

Plainfield Observer

SP PUBLIC LIBRARY
SPFLD PUBLIC LIBRARY
2484 PLAINFIELD AVE
S PLAINFIELD NJ
07080-3531

The Observer office
will be closed on
Friday, June 29 and
on Wednesday, July 4.

VOL. 10, NO. 43

MEMBER NEW JERSEY PRESS ASSOCIATION

50 CENTS

JUNE 29, 2007

Moretti Killed in Iraq

U.S. Army Sergeant Trista Moretti

Sergeant Trista Moretti, daughter of Frederic and Judith Moretti and sister to Jennifer, was killed in Iraq on Monday, June 25. In honor of Trista, Mayor Charles Buttrico ordered all flags on public buildings in South Plainfield to be flown at half mast.

Trista was 27 years old and a 1998 graduate of South Plainfield High School. She had been in the army for over three years, specializing in military intelligence. She was stationed in Iraq since October and scheduled to return to the states in early November.

No funeral arrangements have been made as of yet.

3 Charged in Bar Raid

Sal's Spirit Shoppe on Park Avenue has been the subject of an ongoing investigation by the State Division of Alcoholic Beverage Control (ABC) in which three borough residents were recently issued summonses.

Last Thursday evening, Sal's owner, Salvatore Severini, 48, was issued a summons for possession of a con-

trolled dangerous substance and one count of selling alcohol to minors. A spokesperson for the ABC would not comment on the drug found.

Amos Ramagado, 20, was cited for providing false ID and purchasing alcohol under the legal age of 21 and a 17 year-old male was also charged with purchasing alcohol.

MOVING UP! South Plainfield Middle School students Sarah Hageman, Erin O'Connor, Ryan Lind and Ellen Zinsky, show their excitement at their graduation on June 20.

Local Family Gives Exchange Students Experience of a Lifetime

By Patricia Abbott

South Plainfield High School students Yuka Moritaka and Markus Westphal are at first glance your typical all American teenagers. They go to school, do homework, play sports, watch TV, go to the mall and hang out with friends. So what's the catch? Their homes are literally thousands of miles away, but there is no worry about the commute as these youths are exchange students living with a host family, South Plainfield residents Joanne and Mark Zelfiff. As the school year draws to an end, it is nearly time for this unique family to say their goodbyes.

The journey for both Yuka and Markus and the Zelfiffs began in March of 2006, when Joanne saw an article in the *Observer* seeking host families to house American Scandinavian Student Exchange (ASSE) students.

"We have no children and thought it might be great to have a teenager living with us. So I called," Joanne Zelfiff said.

Once the red tape and paperwork cleared and the Zelfiffs were accepted, they received detailed information about potential students. Paring down the list of youths was not an easy task. "All of them sounded so interesting," Joanne noted.

They arrived at a decision and gave local coordinator, Sue Nelson, their top three choices. After a very successful home visit with Nelson, they signed the papers to become the host family for Japanese student, Yuka. "She was our first choice and we could not have picked a better student. She is bright, sweet, fun and just all around great!" Joanne said.

In early fall, ASSE sent a letter to the Zelfiffs listing all the students who still wanted to come to the United

Joanne and Mark Zelfiff with Yuka Moritaka and Markus Westphal.

States. They decided it might be really great for Yuka to have another teenager in the house and another new friend. Markus arrived the end of October. He is from Mecklenburg-

Western-Pomerania in North-Eastern Germany near the Baltic Sea. He flew in on a Sunday and went to SPHS on Monday to get a schedule. He started classes on Tuesday. Joanne said, "He is an amazing young man!"

Yuka and Markus enjoyed sharing their countries' traditions. New Year's Eve was celebrated Japanese style. Yuka delighted the family by cooking a traditional Japanese meal. Markus has also done some cooking for the family. On St. Nicholas Day, Dec. 8, they woke up to find candy in their newly polished shoes.

Joanne said, "They act very much like a true blood brother and sister do. They are both very adaptable and easy-going. I love to watch them do homework together or watch them learn each other's language. The school has been great for them and made adjustments easily for the kids."

(Continued on page 14)

Tony Cotoia and Kennedy School Librarian Amy Carlos with some of the books donated to the school library in memory of Janice Cotoia.

Family Honors Mom Through Annual Book Donation

By Libby Barsky

Janice Cotoia, Kennedy School teacher from 1971 until her death in 2002 and she loved books. Her favorites were books with palindromes—words or phrases that can be read backwards or forward, and books on history.

"Mom was the reading teacher at Kennedy School. She was very devoted to books and understood their power in developing understanding and imagination. When she passed away in 2002, our family decided that donating books to the school library in her memory would be the perfect gift to the school," explained Janice's daughter, Patty Cotoia.

In the spring of 2003, with contributions from her colleagues and fam-

ily, approximately 60 new books were donated to the school library honoring Janice Cotoia's memory. The family has since purchased and donated 25 new books to the school library each year.

"We purchase what the library doesn't own and what the curriculum needs," said Eleanor Jordan, Kennedy School librarian, who helped start the book donation program, along with colleagues Sheryl Lawrence and Connie Barca. Jordan retired two years ago and is still recommending books and consulting with current librarian, Amy Carlos.

"Each book is purchased to reflect Mrs. Cotoia's interests. They really choose books that mom would have loved. She loved books that had palindromes and history. They make sure

(Continued on page 12)

Two Baseball Club Pioneers Named "Cappy" Recipients

Two pioneering volunteers from the early days of the Junior Baseball Club, Owen Kelly and Nancy Pauls, are this year's recipients of the Cappy Award. Pauls will receive the award posthumously.

The Cappy Award is named in honor of Deputy Chief Tulio "Cappy" Capparelli, a volunteer dedicated to the youth of South Plainfield. He was a member of the South Plainfield Police for 30 years before retiring as deputy chief. He organized the South Plainfield Police Athletic League (PAL) and served as its director. He and was instrumental in getting the original

PAL building constructed.

A plaque was placed in his name at the entrance of PAL (known as the Wall of Honor), when it was expanded in 2001. Each year the names of the Cappy Award recipients are placed on the Wall of Honor in recognition of their dedication to the community.

Owen Kelly was an early volunteer at the Junior Baseball Club. He was instrumental in obtaining the land from the Borough that is now the Junior Baseball Complex, so that the boys could play in one location. Up until that time the

(Continued on page 12)

**Borough Council meetings air on
Comcast Channel 74, Mondays at 8 p.m.**
(Except for Holidays)

MARK YOUR CALENDARS

Log on to
southplainfieldnj.com
for the latest meeting agenda

council meetings

Meets twice a month on the first and third Tuesday
Borough Hall Council Chambers • Questions? 908-226-7605

Date	Agenda Meeting	Public Meeting
July 17	7 p.m.	Immediately following
August 7	7 p.m.	Immediately following

All meetings of the Governing Body are held in accordance with New Jersey Open Public Meetings Act (NJSA 10:4-6 et seq) in the Council Chambers at 2480 Plainfield Avenue.

planning board

Meets second and fourth Tuesday of the month, *except where noted.
Borough Hall Council Chambers, 7 p.m. • Questions? 908-226-7641
July 10 and 24, Aug. 14 and 28, Sept. 11 and 25, Oct. 9 and 23, Nov. 27 and Dec. 11.

zoning board of adjustment

Meets second and fourth Thursday of the month, *except where noted.
Borough Hall Council Chambers, 8 p.m. • Questions? 908-226-7641
June 28, July 12 and 26, Aug. 9 and 23, Sept. 13 and 27, Oct. 11 and 25
Nov. 1 and 29 and Dec. 13.

board of education meetings

Roosevelt Administration Gymnasium on Jackson Ave. unless otherwise noted
Committee of the Whole, Wednesdays 7 p.m.–July 11, Aug. 8, Sept. 11, Oct. 10,
Nov. 14, Dec. 12, Jan. 9, Feb. 13, March 12 and April 2.
Regular Meeting Wednesdays 8 p.m.–June 27, July 18, Aug. 15, Sept. 19, Oct. 17, Nov.
28, Dec. 19, Jan. 16, Feb. 20, March 19 and April 19.

taxpayers advisory group

The Taxpayers Advisory Group (TAG) meets the fourth Tuesday of every month at
Borough Hall, 2480 Plainfield Ave. at 7 p.m. Questions? 908-769-0786.

site plans sub-committee

Meets once a month on the third Tuesday of the month, 8 p.m.
July 17, Aug. 21, Sept. 18, Oct. 16, Nov. 20 and Dec. 18.

recreation commission

Meets once a month on the second Tuesday of the month, except July and August
PAL Building, Maple Ave. 7 p.m. • Questions? 908-226-7716
Sept. 11, Oct. 9, Nov. 13, Dec. 11
July and August: No scheduled meeting

environmental commission

Meets once a month (second Wednesday)
Borough Hall Conference Room, 8 p.m. • Questions? 908-226-7621

business advisory group

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

traffic safety advisory commission

Meets once a month (fourth Wednesday) at 7 p.m.
in the Conference Room, Borough Hall (No Meeting in August)

board of education curriculum/technology meetings

Meets once a month on Mondays at 8 p.m. in the 2nd floor conference room at
Roosevelt Administration Building on Jackson Ave.

Nearly 100 Girl Scouts, adult volunteers, council staff and friends represented the Girl Scouts of Washington Rock Council in Washington, D.C. on June 9 to take part in the Girl Scouts 95th Anniversary Sing-Along billed as the world's largest such happening. Girl Scouts and Girl Guides from 49 of the 50 states and a multitude of foreign lands descended upon the National Mall at the base of the Washington Monument to belt out tunes such as "This Land is Your Land," "I've Got the Girl Scout Feeling" and many, many more. More than 120,000 jammed the mall to sing and show their Girl Scout pride. Participants boarded busses outside the Council Service Center in Westfield in the wee hours of Saturday morning and spent the day bonding with each other before returning home close to midnight the same day. In the midst of celebrating its 50th Anniversary, GSWRC proudly delivers the optimal girl scout experience to over 11,000 girls and adults in 24 communities. Be sure to visit www.westfieldnj.com/girlscouts for more information.

Stormwater Management Rules Lead To New Ordinances

The New Jersey Department of Environmental Protection has adopted comprehensive regulations designed to improve the water quality in our streams, lakes and coastal areas. All municipalities are adopting local ordinances to comply. This is the first of several reports that will highlight ordinances that our mayor and council have recently adopted.

There was a time when pipes led from factories into our streams and sewage discharged into the rivers and bays. These "point sources" have been almost eliminated after several decades of regulation and enforcement. Today, most of New Jersey's rivers and streams are still not clean enough to swim in. This is not because of what we deliberately put into the water, but because of what we unthinkingly put on the ground. Today's concern is with "nonpoint source pollution," the contaminants that wash into the streams from parking lots, streets and lawns.

