folding Co. on Durham Ave., reported that her vehicle's vent window had been broken and a pair of jumper cables were missing.

• A Park Ave. resident reported that there was damage on the passenger side rear quarter panel of his vehicle while it was parked on Oakmanor Parkway.

• A Plainfield man was arrested for shoplifting \$14 worth of medicine from Krausers on Oak Tree Ave.

• On June 23, a Norwood Ave. resident reported having his second floor bedroom window broken by a small piece of iron.

• On June 24, an Elliot Pl. women reported that a hole had been dug near the walking path at Highland Woods Reserve. The resident also reported seeing a group of youths making a fire ring and had a campfire burning. Motorcycle tracks were also observed.

• A Hillsboro man and his passenger were assaulted by three men on motorcycles on Lake St. The bikes had stopped in front of the driver. The bikers claim that the driver of the car was blowing his horn and driving too close.

• A Clinton Ave. resident reported seeing a man looking through his rear window. When the suspect saw the homeowner he took off on his bike.

• A Clinton Terr. resident reported receiving harassing e-mail.

• A male entered Sal's Spirit Shop on Park Ave., looked around, left, and came back several minutes later. He grabbed two bottles of cognac and ran out of the store towards Burger King.

• On Monday, an employee of Dollar Tree on Stelton Rd., reported that someone had removed her wallet and other personal papers from her pocketbook. The purse was inside her unlocked locker in the storage room in the rear of the store.

Classifieds

To place an ad call
by 5 p.m. on Monday, 908-668-0010.

Rates -- 3 line minimum-\$11, \$1 ea. additional line.

HELP WANTED PART-TIME

SURVEYERS HELPER—SAT work. Total station, electronic data collection and sketching. Will train. Start at \$10 per hr. Opp. for advancement. Local in So. Plfd. Call 908-753-5730.

THERAPY AIDE—Part-time, South Plainfield area. No experience necessary/willing to train. Send resume to: SP Observer, Box PT, 1100 Hamilton Blvd., Suite 1B, South Plainfield, NJ 07080.

HELP WANTED FULL-TIME

MEDICAL ASSIST/RECEPTIONIST—Near Muhlenberg Hosp. F/T flex. hrs, computer experience preferred. Fax resume to 980-755-9204.

FURNITURE FOR SALE

BABY GRAND PIANO, WHITE good cond. \$2500.; bedroom set for teenage girl, \$500; desk; vanity with top, toilet and tank, school desk and more, call (908) 754-0989.

CAMPER FOR SALE

1985 TOYOTA CAMPER—14 FT. RV motor home, sleeps 4, 85,000 miles, fair to good cond., needs some work, \$2,500. Call (908) 754-0989.

APARTMENT FOR RENT

SOUTH PLAINFIELD—3 Room basement apartment. Call after 7 p.m. (908) 753-6559.

MULCH/TOPSOIL/STONE

MULCH/TOP SOIL/STONE, pick-up or deliver, Mon thru Sat. KLK Trucking, 265 Ryan St. 908-757-4434.

LANDSCAPING

LAWN MAINTENANCE Clean-ups, Lawn Repair, Mulch, Shrub Pruning, Aerating, Jeff Pellagrino, 908-226-9547.

MAINTENANCE SERVICES

FLOOR WAXING, CARPET and Window Cleaning, Power Washing. 908-668-8676.

GUITAR LESSONS

GUITAR LESSONS: ACOUSTIC, Electric, Beginner Specialists. 755-6882.

ROOFING

COMMERCIAL, INDUSTRIAL, Residential. 908-753-4222.

HOUSE FOR SALE

3 BEDROOM, LIV RM, KIT, 1 bath, finished basement, vinyl siding, 2450 Willow Ave. Asking \$210,000, Call (908) 756-2558.

CONTRACTORS

BUILDER, CONTRACTOR, Additions, Kitchens, Bathrooms, Office Renovations. 908-753-3850.

CELL PHONES

\$14.99 MO., 560 MINS. Call 908-222-2188.

MORTGAGES

FAST, APPROVALS, GREAT rates, personalized service. 908-822-0090.

COMPUTER INSTRUCTION

ONE-ON-ONE PERSONALIZED instructions in your home or mine. 732-494-5826.

**CALL BY MONDAY,
5 P.M. TO PLACE A
CLASSIFIED AD
908-668-0010.**

GARAGE SALE

**SATURDAY,
JUNE 30**

(RAIN DATE SAT. JULY 7)

9 AM TO 3 PM

131 JEROME AVE.

(OFF PARK AVE.)