Residents may have noticed signs posted around the Borough that remind you to clean up after your dog. "Pet Waste is a Threat to the Health of our Children—Degrades our Town—Transmits Disease. Leash and Clean up after your Pet. It's Required by Law! Ord. No. 1766 \$2,000 Fine."

Ordinance 1766 states that "all pet owners and keepers are required to immediately and properly dispose of their pet's solid waste deposited on any property, public or private, not

owned or possessed by that person." The ordinance defines "Proper disposal" as: "placement in a designated waste receptacle, or other suitable container which is regularly emptied by the municipality or some other refuse collector; or disposal into a system designed to convey domestic sewage for proper treatment and disposal."

That last point is very important. One reason for pooper-scooper laws is to keep the streets clean so you don't have to watch where you are walking. The other reason is to keep feces out of our waterways. Many people do not realize that our storm sewers are not part of the sanitary sewer system. They are only pipes that allow rainwater to collect and run underground instead of flooding the streets. You may carefully pick up after your dog, but if you then throw the waste into a storm sewer, it is the same as if you were tossing it directly into Spring Lake or the Bound Brook. Then the

fecal coliform levels rise and the water quality falls.

Clean Communities volunteers have found that some pet owners throw their doggie-do not only into the storm sewers, but into open space vacant land. Imagine the disgust of our public-spirited citizens who while picking up litter come upon a pile of dog waste baggies accumulated in a drainage course. If these piles are not cleaned up, then the next major storm will wash them into the streams, and eventually downstream to Raritan Bay, and out into the Atlantic along the shore. People should think about what they will be swimming in this summer before discarding anything on the ground.

For more information about the Clean Communities program, contact the Clean Communities Coordinator at (908) 226-7621 or e-mail atempel@southplainfieldnj.com.

Paper Mill Announces 2007/2008 Season

Paper Mill Playhouse has announced their 2007-2008 season with six outstanding titles—some new to the Paper Mill stage and some returning favorites—with exciting, innovative, creative teams and casts that will make each show a one-of-a-kind theatre experience.

The productions are: "Happy Days: The Musical"—Sept. 26-Oct. 28; "Meet Me in St. Louis"—Nov. 7-

Dec. 16; "The Miracle Worker"—Jan. 23-Feb. 24, "Steel Magnolias"—Mar. 5-Apr. 6, "Kiss Me, Kate"—Apr. 16-May 18 and "Little Shop of Horrors"—June 4-July 6.

Single tickets go on sale on Aug. 13 and range in price from \$25 to \$92. Purchased by calling (973) 376-4343, or at the Paper Mill Box Office on Brookside Drive in Millburn, or online at www.papermill.org.

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

NANCY GRENNIER
Publisher/Editor-in-Chief
Web page:
www.spobserver.com
(under construction)

For subscriptions, advertising or information, call (908) 668-0010.

The publisher is not responsible for typographical errors.

WAYNE GRENNIER
Associate Publisher
SUSAN KANEPS
Art Director/Associate Editor

PATRICIA ABBOTT
Staff Writer/Photographer

LIBBY BARKSY
Staff Writer

CAROL GRENNIER
Editorial Assistant

JEAN FULTZ
NATIA KATSANTONIS
TARYN BILLICH
Production Assistants

ROXANNE CORTESE
JANE DORNICK
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 the South Plainfield Observer:

1. Type (double spaced) the article you wish published.
2. Mail, fax or drop it at: South Plainfield Observer, Editorial Department, 1110 Hamilton Blvd., Suite 1B, South Plainfield, NJ 07080 or drop it in the box at Mohn's Flowers on Plainfield Ave., fax us at (908) 668-8819 or e-mail us at spobserver@comcast.net. 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: spobserver@comcast.net or fax 908-668-8819. Letters should not exceed 200 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. All letters must be submitted with name and phone number, for verification.

Serving South Plainfield
Since 1989

8 out of 10 Snowmen

Choose us to fix their Auto A/C

Find out why with a
**FREE A/C system evaluation
and performance test!**

WE'RE PROUD OF OUR WORK AND GUARANTEE IT IN WRITING

FRANK'S
Automotive Service
908-753-0277

Located at 1521 Park Ave,
At the corner of E. Golf Ave
next to Burger King
Visit us at
franksautomotiveservice.com
and click on MAP

Anesh and Bengivenga Push Ethics Reform

Councilmen Rob Bengivenga and Matthew Anesh this week introduced a reform ordinance that will force developers to disclose political contributions when they apply to build large projects and seek exceptions from the borough's zoning requirements. The ordinance is known as a "developer disclosure ordinance" and has been enacted in several New Jersey communities.

"I'm excited about the chance to pass real reform," said Bengivenga. "Big builders often make large political contributions right before they seek variances and other approvals from the zoning or planning board. By requiring them disclose these contributions, the public is in a better position to judge whether anyone is getting special treatment."

"This ordinance is a great first step in much-needed reform," added Anesh. It will go a long way in restoring the lost faith of many borough residents," Anesh explained that this is

just one of several reforms the two GOP councilmen would like to see: "We'd also like to get real pay-to-play reform passed."

"The council passed a pay-to-play ordinance last year, but the new regulations failed to solve the problem. No-bid contracts are still going to campaign contributors, which is something residents find unacceptable," added Bengivenga.

"We're also looking at some other reforms that will help restore public trust in our local government," Anesh explained. "The goal is to be more transparent and raise our standards, which will benefit the community."

The developer disclosure ordinance is expected to be up for final adoption at the council's July meeting. Both Anesh and Bengivenga are optimistic about it passing, even though they are in the minority on the council. "We're confident this will pass," said Bengivenga. "It's something our community needs."

Middle School Students Recognized for Academic Excellence

Middle School Students Navneet Goraya and Sarah Hageman were among those honored at a statewide awards ceremony for gifted children held by Johns Hopkins University Center for Talented Youth (CTY) at Kean University.

The two middle school students were invited to the awards ceremony based on their exceptional performance on the SAT or ACT—the same tests used for college admissions. The students were invited to take the exams after scoring above the 95th percentile on standardized tests given by their school (NJ ASK, Terra Nova, etc.). In order to be invited to the awards ceremony students needed to have a score at or above 600 on the math or critical reading sections of the SAT or a score above 24 on the math or reading sections of the ACT.

Since 1979, CTY has sought the most academically able elementary and middle school students and encouraged their enrollment in the annual fall CTY Talent Search, open September through November. Only about 25% of the seventh and eighth grade

students who took the college entrance exams earned scores high enough to get an invitation to be honored at the award ceremonies.

Three artistically gifted middle school students exhibited their work at the Middlesex County Arts Middle School Festival recently. The Middlesex County Arts Middle School is run by the Arts and Education Center which was founded in 1969 as a county arts council.

The talented art students representing South Plainfield this year were: Jillian Cortese—visual arts, Sarah Hageman—art photography and Tyler Holoboski—musical theater.

Arts Middle School Students audition for admission to the program in various areas of the visual and performing arts. Students accepted into the program are released from their home school and bussed to a central location for weekly classes. Classes offered many disciplines including: creative writing, music, dance, photography, theater and visual arts and are taught by highly accomplished professional artists and educators.

The John E. Riley Elementary School Student Council recently held a "Penny Wars" contest and raised over \$500 for the Special Olympics. Pictured are Student Council Advisor Christine Dispenziere, Student Council members Briell Melendez, Dakota Pauls, Brett Temple, Angela Raimondo, Katie Saravia, Laura Weinberger, Hannah Abrego, Anthony Santone, Manny Barrios, Paola Lopez, Kimberly Sheedy, Jenna Calderone, Gianna Marcovecchio, Nicole Bythell, Richard Marcovecchio and Tyler Curtis, Volunteer Special Olympics Coach Angela Raimondo, Board of Education member Debbie Boyle and Sen. Barbara Buono, who awarded the "What My State Means to Me" writing contest winner at the school that day.

'Stolen Valor' Bill Passes Senate

The Senate has passed legislation Assemblymen David R. Mayer, Patrick Diegnan and Jack Connors sponsored that would make it a crime for any person to impersonate—with the intent to deceive—a member or veteran of the U.S. Armed Forces or the New Jersey National Guard either by wearing a uniform, medal, or insignia authorized for official military use.

The bill was crafted to combat rising instances nationwide of individuals impersonating military personnel or wearing military medals they did not earn.

"Members of the armed forces earned the right to wear their uniforms and service medals through dedication, personal sacrifice and acts of valor," said Mayer (D-Gloucester). "Unscrupulous individuals who lie about their service records or who fraudulently display medals they did not earn dishonor everyone who has ever put on a uniform in service to our country. These shysters deserve to have their actions criminalized under the law."

Currently, only those people who impersonate or fraudulently display the uniform, medals, or insignia associated with the New Jersey National Guard are considered to be in violation of the law, facing misdemeanor charges.

The measure (A-1162) would expand the scope of the current law to include any member or veteran of the U.S. Armed Forces. The legislation also would increase the penalty for "stolen valor" violations, making it a fourth degree crime punishable by up to 18 months in jail and \$10,000 in fines.

"Our country's military services are noble institutions and we cannot af-

ford to have weak laws governing the impersonation and improper display of military accolades," said Diegnan (D-Middlesex). "Increasing the penalties associated with lying about one's service record will make wannabe heroes think twice before deciding to impersonate the real thing."

The measure was unanimously passed by the Assembly in March as part of a landmark military veteran's agenda targeted toward assisting veterans, military personnel, and their families. The bill passed 37-0. It now heads to the Governor, who may sign it, veto it, or modify it in the form of a conditional veto.

Our Lady Of Czestochowa R.C. Church

807 Hamilton Blvd., South Plainfield

NEW MASS SCHEDULE

Daily at 8am except Wednesdays

(908) 756-1333

Tues.-Miraculous Medal Novena followed by Mass

Weekend Schedule: Saturday evenings 4:30 pm

Sunday mornings 8am and 11am

Counseling for School Children

(in your home) coping with

Divorcing Parents,

Asperger's Syndrome,

ADHD, 504 Prep., etc.

Diane Mandel, S.A.C., M.S.

732-549-1959

Open House Sunday, July 1st-1pm to 4 pm

CUSTOM BUILT CAPE COD loaded with charm, featuring living room with stone fireplace, built-ins and archways, new windows, newer furnace and central air, updated electric service, 2 bedrooms, 2 baths, full basement and attached garage. Beautiful fenced in yard with patio and gardens. Low taxes too!! Asking \$329,900.

Directions to Property:
Maple Avenue to Kenwood Avenue

The Lacerda Team at Century 21 Moretti Realty
South Plainfield's Premier Real Estate Team

THE LACERDA TEAM

Andrea Lacerda

Jesse Lacerda

Sue Espin

Michele Leavy

Experience Isn't Expensive, It's Priceless...

Century 21
Moretti Realty

225 Maple Avenue, South Plainfield, NJ 07080

Office (908) 755-5300 Ext. 302

Cell (908) 578-1166

email: LacerdaA@morettiirealty.com

Visit our Website: www.LacerdaTeam.com

SUMMER BBQ

Food N' Fun!

FREE

ENROLLMENT

w/coupon

ONE DAY ONLY!

Saturday, June 30th

8 a.m. - 1 p.m.

Open To The Public

PREVIEW NEW CLASSES:

Boot Camp • Afro-Latin Dance

Boxing • Kinder Karate/Yoga

LADY OF AMERICA - EDISON

1199 Amboy Avenue - Tano Mall

732-494-3350

www.ladyofamerica.com

Around Town

Art Muglia Memorial Golf Outing

June 29

The fourth annual Art Muglia Memorial Golf Outing, to benefit Art's favorite charity, The Matheny School, will be held on Friday, June 29 at Heron Glen Golf Course in Ringoes. Shotgun start at 9 a.m. Registration and continental breakfast begin at 8 a.m. Barbecue dinner to follow along with awards and prizes! Cost is \$125 per golfer; dinner only is \$40.

For more information and directions, please call Jim at (973) 227-4859 or (973) 667-2466.

VFW Dinner

June 29

The South Plainfield VFW on Front Street is holding a stuffed cabbage dinner on Friday, June 29 from 5 to 8 p.m. Public welcome. Final dinner until September. For information call (908) 668-9751.

Hunterdon Hills Playhouse Trip

July 12

The senior center is planning a trip to Hunterdon Hills Playhouse on Thursday, July 12 to see "The Musical Time Machine." Tickets are \$62 per person and include transportation and dinner. Menu includes fried shrimp and scallops, Yankee pot roast, cold salad platter, lemon pepper cod or lemon chicken with mushrooms. Stop in the senior center to reserve your tickets.

Trip to Savannah/Charleston

July 16-21

The recreation department is sponsoring a trip to Savannah, Ga. and Charleston, S.C. by White Star Tours. This is a six-day, five-night bus trip. \$770 per person double occupancy. Package includes: five nights lodging, breakfasts, full course dinners, guided tours of both cities, tour of Ft. Sumter, Antebellum home tour, Savannah Riverwalk, Magnolia Plantation, USS Hundley, Charleston harbor cruise, souvenir gift, luggage handling, all taxes and standard gratuities and motor coach transportation. Cancellation insurance available upon request.

For information and reservations contact the recreation department at (908) 226-7714.

What's happening at the South Plainfield

SENIOR CENTER

JUNE/JULY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

UPCOMING EVENTS

Hunterdon Hills Trip - July 12
"The Musical Time Machine"

Program on Memory - July 12
"I Remember BINGO"

Knitting/Crocheting
9:30am-11:30am
Yoga 10:30-11:30am
Art Class 11:30am

2

Bingo 10am-2pm
Ladies Social Group 10am

3

CENTER CLOSED
FOR
JULY 4TH HOLIDAY

4

Shopping 9am
Practical Crafts 10am
Computer Class 10am,
11am, 1pm
Exercise Class 1:15pm

5

Bingo
10am-2pm

29

Bingo
10am-2pm

6

TO SIGN UP FOR MEMBERSHIP IN THE SENIOR CITIZEN'S CENTER, VISIT THE CENTER.

Recreation Trip to Camden Yards

July 29

The Recreation Department has announced a trip to see the Yankees vs. Orioles at Camden Yards in Baltimore, Md. on Sunday, July 29. Tickets on sale at the PAL Building.

Wesley Methodist Vacation Bible School

July 29-Aug. 2

Wesley United Methodist Church invites all children to become sky scouts at their summer Vacation Bible School, Lift Off! Soaring to New Heights with God, from July 29 to Aug. 2 from 6:30 to 8:30 p.m.

This program offers fun, interactive activities that combine the world of hot air ballooning with the discovery of how to reach new heights with God. Each lesson will be supported by Bible stories, science activities, songs, crafts, games and snacks. The program is open to children ages four through 12. Registration fee is \$10 per child, not to exceed \$20 per family. Please register by July 22.

Meet us at Wesley United Methodist Church, 1500 Plainfield Ave., July 29. Sign in will begin at 6 p.m. For information, call (908)757-2838.

Car Club Fundraiser for Alyssa Riccardi

July 31

The Street Dreams Car Club will be hosting a "Cruising for Alyssa Riccardi" car show on Tuesday, July 31 at Fuddruckers, Route 22 West in

Bridgewater from 6 to 9 p.m. As many people know, Alyssa suffers from neuroblastoma. A Weber grill valued at \$900 (donated by Jaeger Lumber) will be raffled. There will also be two monetary prizes. For info and raffle tickets, call Ron at (908) 482-0008. Come out and see some classic cars while helping Alyssa and her family.

First Baptist Vacation Bible School

August 6-10

Come and join us at Children are Important in God's World Vacation Bible School. It's all happening at the First Baptist Church of South Plainfield Aug. 6 through 10 from 6:30 to 8:30 p.m.

Children ages five through entering the fifth grade are invited for a week of exciting games, crafts, songs and Bible stories. Registration is \$5 a child or no more than \$10 a family. Registrations are now being accepted through July 30.

For information or to register, call the church office at (908) 753-2382.

— Out of Town —

Singles Dinner

June 30

The NJ Single Professionals Group will hold a Japanese cuisine singles dinner at Sushi Yokohama, 164 W. Main St. in Somerville on Saturday, June 30 at 6 p.m. Cost is what you order plus 25% for tax and tips. Private group. RSVP to AngelButterfly37@aol.com or (732) 764-9073.

Feeney Golf Classic

July 30

The 2007 John T. Feeney Memorial GMS Golf Classic will be held at the Plainfield Country Club in Plainfield on Monday, July 30. All proceeds will directly benefit patients with advanced illness and their families at the Saint Barnabas Hospice and Palliative Care Center. The golf classic is an annual sellout event.

For information or to inquire about sponsorship opportunities, please call (973) 322-4863.

Phantom Concert at Blairstown Theatre

June 30

The "Phantom" will visit the 94-year-old landmark theater, Roy's Hall, in Blairstown at 7:30 p.m. on Saturday, June 30, when the Blairstown Theater Festival presents, "Music of the Night," a concert of Broadway and pop classics (including the Beatles) sung in the hauntingly beautiful voice of Broadway performer Cris Groenendaal, who has performed the role of the Phantom in Phantom of the Opera more than 860 times.

General admission is \$27.50. Purchased online with no service charge at www.blairstowntheaterfestival.com.

Middlesex WOWs

July 2

The Middlesex East Widows Or Widowers will conduct a business meeting on Monday, July 2 starting at 7:30 at the Carteret Community Center located in Pershing and Cooke

avenues. Light refreshments to follow. All widows and widowers are invited.

For more information, contact Dorothy at (732) 541-2174 or Lois at (908) 757-0515.

125th Anniversary/Atlantic Highlands FD

July 3-7

The twelfth annual Atlantic Highlands Fireman's Fair will be held on Tuesday, July 3 through Saturday, July 7. Fireworks night is Friday, July 6. This event will celebrate the 125th anniversary of the Atlantic Highlands all-volunteer fire department, and will feature many regional fire departments in the Saturday parade.

For more information, call (917) 282-7491.

NJPAC Summer Concert Series

July 8-September 21

The NJPAC will be holding the Horizon Blue Cross Blue Shield of NJ Summer Concert series from July 8 through September 21. Tickets range from \$15-\$125 and may be purchased by telephone at 1-888-GO-NJPAC (1-888-466-5722), at the NJPAC Box Office at One Center Street in downtown Newark, or by visiting the NJPAC Web site at www.njpac.org.

MCCC Good Morning Middlesex

July 12

The monthly morning networking event of the Middlesex County Chamber of Commerce will be held on Thursday, July 12 from 7:45 to 9 a.m. at Port City Java in New Brunswick. \$15 members; \$25 non-members.

For information, call Fred Seitz, (732) 821-1700, ext. 203.

Singles Hike

July 14

Young Sierrans 20/30s-Sierra Club will host a hike on Saturday, July 14 at noon at Ringwood State Park. Meet in parking lot C. RSVP required in case of changes to MistyAngel22@aol.com or (732) 764-9073. Rain cancels.

Share Your Good News... Send us your Milestones!

Email: spobserver@comcast.com

Scotch Plains Music Center

The All Inclusive Music Store
...NOT Resort.

	YES	NO		YES	NO
Music Lessons	✓	-	Rentals	✓	-
Professional Staff	✓	-	Service	✓	-
All Accessories Drums Too!!	✓	-	Free Parking	✓	-
Guitars - Basses	✓	-	Friendly Help	✓	-
All Wind Instruments	✓	-	Swimming Pool	✓	-
Sheet Music	✓	-	Open Bar	✓	-
Music Books	✓	-	Air Conditioning	✓	-
			Cable TV	✓	-

413 PARK AVENUE • 908-322-7542

Hometown Raised

Jill M. Indyk

Attorney at Law

601 Montrose Avenue South Plainfield
908-755-5041 Daily 9-5

Real Estate Law/Estate Planning/Municipal Court
Free Initial Consultation Affordable Fees
[Http://www.indykylaw.com](http://www.indykylaw.com)

Join us in bringing you more of South Plainfield

ENCOURAGE YOUR ORGANIZATION TO SEND US THEIR UPCOMING EVENTS. Make your event more successful by publicizing it in AROUND TOWN. Mail, fax or e-mail.

SEND US YOUR MILESTONES. Share your good news with the community, i.e. promotions, births, engagements, weddings, anniversaries, graduations. Include photos if you like.

IF THERE IS SOMEONE YOU KNOW WHO MAKES A DIFFERENCE in South Plainfield? Thank them by letting us know.

USE THE OBSERVER AS AN ADVERTISING TOOL. Introduce your business to the community. Promote your specials. Residents would rather patronize local businesses than travel out of town. It is more convenient and it's good for the local economy.

SUGGEST A BUSINESS FOR US TO SPOTLIGHT. If you have had a great retail, restaurant or service

experience in South Plainfield, share it with your neighbors through the newspaper.

SUBMIT LETTERS TO THE EDITOR to allow readers to discuss and react to issues.

SEND US YOUR PHOTOS. If you have an event, take a photo, write a caption identifying the event and people and send it to us. The best photos record action and don't include so many people that it is impossible to identify anyone. Please don't send us photocopies or laser prints. They don't reproduce well. Electronic photos should be 150 dpi or higher.

HOW TO CONTACT US. By mail: 1110 Hamilton Blvd., Suite 1B, South Plainfield, NJ 07080; By phone: 908-668-0010; By fax: 908-668-8819; By email: spobserver@comcast.net.

SUBSCRIBE. It's \$25. (in town) for one year!! Call us or subscribe through email at: spobserver@comcast.net

All About Pets....

By Dr. Anthony Loomis

household dust, mold spores and other irritants.