PHOTOS FOR SALE

**COLOR COPIES OF
OBSERVER
PHOTOS**

(prom, concerts,
graduations.)
for sale.

Call Pattie for proof
sheet and prices,
756-8011 or 668-0010.

Business & Professional To advertise, call 908-668-0010

COMPUTER INSTRUCTION

PERSONALIZED COMPUTER INSTRUCTION

**YOUR
HOME
OR
OFFICE**

MICROSOFT CERTIFIED PROFESSIONAL

Call Martha

THE PATIENT ONE

732-494-5826

GENERAL CONTRACTOR

SOLID ROCK
CONSTRUCTION &
GENERAL CONTRACTING
908-754-5730

The Best Quality & Service Available
35 Years Experience

CALL FOR SUMMER SPECIALS

• Patios • Brick Pavers • Sidewalks
• Masonry Work • Retaining Walls
Residential & Commercial
Construction & Renovations
(908) 754-5730

CELL PHONES

ZOPS COMMUNICATIONS INC.
VoiceStream

\$14.99/mo.*
560 mins.

60 mins weekly-500 min Weekend

FREE Phone
908-222-2188

*After Rebate

Golden Acres Shopping Center
3600 Park Ave. South Plainfield

GUITAR LESSONS

GUITAR LESSONS
755-6882

• Acoustic • Electric Beginner Specialist

CONTRACTORS

**BUILDER &
GENERAL CONTRACTOR**
NJ DCA LIC #019771
Since 1981

Lordina Builders
908-753-3850

ADDITIONS-KITCHENS -
BATHROOMS -
Office Renovations

FREE ESTIMATES

LANDSCAPING

FREE ESTIMATES - FULLY INSURED
STONE RIDGE
LANDSCAPING

• Lawn Maintenance • Clean-Ups
• Lawn Repair • Mulch
• Top Soil • Shrub Pruning
• Aerating • Fertilizing

JEFF PELLEGRINO, Prop.

PHONE (908) 226-9547

PAGER (732) 570-0305

MULCH/TOP SOIL/STONE

Call
KLK Trucking for:
Top Soil, Mulch, Sand, Infield
Mix, Decorative & Crushed Stone
Sanding • Salting • Snowplowing
Pick up or Deliv, Mon. thru Sat
908-757-4434
265 Ryan Street
South Plainfield

MORTGAGES

**FAST APPROVALS...
GREAT RATES...
PERSONALIZED SERVICE...**

Colony Mortgage
Mike Dixon,
President
Licensed Mortgage Broker - NJ Dept of Banking

908-822-0090

2325 Plainfield Ave. Suite 2E
South Plainfield, NJ
Se Habla Espanol

SUSHI RESTAURANT

NOW OPEN

FONTANA
SUSHI

Hours:
Sunday thru Thursday - 11:45 a.m. - 10 p.m.
Friday & Saturday - 11:45 a.m. - 11 p.m.

3600 Park Ave.
(Next to Hong Kong Supermarket)
908-668-1308

ROOFING

**J.T. PENYAK
ROOFING CO.**

COMMERCIAL INDUSTRIAL
RESIDENTIAL

908-753-4222

FAX 908-753-4763

124 CAMDEN AVE.
SO. PLAINFIELD, NJ 07080

PRINTING/TYSETTING

• Invitations
• Brochures
• Resumes
• Flyers

G&G GRAPHICS

1110 Hamilton Blvd., Suite 1B
South Plainfield, NJ 07080

908-668-0010 • Fax: 908-668-8819

email: ggnan@aol.com

SWEDISH MASSAGE

SOLARIS
Holistic Health Center

SWEDISH MASSAGE

"Specializing in Hot Stone Massage"

THE PERFECT GIFT CERTIFICATE FOR

Mother/Fathers Day • Birthdays •
Anniversaries • Special Occasions •

Roxanne Cortese, C.H.P.
Complementary Healthcare Provider
2701 Park Ave. So. Plainfield, NJ
(908) 561-1511

Expanded PAL Building Celebrates With Gala Grand Opening

Left to right is Mayor Dan Gallagher, Joseph DeAndrea-architect, Robert Karabacnick-builder and James Curcio-Recreation Commission President.

The new weight room with new equipment.