The diagnosis and treatment of allergies can vary from one pet to the next. It depends on the severity, duration and frequency of irritation. In mild cases antihistamines, creams, shampoos and nutritional supplements can be used. In more severe cases steroids, like cortisone, or immunotherapy medications are needed to control the problem. Often antibiotics are also needed because the excessive licking or chewing can cause secondary bacterial infections. Pets that frequently suffer can be given an allergy test to pinpoint what allergies the animal is sensitive to. Medication can then be made specific for your pet's allergies to build up immunity in their system.

If you suspect that your pet may be suffering from allergies this season, please visit your veterinarian to give your pet some relief.

—Dr. Anthony Loomis is a veterinarian at Plainfield Animal Hospital.

Law Enforcement Can Share Data With New System

Middlesex County officials showcased their newest crime fighting tool, an integrated law enforcement system that enables various county departments and municipal police departments the ability to share records information instantly and electronically.

The Regional Data Exchange system acts as a central repository for database information from all participating departments, each of which utilized different vendor systems for their reporting and record keeping data. Until now, no law enforcement information was accessible outside a jurisdiction via electronic means.

"The Regional Data Exchange system will ease investigations and offer tracking and alert capabilities at the push of a button," said Freeholder Christopher D. Rafano, chair of the county's Law and Public Safety Committee. "The system will assist in routine traffic stops and warrant searches. It will also help in chase situations and regional concerns, such as the recent series of bank robberies, because incident information will be shared."

The system, manufactured by Enforsys of Roseland, through AT&T,

integrates all database information entered by the various participating departments. Each of those departments can then access the information either in headquarters or even from patrol cars.

The county has completed a two-year pilot project of the system and can successfully share data with and among the county's prosecutor, sheriff and adult corrections' departments, and among police departments in Woodbridge, New Brunswick, Plainsboro and Highland Park.

"It's great to be able to communicate and share this information, especially with neighboring towns," said New Brunswick Police Lt. William Milligan. "Criminals cross boundaries. This will definitely improve our enforcement capabilities."

"Middlesex County Sheriff Joseph Spicuzzo, Prosecutor Bruce Kaplan and I see the Regional Data Exchange as a potentially powerful tool in our joint efforts to keep our residents safe," Rafano said. "It's a system that can help us track trends and keep each other informed. The better informed we are, the better we can do our jobs."

Shoes for the Needy Program

Family Foot & Ankle Specialists will be holding their annual Shoes for the Needy program, in which they collect shoes in good and excellent condition for those who are in need. They are asking that people drop off their bundles of shoes at either of their offices, 84 Stelton Rd. in Piscataway or

349 Rt. 206 in Hillsborough. With everyone's help they hope to collect over 500 pairs of shoes.

All shoes collected are donated to the Plainfield Salvation Army in hopes of helping the needy individuals.

For more information, call (732) 968-0573.

Franklin Elementary School students who participated in Celebrate NJ!

Franklin Elementary School Fourth Grade Students are Honored

Franklin Elementary School fourth grade students were recently honored for articles they wrote about New Jersey. The students participated in a program called, "Celebrate NJ!" in their Social Studies classes.

The program was open to all fourth grade students in New Jersey. Mrs. Moritz and Mrs. Rodger registered their classes and students participated in a Web quest to research the people, places, history and events of New Jersey.

Students chose a variety of topics to research, including the New Jersey

Devils, Bill Bradley and Sandy Hook, to name a few, and then each wrote a newspaper article about their chosen topic.

Thirteen Franklin School students' articles were chosen for publication. There were over 9,000 participants in the contest.

On May 22 the students were honored at the Brunswick Square Mall, along with the other winners from Middlesex County.

The winning students are Jhordanne Anderson, Katie Addario, Courtney Maino, Erin Jones, Kara

Podlovits, Xavier Wilson, Emily Smith, Naomi McNeill, Michael Petritsch, Elizabeth Abate, Carl Cirilli, Chris Cieszkiewicz and Chris Graves.

Students who participated in the contest each received two tickets to a Somerset Patriots game. On June 4 the students, their families and teachers gathered at the Somerset Patriots Ballpark. Karen Katcher, director of "Celebrate NJ!" recognized the students and their schools before the game. It was an enjoyable evening and a fun way to celebrate the students' hard work.

Celebrations Committee Seeks Grand Marshal Nominations

The Public Celebrations Committee is seeking nominations for Labor Day parade honorary grand marshal. This year's theme is "Celebrating 50 Years." If you know of an individual who has contributed outstanding service to the borough, send the committee a letter stating the reasons why this person should be considered. In-

clude candidate's name, address, evening phone number and accomplishments. Deadline is July 28. Send nomination to The Public Celebrations Committee, John Sorrentino, Chairman, 225 Hopkinson Street, South Plainfield, N.J. 07080.

Any business or organization interested in having a concession or infor-

mational table at the PAL grounds at the conclusion of the parade should complete an application located in Borough Hall or online at www.southplainfieldnj.com. Send application to the Public Celebrations Committee, Kim Gallagher, 2480 Plainfield Ave., South Plainfield, N.J. 07080.

Also needed are energetic volunteers who would like to participate in the parade as a cartoon character.

For more information, please contact Matt Anesh at matthew_anesh@verizon.net.

Library Offering Babysitting Course

There will be a babysitting class hosted by South Plainfield Library on Monday, July 9 and Tuesday, July 10 from 10 a.m. to 1 p.m. The class will be held in South Plainfield Borough Hall, across the parking lot from the library.

The class is for young people ages 11-18. It's designed to teach young people the safest approach to child care, including basic instruction re-

garding safety and discipline. Each participant will receive a certificate upon completion of the course. The class is being presented free of charge by the Middlesex County Public Health Department. Space is limited; pre-registration for the course is required.

For information, please call (908) 754-7885, or visit the library's Web site at www.southplainfield.lib.nj.us.

Deck and Patio Owners: **Outsmart the Weather!** **#1**

Now get instant shade and comfort with a SunSetter Motorized PRO Awning! You'll enjoy your deck or patio more than ever before, safe from harsh sun, harmful UV rays, and passing showers. It can be as much as 20 degrees cooler under a SunSetter Now with a built-in, retractable Weatherbreaker Panel for even more protection. America's #1 best-selling awnings!

- Built-in, Retractable Weatherbreaker Panel
- Up to 20 degrees cooler under your awning!
- 5-Year Manufacturer's Limited Warranty.
- Reduces air conditioning costs.
- 99.9% UV protection
- 100% waterproof fabric
- The only awnings to earn the Good Housekeeping Seal.

Sold and Installed Locally by:

Quality Glass Inc
2300 South Clinton Ave, South Plainfield
908-754-4855
COME VISIT OUR SHOWROOM

SunSetter
MOTORIZED PRO
RETRACTABLE AWNINGS
Easy open and close by Remote Control!
Superb Quality, Remarkably Affordable!
\$200 OFF INSTALLATION Must book by 5/31/07

HOMETOWN HEROS
3 to 6 Foot Subs • Sloppy Joe Platters • Gourmet Wrap Platters
Assorted Finger Sandwich Platters • Homemade Salads
Assorted Sandwich Platters • Complete Line of Hot Trays

South Plainfield's 1st Choice
for Quality Catering
340 Hamilton Blvd. So. Plainfield
908-755-HERO (4376)

We will be closed July 4-8...
Happy Independence Day!

2 CONVENIENT LOCATIONS
CARING FOR ALL TYPES OF INJURIES
RELIEF FROM PAIN
PHYSICAL THERAPY CENTER
MOST INSURANCES ACCEPTED

Theresa L. Conte P.T.
NJ License # QA03557
www.PhysicalTherapyCenters.com
Lynne Glasser-Sward, P.T.
Lic# QA02309

SOUTH PLAINFIELD
908-668-1951
1110 HAMILTON BLVD.

Medicare Workers' Comp Auto

WOODBRIDGE
732-750-9286
1500 ST. GEORGES AVE.

AJV AUTO MALL
COMPLETE AUTO REPAIRS
NAPA Auto Care Center
Tire Center • Tune-Ups • Brakes • Exhaust • Mufflers • Oil Changes
Alignment • A/C Repairs & Recharging
NAPA Credit Card 90 Days Same As Cash
OPEN 6 DAYS
732-424-0702
3201 Hamilton Blvd. So Plainfield

AIDA SANTOS
VICE PRESIDENT
BRANCH MANAGER
Valley National Bank
Durham Ave. & Hamilton Blvd
South Plainfield, NJ 07080
(908) 757-5868
Fax (908) 757-0494

WHAT'S GOING ON IN MY TOWN

FROM A BUSY BUSY MOM *jd*

SPHS Principal Dr. Ken May made a last minute decision to hold graduation exercises in the gym after thunderstorms were predicted last Thursday evening. Superintendent Dr. Robert Rosado, the Board of Education and administrators did everything they could to ensure the ceremony was a success. Mayor Charlie Butrico and Councilmen Matt Anesh and Rob Bengivena were on hand to congratulate the graduates.

Project Graduation at The Club at Ricochet ended at 5 a.m., an hour later than planned, because graduation was delayed. The Project Graduation committee planned many activities that kept the chaperones, teachers and students very busy. Diana Joffe and Michele Fugazzi, senior class advisors,

also did a wonderful job with the senior class and their events this year.

Congratulations to high school teacher and coach, Fran Flannery, who won \$805 in the SPHS Athletic Booster Club's Super 50/50. The drawing was held at the Meet of Champions track meet on June 6 and the winning ticket was picked by high school student Doug Porzio. The money raised will go towards the purchase of new indoor bleachers for the high school.

Our thoughts and prayers are with Darlene Yurinko Cassio and her family.

Please continue to support businesses in the borough that are always there for us when we need their support for an organized event.

police report

• On June 19, Tynisha Tucker, 20, of Plainfield was arrested for driving on a suspended license and an outstanding warrant.

• Jorge L. Rivera, 33, of Dunellen was arrested for driving without a license, a loud muffler and two outstanding warrants.

• On June 20, Michael Fotheringham, 46, of Edison was arrested for driving on a suspended license and an outstanding warrant.

• A Case Drive resident reported that their 48-foot trailer had been spray painted.

• On June 21, Todd M. Kilduff, 34, of Hoboken was arrested for improper passing, failure to exhibit an insurance card and an outstanding warrant.

• Curves on South Plainfield Ave-

nue reported the theft of a sign from outside of the building.

• A Middlesex resident reported that the passenger side rear vent window of their vehicle had been smashed while parked at Stepping Stones Learning Center on Hadley Road.

• On June 22, Gerardo Rodriguez-Garcia, 33, of Bound Brook was arrested for receiving a stolen vehicle.

• Stephen E. Cronin, 36, of Edison was arrested for driving while intoxicated, no insurance, reckless driving, possession of an open alcohol container and driving on a suspended license.

• On June 23, Julio Ceaser Colcas-Mendez, 42, of Plainfield was arrested for driving while intoxicated, reckless driving and driving on a suspended license.

7-Eleven Hit
A Second Time

On June 20, Nirav Patel of Piscataway, struck 7-Eleven convenience store on Plainfield Avenue. Patel, 21, was operating a 1997 Honda Civic owned by Satishkum Patel of Piscataway, said he was attempting to park his vehicle along the west side of the building when it jumped the curb and struck the building.

The vehicle hit the brick and masonry wall, causing the wall to be displaced by approximately 1½ feet. In addition, a walk-in cooler was damaged inside the store. The store was permitted to remain open after an inspection by South Plainfield Building Department. Employees and customers in the store were not injured.

Patel declined medical attention. He was charged with careless driving by investigating officer, Sherlyn Courtney.

This is the second time a vehicle has struck this 7-Eleven in the past six weeks. The store was damaged on May 4 when a vehicle operated by Frangene Copper of Plainfield crashed through the windows in front of the building.

Anyone with additional information about this accident should contact Lt. Kevin Murtagh at (908) 226-7679.

Live Acoustic
Concert to Aid
Knights Charities

The South Plainfield Knights of Columbus will host the third annual live acoustic concert with pop recording artists Billy and Rose Falcon on Saturday, Aug. 18 at 7 p.m.

Billy Falcon, a well respected major label recording artist, singer songwriter and producer, will perform with his daughter, recording artist Rose Falcon, in this up and close live event. Tickets are limited and by advance sales only. All proceeds will go towards the South Plainfield Knights of Columbus charity fund.

Tickets are \$20 for adults and include the concert and the "after show" party. Refreshments are included. Doors will open at 6 p.m. Concert starts at 7 p.m. Performers will be around afterwards to sell CDs and mingle with the guests.

For tickets, call Brian Cargill at (908) 755-9717.

Jesters entertain visitors at St. Peter's Hospital Cancer Survivor's Day Picnic.

Almost Famous Players Entertain
At Cancer Survivor Picnic

The Almost Famous Players (AFP) recently performed at the St. Peter's Hospital Cancer Survivor's Day Picnic. Over 35 performers participated in the Mardi Gras themed event. Outside jesters and clowns roamed the grounds. There were carnival type games—bean bag tic tac toe, a lollypop tree game, duck pond and a sponge toss at a 12-foot ogre cut out. Inside there was face painting and crafts, as well as entertainment by members of the SPHS chorus and others. Songs from the recent Disney concert were featured.

Special thanks to Mohn's Florist for donating flowers which were given to guests and to resident Barry Gould, a member of the Salaam Shrine String Band of Livingston, who loaned AFP three beautiful Shriner's parade costumes.

The highlight of the day was the selection of the prince and princess by Mardi Gras King Darren Kaczowski and Queen Marissa Kline. After crowning, the young royalty led a mini parade around the picnic grounds. This is the third year AFP has performed for the event.

South Plainfield talent doesn't end with AFP, members of South Plainfield's Shades of Blue, a jazz band conducted by resident John Roesch, provided music outside.

Fire Dept Parade—AFP's Fight a Pirate booth at the Fire Department's 100 anniversary parade was a big hit. The fight-a-pirate or knight game and other entertainment is also available for birthday parties, block parties and other events large and small. They offer pirate, knights, circus and Mardi Gras themes, as well as smaller juggling shows. Call (908) 346-2290 for information and prices.

Halloween 2007—AFP is hard at work planning the 2007 Putnam Park Haunted Woods Tour. If you are interested in auditioning, email almostfamousplyrs@aol.com or call (908) 756-8011. Leave a clear message with name and phone number. Auditions are open to those in grades eight and up. This year's show will feature more scares and require a larger cast, there will be some opportunities for performers to qualify for their own incidental scare. When AFP is ready to hold auditions, you will be contacted in advance. AFP Myspace can be found at mspace.com/almostfamousplayerspattie.

AFP is in need of old bike helmets for oversized masks and jeans and hooded sweatshirts for props. Call (908) 346-2290. Upcoming events include garage sale, spaghetti dinner and a bachelor auction.

Brenda Vallecilla, Esq.

Attorney at Law

• 100 Front Street, South Plainfield •
(908) 756-2173

Call for Appointment ~ Free Consultation

ABOGADA HISPANA * TODOS ASUNTOS LEGALES
Real Estate * Traffic Tickets/DWI * Divorce
Child Support * Immigration * Wills/Estates

It's going to be big, really big...

The South Plainfield Observer
Labor Day issue will be mailed
to every home and business
in South Plainfield.

Space is Limited!
Call for information,
(908) 668-0010.

What you're looking for...

IT'S IN THE CLASSIFIEDS

To advertise, call 908-668-0010.

FOUR SEASONS NURSERY &
LANDSCAPE DESIGN CENTER

430 Hamilton Boulevard, South Plainfield

New Arriving Daily
Selection of Nursery Stock

DEALS OF THE WEEK... 20% Off In Stock

While Supplies Last **ROSES** ☆ **ORNAMENTAL GRASSES**
PERENNIALS ☆ **MONROVIA PLANTS**

Bulk Sales • Top Soil • Mulch • Stone
All Landscape Materials • Delivery Available

☆ Up to ☆
50% Off
Selected Trees

COMPLETE LANDSCAPE SERVICES
IRRIGATION SYSTEMS INSTALLED

Retaining Wall Systems, Decorative Walls, Pavers,
Driveways, Walkways, Patios, Drainage Systems

One Stop Call For
All Your Needs

Open 7 Days **908-757-4646**

From the South Plainfield Library

Bookmarks

By Sunnie Randolph

Summer is finally here! There are many exciting programs at the South Plainfield Library. It's time to sign up for our summer reading program. There are programs and prizes for children, teens and adults. Stop in the library and sign up as soon as possible and start reading and winning.

The library has some copies of South Plainfield school district's summer reading lists. The library's copies of reading list books are limited. If a particular book is not in the library, a hold can be placed on the book so when it is returned the next person on the hold list will be notified. There is a \$.50-fee for a hold on a book. Books may be borrowed for only two weeks and cannot be renewed. The library tries to make the books available to as many people as possible. South Plainfield library card holders may use their library cards at neighboring libraries. The neighboring libraries may have copies of the summer reading books because their schools are not reading the same books. Copies of the reading lists are on the library Web site.

The South Plainfield Public Library will be closed on Wednesday, July 4.

There will be a scrapbooking class for children on Saturday, June 30 from 10 a.m. to 12 noon at the library. The class will be taught by Dayel

Giammarino of Creative Memories and is for children eight years and older. The children will learn scrapbooking basics including photo cropping, matting and journaling. They will also make an accordion-style "photo sharing card" which allows for 10 photos. Space is limited so pre-registration is required. There is a participation fee of \$10 to cover the cost of materials. This is a great project the children can work on all summer.

There will be a babysitting class hosted by the library on Monday, July 9 and Tuesday, July 10 from 10 a.m. to 1 p.m. The class will be held in the South Plainfield Municipal Building at 2480 Plainfield Ave. The class is for young people ages 11-18. It is designed to teach young people the safest approach to child care, including basic instruction regarding safety and discipline. Each participant who attends both days will receive a certificate upon completion of the course. The class is presented free of charge by the Middlesex County Public Health Department. Space is limited. Call the library at (908) 754-7885 to register.

If you are going to be riding in the car for long distances this summer or just commuting back and forth to work, try out a book on tape or a book on CD instead of listening to the radio. There are adult and children's titles in fiction and nonfiction. The library has a large collection to choose from—even bestsellers with no holds. From the library's Web site—www.southplainfield.lib.nj.us—there are two audio books sites to download titles to your computer or MP3 player. NJListen allows many titles to be burned to CDs. If you can't fall asleep at night, play a boring audio book, not that there are any boring ones and you may quickly fall asleep. If you really like to read and think you won't like an audio book, try one, you may like them. I suggest getting a book that you would really like to read but think you may not have time. Try it in audio book. You can be listening to one book and reading another.

DARE Graduates Party at the Pool

By Jane Dornick

Grant Elementary School fifth grade DARE program graduates spent the day having fun in the sun at the community pool on June 12.

In between swimming, dancing, volleyball and miniature golf, there was plenty pizza, sandwiches and Häagen Daz ice cream for everyone to enjoy.

The party is held in celebration of the students' participation in the drug awareness resistance education (DARE) program taught over several months by South Plainfield Police Officers Dave Franchak and Al LaMonda. Numerous prizes were raffled off at the picnic by the officers including T-shirts, basketballs and an iPod that was won by Tucker Merkle.

Officers Franchak and LaMonda are grateful to the individuals and businesses that help make the DARE program possible each year: Chief John Ferraro, Mayor Charlie Buttrico and the Borough Council, Lt. Chuck Siedenburgh, Lt. Kevin Murtagh for taking time off to DJ, Kevin Hughes for the use of the pool and lifeguards, South Plainfield Elks Lodge #2298, Principal Leo Whalen, Assistant Principal Rob Richkus, Grant School PTO, Hall's Fast Motor Freight owners Billy, Bruce and Dale Jayne, Regal Cinema, Ron Sward, owner of Physical Therapy of South Plainfield; Restaurant Depot, Hometown Heros and Dunkin Donuts.

South Plainfield Cultural Arts Comm. presents

Jim West's DINOSAURS

A Theatreworks Presentation

July 12 Only at

Edison Valley Playhouse 2196 Oak Tree Rd
2 Shows: 11am & 1pmA Musical Puppet Show
for Children Ages 4-12

FREE ADMISSION!

Reservations Required Due
to Limited Seating
Call Melanie
908-753-0327

HOME TIP:

You should plan ahead for the paperwork that will be required from your lender. Prepare a folder containing recent pay stubs, W-2 forms, tax returns and bank statements. I can help you prepare for the entire home buying process.

Always There For You™

E. A. Boniakowski Agency, Inc.
929 Washington Ave.,
Green Brook, NJ 08812Direct Line: 732.529.0320 • Office: 732.968.0700
EMAIL: Brigitte.nowicki@era.com • www.eabrealty.comBrigitte Nowicki-Yefko
Licensed Realtor for 20 Years
NAR Circle of Excellence Award WinnerGet the best possible
exposure for your business.Advertise every week in the Observer.
Call 908-668-0010.

AJV AUTO MALL

PRE-OWNED
VEHICLE SALESARE YOU LOOKING FOR A QUALITY,
PRE-OWNED VEHICLE?We guarantee the lowest price on
our quality, pre-owned vehicles.OPEN 6 DAYS
732-424-0702
3201 Hamilton Blvd. So Plainfield

Mohns

Flowers & Fancy Foods

Brighten up someone's day
with a gourmet gift basket
or floral arrangement.

2325 Plainfield Ave.

SOUTH PLAINFIELD

(908) 561-2808

Corporate Accounts Welcome

SUBSCRIBE! The #1
source for news
affecting you...
The Observer.