Councilman Dennis Cerami, Recreation Director Mike English and Mayor Dan Gallagher.

Continued from page 1
building to former Police Chief Andrew A. Phillips. Recreation President James Curcio unveiled a new plaque dedicated to the members of the Borough Council and Recreation Commission. Architect Joseph DeAndrea and builder Robert Karabacnick were

on hand for the festivities. Those in attendance were able to tour the new facility. The once cramped office area is now part of the lobby. The weight room and small meeting rooms are unrecognizable as the spacious new office area. Recreation Director Mike English proudly showed off every inch of the facility. The Walk of Life Patio is the next step for the Chief Andrew A. Phillips Recreation Complex. The patio area is located in-between the buildings. Bricks bearing a residents name can become a permanent part of the patio for a donation to the complex.

Mike English is excited about a new program that will enhance the outside of the complex and provide yet another form of recreation. English envisions a rose garden in front of the building. Donations of rose bushes are sought along with gardeners to help maintain the plants. The PAL has always offered non-sports related activities for people of all ages and English sees this as an ideal extension. Residents interested in participating in the new rose garden are asked to call the PAL at (908) 226-7714.

The 14,000 square foot addition more than doubles the size of the original building. It includes a multi-purpose room and a new weight room. The building boasts a concession stand, showers and lockers. The event was celebrated with a buffet dinner catered by Flannagans, held in the huge multi-purpose room. Music was provided by DJ Kevin Murtagh.

Borough News

Council Notes

- Joseph B. DeAndrea has been awarded the contract to perform architectural duties associated with the renovations to the Municipal Building. Renovations will include a new lunch room for employees and expanding the Police Department, using space that was used by the Engineering Department and no longer needed.

- South Plainfield Fire Engine #56 will be loaned to the Middlesex County Fire Academy to be used for training purposes.

- Digman & James Auction company will conduct a sale of municipal products no longer useful to the Borough.

- The Borough will be processing 2002 NJDOT grants for the repair and replacement of sidewalks along Park Ave. and the widening of Durham Ave. from Hamilton Blvd. to Bushwick Ave.

- Brian English has been hired as a part-time recreation attendant.

Above Frank Mikorski presents plaques of appreciation to Tracy Hartmann, Pam Mocharski and Carol Byrne. Pictured right is Superintendent of School Dr. John Krewer addressing the crowd.

School Board Groundbreaking Marks Start of Several Projects

Continued from page 1
and dedication as Public Relations Chair for the referendum, Pam Mocharski, for the long hours, the many signs and her help with the referendum vote and Carol Byrne, for her volunteer work producing the many publications and newsletters during

the past year.

The biggest thank you made by every speaker was to the residents of South Plainfield for coming out and approving the bond referendum by a 2 to 1 margin. The residents support made the project a reality.

908-561-0051

Oak Tree Discount Wine & Spirits

902 Oak Tree Road, South Plainfield (Across from A&P)

Mon. Tues. Wed. 9-9
Thurs. Fri. Sat. 9-10
Sun 10-6

ENTER TO WIN
two tickets to the
Rolling Rock Town
Fair Concert at your
local Buy-Rite.

BUY RITE LIQUOR

"The place for people of great taste"

THIS WEEK'S BEER SPECIALS

LONG TRAIL ALE AND ALL TYPES 12 OZ NR BTLs	6.99	6 PAK
OLD MILWAUKEE REG OR LIGHT 12 OZ CANS	8.99	CASE
SHARP'S (NON-ALCOHOLIC) 12 OZ NR BTLs OR CANS	9.99	CASE
MICHELOB REG OR LIGHT 12 OZ CANS	9.99	18 PAK
BASS ALE 12 OZ NR BTLs	11.99	12 PAK
MILLER LITE OR GENUINE DRAFT 12 OZ NR BTLs OR CANS 2/12 PAK CASE	13.99	CASE
YUENGLING TRADITIONAL LAGER OR BLACK & TAN 12 OZ NR BTLs	14.99	CASE
DAB ORIGINAL OR DARK 12 OZ NR BTLs	17.99	CASE
HEINEKEN, HEINEKEN DARK 12 OZ NR BTLs 4/6 PAK CASE	19.99	CASE