✓ Yes, I want home delivery.

NAME _____

ADDRESS _____

CITY, STATE, ZIP _____

PHONE _____

MASTERCARD/VISA # _____

EXP. DATE _____

Follow the ups and downs of the borough in the Observer, an independent newspaper for South Plainfield. Send check or money order for \$25/one year (out-of-town-\$30) to: South Plainfield Observer, 1110 Hamilton Blvd., Suite 1B, South Plainfield, NJ 07080.

Save a stamp... call in your subscription request! (908) 668-0010
or email your request to spobserver@comcast.net

** We now accept VISA and Mastercard **

Open Your Heart to Children
Battling Cancer Foundation, Inc.

Casino Night

OCTOBER 27, 2007

DOORS OPEN 6:30PM

PLAY BEGINS 7:00PM

\$40.00 PER PERSON

INCLUDES WINE, BEER, SODA, PLAYING CHIPS

BRING YOUR FRIENDS AND BRING YOUR FOOD!

Location: P.A.L. Building, 1250 Maple Avenue, South Plainfield, NJ

RA# 649-07

Lic # 468-S-35316

Please enclose check payable to:
Open Your Heart to children Battling Cancer Foundation, Inc.
225 Maple Ave., South Plainfield, NJ 07080-0026 • Ph: 908-755-5300, x305 • Fax: 908-755-5052
Email: moretti@morettiirealty.com

Name: _____

Address: _____

City/State/Zip: _____

Telephone: _____

Email: _____

No. of Tickets: _____

Total amount of this order: _____

☐ Check EnclosedCharge my: ☐ Visa☐ MasterCard☐ American Express

Card #: _____

Exp Date: _____

Name on Card: _____

Signature: _____

South Plainfield Middle School Annual Promotion

Taylor Ashley Adorna*
Zakia Ahmed
Alyssa Aiello
Rachel Michelle Alexa
Anthony Louis Alexander
Lisa Marie Alfano
Jesse Maliek Allen
Bacilio Alvarado
Kimberly M. Alvarez
Sadiq R. Amini
Lauren Elizabeth Annetta
Christopher O. Anyamene
Vincent Christopher Appello
Pierina V. Asenjo
Carly Heather Ahsnault
Yadybel J. Ayala
Tevin Andel Bazil
Joshua C. Biggs
Ryan Joseph Billich*
Jayme Adele Bishop
Michael P. Blatz
Jeffrey Gary Bodyl
Brianna C. Bona
Joanna Bosse
Kimberly Ann Bosse
Sean T. Bradley
Cheyenne Ravonne Britt
Colleen M. Broderick
Kiel L. Brown
William Matthew Brown
Adam J. Buck*
Devina K. Budhan
Henna D. Budhan
Vanita Budhan
Taylor Leigh Bullard

Olivia Butler
Joelle Butrico
Heather Lynn Calderone
Kenneth John Calderoni
Constance Marie Caldrony
Christian W. Callejas
Amanda D. Calvi
Adam Christopher Campbell
Victoria Marie Carden
Rebecca L. Carney
Eric Phillip Carrasca
Erika Viviana Carrillo
Dominique Cassavetis
Amanda Chen
Joshua Christendat
Stephanie K. Christian
Desiree A. Coleman
Briant E. Colocho
Marissa Elizabeth Colon
Chelsey Marie Colucci
Lauren Ashley Conrad
Jeffrey Joseph Conroy
Jillian Nicole Cortese
Kayla Christine Cotone**
Marcel Counts
Jesse E. Coury
Lara E. Cribb
Brandon P. Crouch
Arner R. Cruz
Joao G. Cunha
Helena Ann Cunicella
Christopher Anthony Cupo
Michele D'Angelo
Vincent A. DaPonte
Deanna Savinia Dean
Jaclyn Nicole DeCillis
G. Bjorn F. Delacruz*
Sarah Lynn DeLair

Harvey B. Demegillo
Angela Marie DeSantis*
Jennifer Marie Dillon
Nicole Marie Disch
Michael Dispenziere, Jr.
Jonathan Michael Dittmars
Dina C. Douras
Brandon Kyle Downes
Glenn E. Edridge
Michael W. Eosso
Louis Anthony Esposito
Nicole D. Firmin
Michaela Grayce Fore*
David A. Forero
Lemuel N. Forsythe
Jessica Leigh Frank
Cynthia Paola Freire
Joseph Nicholas Fugazzi
Amanda Marie Gabrielli
Beatriz Aracely Gaitan
Jairo J. Gaitan, Jr.
Jordan Michael Gamble*
Jeffrey Robert Gillen
Connor Robert Gillis
Lucas Peter Goitandia
Bryan N. Gonzalez
Jesus A. Gonzalez
Jenae S. Goodson+
Elizabeth Ann Gratta
Kaitlyn Marie Graziano
Charles R. Gruver IV
Gabrielle Melissa Guancione
Aaron Novicio Guiang
Tatiana A. Guzman
Sarah Elizabeth Hageman
Jaclyn M. Handwerger
Daniel J. Hansen
Herbert D. Harris III
William Charles Hartmann, Jr.

Gregory Olen Harvey
Samantha Racquel Lisa
Haughton
Shannon Ashley Haus
Christopher Fabriga Hebreo
Nicole R. Heilman
Michelle R. Hernandez
Peter John Hlavka
Amanda Nicole Hoagland
Samantha Donna Hoang
Jorgen-Erik Tome
Holtermann
Keith Horvath
Andrew M. House
Jesus A. Huayta
Charles J. Huber**
Tori L. Huber
Riley Joseph Hubner
Ryan James Hutchison
Joseph Koby Ifrach
Iris N. Ivaniuc
Rajesh P. Jaikaran
Randy Jakubik
Taylor Nicole Jarema
Jessica R. Jazikoff
Kristina G. Jewkes
Keely Alyse Joaquim
Megan Joy Kaczka
Matthew Anthony Kanaley
Lauren Kathryn Keane*
Brigitte Marie Kelly
Alexander Michael Khidre
Julian Thomas Krupit
Michael M. Krusinowski*
Kevin Q. La
Marina Thuy Lam*
Patrick D. Landy*
Joseph Michael Lanham

Sang A. Le
Paul Anthony Leepin
Justin Peter Lesky
Al-Hanceef M. Lewis
Cory J. Limone
Ryan Thomas Lind*
Vincent P. Lionetti
Alexander J. Liszowski, III
Matthew Richard Little
Norma Carolina Lopez
Thalia I. Lopez
Kara Aleya Lowery
Griffin Andrew Lynch
Natalie Jean Madurski**
Raveena Devi Maniaper
Chanté Nicole Martin
Jennifer Martinez*
Maira Noemi Martinez
Sarah A. McCarthy
Sean Michael McDede
Dylan Francis McDermott**
Jamie Lee McLean*
Lindsay Rae McMahon
Megan Cleary McMahon
Troy A. McNair, Jr.
Astrid J. Mendoza
Denzel J. Mensah+
Michelle Alyssa Miller
Zachary R. Mitchell
Michael J. Mocharski
Edwin Ernesto Molina
William Christopher Mott
Amanda Sue Murtagh
Christopher Alexander
Negron
Michelle Nguyen
Joseph Anthony Nicastro, Jr.
Lauren Michelle Nichuck

Holds 44th Exercises

Eric Niemeyer, Jr.
Erin Elizabeth O'Connor
Shane Joseph O'Connor
Tara Lynn O'Day
Nicholas L. Okosko
Klara A. Orellana
Jonattan J. Ortiz
Pearl D. Paguntalan
Matias E. Palma
Jaime Parelo
Michael Anthony Parelo
Steven A. Paskowitz
Gary Pastuna
Kishan S. Patel
Raja Hemant Patel
Ruchi D. Patel*
Ruchi N. Patel
Shruti S. Patel*
Zalak Rajesh Pathak
Jason J. Pattison
Kelly Rachel Pauls
Samantha Elyse Pauls
Daniel William Peel
Mason Pelaez
Alycia S. Pereira
Tyana A. Perry
Vasant T. Persaud
Thi Quan Hoang Pham
Vincent Phan
Amanda Noelle Pileggi
Gerry M. Pinto
Anthony Michael Pisano
Brittany Allison Plasse
Kyle Michael Pompilio
Jeffrey R. Praul
Cassandra Rose Prendergast
Heather Marie Prete
Samantha Jo Pukash
Michael Ryan Pullen

Matthew L. Quadrel
Lewis R. Quevedo
Deanna Marie Ranger
Daniel James Reno
Edwin Giovanni Restrepo
Christopher Daniel Richard
Nicolas E. Rincon
Bria R. Roach
Patricio M. Robles
Sarah Marie Roibal
Nicholas Matthew Ross
Sharif Shawn Ross
Richard Joseph Rotella
Cindy Veronica Ruiz**
Joana E. Sa
Jake Anthony Salerno*
Kyle Anthony Sanguliano
Karly M. Sanko*
Jennifer Ivette Saravia*
Nicholas John Savoca
Katelynn J. Scarinci
Jessica Catherine Scarpitto
Danielle Marie Schaaf*
Taylor A. Schoen
Michele Ashley Schuetz
Edward Michael Setnick
Stephanie Lynn Sherwood
Eric Daniel Shumaker
Andrea Sierra
Carlos I. Silva
Michael Joseph Simone*
Avinash R. Singh
Monisha E. Smith
Rebecca Alexis Smith**
Taylor L. Smith
Rosa Spallieri
Anna Marie Stasio
Brandon James Staynings
Amanda Marie Steger

Daniel Francis Sticco*
Katherine Marie Stilo
Nicole Elyse Stoeckel
Jeremy Tyler Strausser
Francis X. Suarez
Edward Patrick Sullivan
Sten Sutt
Matthew Irving Sward
Angelina M. Tamburri
Lidia Marie Tejada
Toni Janine Teller
Stephanie Tercek
Joseph P. Thibault
Brian D. Tjong
Shana Ashley Tom
Celene Torres
Danielle Marie Tramutola**
Julie Tran*+
Thu A. Tran
Tuan Tran
Kristin Rebecca Treslar**
Nicholas J. Tuyp
Nicole A. Usuriello
Danny Valladares
Alyssa Rhyanna Villa
Jennifer Virginia Villacres
Diamond A. Weeks
Caitlyn Anne Whalen
William F. Whitefleet
Megan Whitney*
Tyrell L. Wright
Kerry Lynn Yorkanis
Danielle Leigh Yulick
Ellen Patricia Zinsky*
Christopher P.
Zwatschka

**Recipient of Gold Presidential Award
*Recipient of Silver Presidential Award
+ Perfect Attendance

Sports

Tiger Sharks Win First Swim Meet

The South Plainfield Tiger Sharks traveled to Hillsborough last Saturday to swim against their toughest competition, and were victorious with a score of 159 to 151.

South Plainfield Tiger Sharks

14 age group. Sisters Amy (11/12) and Ellen (13/14) Zinsky both placed third, along with Michelle Gustafson in the 15-18 age group.

The boys took four out of five first place

wins for the breaststroke. First place finishers were Nicholas Guerrieri (8-and-under), brothers Enzo (9/10) and Charlie (11/12) Butrico and Zak Post (13-14). The youngest Butrico brother, Christian, placed third in the 8-and-under category, while Alan Kasmer and Matt Moates placed second and third respectively in the 15-18 age group.

The girls swam freestyle with Megan McDermott taking first place in the 8-and-under category. Madison Faustini prevented a sweep by Hillsborough and captured third place in the 9/10 age group. Grace Piekarski placed first and Amy Zinsky placed third in the 11/12 age group. Chelsea Cullen and Maggie Valentino captured the first and second place in the 13/14 age group, while Emily Piekarski placed second for the older girls.

The boys did it again, taking another four out of five first place ribbons. Nicholas Guerrieri (8-and-under), his brother, Anthony (11/12), Zak Post (13/14) and Philip Luzny (15-18) took home the blue. Newcomer Marcel Green placed second in the 9/10 age group, while Matt Moates placed second for the older boys. Newcomers Nicholas Pezzolla (8-and-under) and Anindya Menta (11/12) took third place ribbons and veteran Ryan Lind also took home a third place ribbon for the 13/14 year olds.

Tickets to Yankees and Mets

The Club at Ricochet has tickets available for the following baseball games. The trip includes transportation from the South Plainfield High School parking lot and tickets to the game. The games are Mets vs. Arizona on Saturday, June 2; bus leaves at 10 a.m. Yankees vs. Toronto on Monday, July 16; bus leaves at 4:30 p.m. Yankees vs. Chicago White Sox on Tuesday, July 31; bus leaves at 4:30 p.m. Mets vs. Florida on Saturday, Aug. 11; bus leaves at 4 p.m. Yankees vs. Baltimore on Monday, Aug. 13; bus leaves at 4:30 p.m.

For tickets call (908) 753-2300, (908) 561-0733 or e-mail J0209lennox@aol.com.

Girls: Expand Your Game at Shotman Summer Basketball Camp

Mike Lanza's Shotman Basketball's Girls Basketball Camp will begin July 16 and will run through July 20 from 9 a.m. until noon.

Foul shooting, stationary shooting, off the dribble shooting, ball handling and team defense will highlight camp.

The camp will be held at the John

Faber School on High Street in Dunellen and is open to girls' in grades 4-9. Cost is \$135.

For more information, call (908) 917-8385, visit the Web site: www.shotman.net, or email at mlanza@shotman.net.

Because of a change in rules by the league, second and third place relay wins were given points starting this season. Because of the following second and third place wins, the Tiger Sharks were able to capture the meet: second place free relay 9-12 went to Charlie Butrico, Enzo Butrico, Liam McDermott and Marcel Green; 13-18 went to Alan Kasmer, Ryan Lind, Brian Babinetz and Michael Boyle. Second place in the medley relay 8-and-under were Olivia George, Mackenzie O'Brien, Megan McDermott and Grace Hageman. The 8-and-under boys who also placed third in the free relay were Nicholas Pezzolla, Michael Stanczek, Joe Malaoski and Drew McKenzie.

There are many newcomers to the team and because of their efforts South Plainfield has a growing team with depth. Newcomers who are 8-and-under and swam were Nicholas Pezzolla, Ben Sheaffer, Gregory Forbes, Michael Stanczek, Joseph Malaoski, Mackenzie O'Brien, Isabella Mosquera, Kaitlyn Versos, Sydney Christian, Elizabeth Lee and Maggie Mugollan.

A big thank you to all the parents who helped out and especially to head coach Laurie Post and assistant coaches Sarah Blessing, Mary Otlowski and Shannon Dabrio.

For the first time SPHS students on an independent swim team were recognized by the Board of Education for competing in the GMC Championships at the DeNunzio Pool in Princeton. From the left are Teresa Gustafson, Michael Boyle, Matt Moates, Emily Piekarski and Michelle Gustafson.

Members of the SPHS Girls Varsity Basketball Team were recognized at the June 14 Board of Education Meeting for winning the GMC White Division Championship, the North Jersey Section 2 Group 3 Sectional Title and for their top twenty state ranking. Also recognized was coach Maureen Barnett, for being named Courier News Woman's Basketball Coach of the Year. Team members present to receive recognition were Blaire Houston, Taylor Deskins, Elizabeth Flannery and Katie Muglia. Also pictured is coach Kiley Jackson, second from left.

Car Lovers Love 100% Brushless 908-226-0198

Tuesday Is Ladies Day Wednesday Is Seniors Day Up to 25% Off

SPECIAL FIRST TIME FREE WAX WEEK DAYS 7:30-10AM Ext. \$5.66

FREE **ULTIMATE CAR WASH** (\$20 Value) • With Limo Rental (Airports Not Included) • With mention of this ad Not to be combined with any other offers.

Stony Brook Car Wash & Detail Center

EXOTIC LIMO RENTALS

Number 1 in Auto Detailing!!!!

750 Rt. 22 East • North Plainfield

CAR WASH CUSTOMERS ONLY

14 PASSENGER HUMMER 1/2 PRICE RENTAL • Call Same Day No Reservations

You deserve it... take a mini vacation with Marty.

where you are always treated like one of the family

Carousel

307 Oak Tree Ave.

"The Manicure"

Choose "Hot Oil" manicure, complete with hand & arm massage OR "Paraffin Dip" & regular manicure-\$16 (Seniors \$15 • Paraffin Dip Only-\$7)

"The Facial"

Includes skin analysis, cleansing, hot towels, steam, peel, extraction, face massage, decollete & mask—customized to the client's needs-\$50 (No hidden costs.)

908-668-8397

Flexible hours to suit your needs
Open Wednesday-Saturday

Coming Soon: HOUSE CALLS

Gift Certificates Available

The future of your business is here.

South Plainfield Observer

Your Source for South Plainfield News

For Advertising Rates & Information

Call 908-668-0010

ALL-DAY, ALL SUMMER, ALL-SPORTS & BASKETBALL **\$150** per week

SUMMER CAMPS

SIGN UP BY THE DAY...BY THE WEEK...BY THE SUMMER!

LOW COST & PARENT FRIENDLY

"The BEST VALUE in a Summer Camp in New Jersey"

Pick up & Drop Off during our "Parent Friendly" Hours 8:00 a.m. - 6:00 p.m.
NO EXTRA CHARGE FOR THIS CONVENIENCE!

The Basketball Shooting Academy, 76 Carter Drive, Edison, NJ 08817
Less than 10 minutes from South Plainfield...just off Talmadge Road

WWW.TBSANJ.COM / 732-650-1224

Sports

Submitted By
Bob Nilan

Notes from the
South Plainfield
Golf League

Matt Ward of Patti's Construction did not have a playing partner, so he faced Howard Adler and Kevin Bickunas of Witty's Liquors by himself. He made an Homeric effort by firing three birdies in posting the low-round of the night; a superb 1-over 34. Teammate Mike Behr chipped in with a 36, but Patti's could not overcome the handicap of having a line-up of just three golfers. Howard "Awesome" Adler, who is now playing better than anyone in the league, had an impressive 3-over 36 and Kevin "Boom Boom" Bickunas registered a 37 as Witty's cruised to a 12-8 victory to move into a tie for second place in the National Division.

Pomovets strengthened their hold on first place by sweeping aside Plainfield Animal Hospital, 16-4. Marty "Mr. Amazing" Van De Vaerst usually earns medallist honors for Pomovets, but he had one of those nights where even the two-footers wouldn't drop. Fortunately, the best sub in the league, Mike Kavka, in his super-casual golf attire, had a nice round of 37 and Jim Pomovets, Jr. got a lot of valuable help with his putts from his caddy and shot a solid round of 39.

It was a bit of an off-night for the Roughriders—the new Gatesey champions, Frank Weingart and Andy Hayward, could only manage scores of 40 and 41 respectively and Bob Nilan contributed a 42, but that was more than enough for the Roughriders to defeat Sport & Social handily, 14-6.

Pat Romano smoked a couple of beauties right down the middle on the first two holes, but then had difficulty finding the greens. Partner Dennis Bibby uncharacteristically couldn't get off the tee until the last hole where he smashed a towering drive that left him

with just a little wedge to the green. But the problems for Sport & Social continued as Romano, after his two fine drives, couldn't get his game together and Bibby made double-bogey on the ninth hole after his superb drive.

Over in the American Division, Oak Tree Buy-Rite put the final nail in KC's Korner's coffin by crushing the two-time defending champions, 16-4. Irish Danny Griffin posted another superlative round, a 1 over 34, to earn the medal for Buy-Rite, and Al Schroeder, who has kicked his game up a notch now that he's getting in some practice sessions, shot a nice round of 38. For KC's Korner, Tony Cotone, Jr. had a 38 and Greg Kilmer shot a 39. It is hard to believe that KC's Korner who won back-to-back league championships have dropped seven matches in-a-row and now rest in last place.

The red-hot Hackers extended their winning streak to five matches as they squeaked by Twin City, 11-9, to move into third place. Bill Mann led the way for the winning Hackers with a 37, while Joe Diller had a 38 and Guy Severini registered a 39 in a losing effort for Twin City.

In the final match of the night, 2 Buds, 2 Dubes upended Eddie's Grinders, 18-2, sparked by the fine play of Jeff Orth who fired a 36. Dale Dube and Chris Nuzzo contributed a pair of 39's as 2 Buds, 2 Dubes earned a surprisingly easy victory. Fred "Catfish" Kirchofer had another good round for the Grinders, a 3 over 36, and Chris Dillon shot a 38.

Low scores for the night—Matt Ward, 34; Danny Griffin, 34; Jeff Orth, 36; Fred Kirchofer, 36; Mike Behr, 36; Howard Adler, 36; Bill Mann, 37; Mike Kavka, 37.

LEAGUE STANDINGS

American Division				National Division			
	W	L	T		W	L	T
Oak Tree Buy-Rite	7	2	0	Pomovets	6	2	1
2 Buds, 2 Dubes	6	3	0	PAH	5	4	0
Hackers	5	4	0	Witty's	5	4	0
Twin City	4	5	0	Patti's Const.	4	4	1
Eddie's Grinders	3	5	1	Roughriders	4	5	0
KC's Korner	1	7	1	Sport & Social	2	7	0

Since 1987

Save up to \$1050
with the purchase of
qualifying A/C systems

EDISON HEATING & COOLING, INC.

908-753-1777 www.edisonhvac.com

Low Financing Available – 24/7 Emergency Service

Commercial & Residential Installation & Service

TBSA

BATTING CAGE SPECIAL...BASEBALL or SOFTBALL

\$10 PER PLAYER

Unlimited Hitting for 60 Minutes

The Best Hitting Value in New Jersey!