THIS WEEK'S SPIRITS & CORDIAL SPECIALS

PAUL MASSON GRANDE AMBER 750 ML	8.99	BAILEYS IRISH CREAM 750 ML	15.99
FLEISCHMANN'S VODKA 1.75 LITER \$2 MFG REBATE	10.99	SEAGRAMS V.O. 1.75 LITER	18.99
IMPERIAL 1.75 LITER \$3 MFG REBATE	11.99	SOUTHERN COMFORT 1.75 LITER	19.99
FLEISCHMANN'S GIN 1.75 LITER \$3 MFG REBATE	11.99	HENNESSEY VS COGNAC 750 ML	22.99
RON CASTILLO SILVER, GOLD RUM 1.75 LITER	12.99	THOR'S HAMMER VODKA 750 ML	23.99
INVER HOUSE SCOTCH 1.75 LITER \$3 MFG REBATE	14.99	GLENFIDDICH SINGLE MALT SCOTCH	25.99
EARLY TIMES 1.75 LITER	15.99	KETEL ONE VODKA 1.75 LITER	27.99

THIS WEEK'S WINE SPECIALS

SUTTER HOME WHITE ZINFANDEL 750 ML	3.99	KENDALL-JACKSON COLLAGE CAB/SHIRAZ BLEND 750 ML	7.99
COOK'S BRUT OR EXTRA DRY 750 ML	4.99	MOUTON CHATEAU RED OR WHITE 750 ML	7.99
CORBETT CANYON MERLOT 1.5 LITER	5.99	ROSEMOUNT CHARDONNAY 750 ML	7.99
RENE JUNOT ROUGE & BLANC 1.5 LITER	5.99	PETER VELLA CHAB, BLUSH, BURG, RHINE, DEL RED 5 LITER BOX	8.99
SANTA RITA 120 CAB SAUV 750 ML	5.99	CARLO ROSSI CHIANTI OR WHITE ZINFANDEL 4 LITER	8.99
STOCK SWEET OR DRY VERMOUTH 1.5 LITER	6.99	M&R ASTI 750 ML	8.99
TALUS MERLOT 750 ML	6.99	ALMADEN CAB, CHARD, MERLOT, WHITE ZIN 5 LITER BOX	10.99
RUFFINO CHIANTI 750 ML	6.99	WOODBRIDGE CAB SAUV 1.5 LITER	11.99
CASA LAPOSTOLLE SAUV BLANC 750 ML	6.99	BERINGER STONE CELLARS CHARDONNAY 1.5 LITER	11.99
BV COASTAL CAB SAUV 750 ML	7.99	PIPER HEIDSIECK BRUT OR EXTRA DRY CHARDONNAY 750 ML	23.99

LA SIERRA ZESTY, RIPE FRUIT COMPLIMENTED BY TASTY OAK, HINTS OF SPICE, AND THE WARMTH OF VANILLA AROMAS. RICH AND LUSCIOUS ON THE PALATE WITH A SMOOTH FINISH.

PRICES EFFECTIVE WED., June 27
THRU TUES. July 3, 2001.

All prices subject to sales tax. • We reserve the right to limit quantities. • Not responsible for typographical errors.

COLUMBIA CREST GRAND ESTATE CHARDONNAY 750 ML \$9.99
RICH AND VIBRANT, BEAUTIFULLY FOCUSED TO SHOW OFF ITS PLUSH HONEY, SPICE AND SMOKE-ACCENTED PEAR AND APRICOT FLAVORS. FINISH IS SEDUCTIVELY POLISHED AND AS SMOOTH AS A JEAN ARC SCULPTURE.
WINE SPECTATOR RATING 91 - APRIL 30, 2001

ST. FRANCIS OLD VINES ZINFANDEL 750 ML \$16.99
ULTRA-RIPE, WITH JAMMY BLACKBERRY AND CHERRY JAM FLAVORS, PICKING UP EARTH AND AMISE FLAVORS.

FINLANDIA VODKA 1.75 LITER \$20.99

ARBOR MIST ALL TYPES 1.5 LITER \$5.99

BEEFEATER GIN 1.75 LITER \$25.99

AMSTEL LIGHT 12 OZ NR BTLs 4/6 PAK CASE \$19.99

MOLSON GOLDEN ICE, LIGHT, CANADIAN OR CANADIAN LIGHT 12 OZ NR BTLs 2/12 PAK CASE \$15.99

MILLER HIGH LIFE, OR HIGH LIFE LIGHT 12 OZ CANS 30 PAK \$10.99

BUDWEISER BUD LIGHT, BUD ICE, BUD ICE LIGHT 12 OZ CANS 30 PAK \$15.99