(Players may have to share cages...)

www.tbsanj.com

76 Carter Drive, Edison, NJ

732-650-1224

Congratulations to the South Plainfield Junior Baseball Club Small Fray A League champion Athletics. Pictured are Coaches Glenn Cullen and Gary Marks with players (top left to right) Cody Decker, Michael Dolan, Sean Cullen, Claude Payne, Tyler Calderone, Michael Miller and Nick Huber. Bottom (L to R) Joel Curran, Alex Dornick, Cody O'Connor, Justin Marks and Patrick Boyle (center).

CELEBRATE THE 4TH OF JULY!

Exceptional Value! SUTTER HOME Cabernet, Chardonnay, Merlot, Pinot Grigio 8.99 1.5 liter

Exceptional Value! ROBERT MONDAVI WOODBRIDGE Cab., Merlot, Chard 10.99 1.5 liter

www.BuyRiteLiquor.com

LOG ON & JOIN OUR E-MAIL LIST

COLUMBIA CREST TWO VINES Merlot 2006 6.99 750 ml

COLUMBIA CREST GRAND ESTATES Merlot 2004 8.99 750 ml

KIM CRAWFORD Sauvignon Blanc Marlborough 2006 12.99 750 ml

CHATEAU SOVERAIN Chardonnay 2004 13.99 750 ml

VENDEGE Cabernet, Merlot, Chardonnay, White Zinfandel 6.99 1.5 liter

BLACKSTONE All Types (except Pinot Noir) 7.99 750 ml

CLINE Zinfandel 7.99 750 ml

B & G BISTRO Pinot Noir 6.99 750 ml

VINA DONA PAULA LOS CARDOS All Types 6.99 750 ml

ROSEMOUNT Chardonnay 7.99 750 ml

ANTINORI Santa Cristina 8.99 750 ml

BERINGER White Zinfandel 8.99 1.5 liter

SERENITY Chard., Cabernet, Merlot 9.99 750 ml

FRANCIS FORD COPPOLA DIAMOND SERIES Chard., Sauv. Blanc 10.99 750 ml

CONCHA Y TORO FRONTERA All Types 8.99 1.5 liter

YELLOW TAIL RESERVE All Types 9.99 750 ml

IL PRINCIPE Montepulciano D'Abruzzo, Pinot Grigio 9.99 750 ml

B & G Cabernet, Merlot, Chard. 9.99 1.5 liter

FRANCIS FORD COPPOLA DIAMOND SERIES Cab., Merlot, Syrah, Zinfandel 12.99 750 ml

SERENITY Pinot Noir 14.99 750 ml

MARKHAM Cabernet Sauvignon 19.99 750 ml

MEZZA CORONA Chardonnay, Pinot Grigio 10.99 1.5 liter

LINDEMANS All Bins (except Pinot Noir) 10.99 1.5 liter

CA MONTINI Pinot Grigio 13.99 750 ml

DRY SACK Sherry 11.99 750 ml

LIVINGSTON CELLARS Cab., Chard., Merlot 8.99 3 liter jug

PETER VELLA Chablis, Deep Red, White Gren., Burg. 10.99 5 liter box

ALMADEN Cabernet, Merlot, Chard., White Zinf. 12.99 5 liter box

COOKS Brut or Extra Dry 5.99 750 ml

KORBEL Brut or Extra Dry 10.99 750 ml

MOET & CHANDON White Star Extra Dry 29.99 750 ml

STOLICHNAYA Vodka 80° 30.99 1.75 liter

CAPTAIN MORGAN Spiced Rum 25.99 1.75 liter

HEINEKEN 5 Liter Keg 16.99

MILLER LITE & MGD REGULAR or LIGHT 2/12 Packs 12 oz. N.R. 15.99 Case

BUDWEISER & BUD LIGHT 12 oz. N.R. Bottles 10.99 18-Pack

STOCK Dry or Sweet Vermouth 4.99 1.5 liter

DEKUYPER PUCKER All Flavors 8.99 750 ml

TGIF FRIDAY Blenders 13.99 1.75 liter

GORDON'S Vodka 80° 14.99 1.75 liter

SEAGRAM 7 CROWN Whiskey 15.99 1.75 liter

CLAN MACGREGOR Scotch Whisky 15.99 1.75 liter

CANADIAN CLUB 80 Canadian Whisky 16.99 1.75 liter

E & J GALLO VS Brandy 16.99 1.75 liter

KAHLUA Coffee Liqueur 16.99 750 ml

BAILEY'S IRISH CREAM Liqueur & Flavors 18.99 750 ml

MAKER'S MARK Bourbon 21.99 750 ml

CUTTY SARK Scotch Whisky 24.99 1.75 liter

MALIBU Rum All Types 24.99 1.75 liter

JIM BEAM Bourbon 25.99 750 ml

GLENNFIDDICH 12 Year Old Single Malt Whisky 32.99 750 ml

HENNESSY VSOP Cognac 34.99 750 ml

DON JULIO Silver Tequila 35.99 750 ml

Liquor & Spirits ★ ★ ★

SEAGRAM Extra Dry Gin 14.99 1.75 liter

ABSOLUT Flavored Vodka 17.99 750 ml

BACARDI Light or Gold Rum 19.99 1.75 liter

SMIRNOFF Vodka 80° 19.99 1.75 liter

TOMMY BAHAMA Gold or White Rum 22.99 750 ml

ZYR Vodka 80° 26.99 750 ml

BOMBAY Gin 27.99 1.75 liter

JOSE CUERVO Gold or Classico Tequila 34.99 1.75 liter

Beer Specials ★ ★ ★

MICHELOB ULTRA 12 oz. N.R. Bottles 12.99 18-Pack

BECK'S & BECK'S PREMIER LIGHT 2/12 Packs 12 oz. N.R. Bottles 22.99 Case

MILLER CHILL 2/12 Packs 12 oz. N.R. Bottles 18.99 Case

SAM ADAMS ALE, LAGER or LIGHT 2/12 Packs 12 oz. N.R. Bottles 23.99 Case

ROLLING ROCK & GREEN LIGHT 12 oz. Cans 10.99 18-Pack

MILWAUKEE'S BEST REG., LIGHT or ICE 12 oz. cans 11.99 30-Pack

MIKE'S HARD LEMONADE, CRANBERRY, LEMONADE OR LIME 11.2 oz. N.R. Bottles 22.99 Case

ALL CASES REPRESENT 24 PACK UNLESS OTHERWISE NOTED.

Oak Tree Discount Wine & Spirits

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

VISA MasterCard DISCOVER

VISA, MASTERCARD & DISCOVER NOW ACCEPTED AT SELECTED BUY-RITE STORES FOR YOUR CONVENIENCE. NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS.

908-561-0051

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

Baseball Club Pioneers To Receive Cappy Award

(Continued from page 1)

boys played at parks and schools around South Plainfield. He helped build the dugouts, as well as the club house, fencing and more. He also served as a baseball commissioner for the club, as well as a Borough councilman.

Nancy Pauls, who died last year, volunteered her time to start up a snack stand so the players would be able to have refreshments after the games. It didn't take long for her to realize that more than soda and chips

were needed. She expanded the stand to include hot food and purchased the equipment needed to cook and serve the food. Each day during the baseball season, she would cook her family dinner at noon and head out to the fields to run the stands. She was also a member of the Woman's Auxiliary. Pauls will be the first woman receiving the Cappy Award.

Both Kelly and Pauls will be honored at a dinner at the senior center on Saturday, Nov. 17. Tickets will be on sale for the dinner in the fall.

Family Honors Mom With Donation

(Continued from page 1)

that the books they pick would have appealed to her sense of humor or her interests. Everything that would be appropriate for students in grades K-4," said Patty Cotoia.

Inside each donated book is a dedication plate with Janice Cotoia's name and the years she taught at Kennedy School.

Last year an assembly was held to introduce the students to Cotoia's family—husband Anthony, a retired South Plainfield High School teacher and coach, and daughters Patty, a principal at Menlo Park Elementary school in Edison, and Margaret, an attorney for the State of New Jersey.

This year a reception was held with the Kennedy School teachers. At the reception, organized by Sheryl Law-

rence, all the new books were on display and librarian Amy Carlos, who orders the books, spoke about each one. "The teachers and parents browsed through the books, then shared some favorite memories of mom. It's a way for her memory to live on," said Patty Cotoia.

"I feel that I know her personality in her spirit. It's touching to know someone in that way," said Principal Fred Oberkehr, who came to Kennedy after Cotoia's death.

The book donation program was established to honor Mrs. Cotoia, but Patty Cotoia views an additional purpose for the program. "We hope others will enjoy reading as much as mom did and help inspire the new generation as they come from Kennedy school," she said.

LEGAL NOTICES

BOROUGH OF SOUTH PLAINFIELD
MIDDLESEX COUNTY, NEW JERSEY
LEGAL NOTICE
ALCOHOLIC BEVERAGE CONTROL
NOTICE

Take notice that application has been made to the Mayor and Council of the Borough of South Plainfield for a hearing to be held on July 17, 2007 to permit the place to place transfer of the Plenary Retail Consumption and License #1222-33-019-005 heretofore issued to Brinel, LLC trading as Paulo's Bar & Restaurant located at 2341 Plainfield Ave., South Plainfield, New Jersey 07080 to exclude the premises located at 2239 South Clinton Avenue (Unit #4), South Plainfield, New Jersey 07080-1471.

The person who will hold an interest in this license is:

Paulo M. Simoes
75 Hillcrest Dr.
Clark, NJ 07066-2936

The applicant intends to engage in the retail sale of alcoholic beverages at 2341 Plainfield Avenue, South Plainfield, New Jersey 07080 under the terms and conditions allowed by law.

Objections, if any, should be made immediately in writing to:

Vincent Buttiglieri, Borough Clerk at 2480 Plainfield Avenue, South Plainfield, New Jersey 07080 or Director, Division of Alcohol Beverage Control.

Brinel, LLC
T/A Paulo's Bar & Restaurant
2341 Plainfield Avenue
South Plainfield, New Jersey 07080

\$109.70

June 29 and July 6, 2007

300 Attend SPHS Gold Card Picnic

The South Plainfield High School Gold Card picnic took place on last month. Over 300 students attended the picnic; however, many more students received a gold card during the school year.

To be eligible for a gold card, students must have a 3.5 GPA, be involved in two extra-curricular activities and have no discipline or atten-

dance infractions. The students participated in the picnic from fourth period until the end of the school day. Food, games and music were part of the festivities the entire day.

The picnic was sponsored and paid for by the Education Foundation Vision 2001. Thank you to Marge Reedy and the Education Foundation for their continued support.

The administration would also like to thank key contributors, Roma Foods (Bob and Debbie Boyle), Hometown Heros (Charlie and Debbie Kurland), Rita's Italian Ice, Sodexo, Paula Dick, Bonnie Vigneri, Roger Vroom and the South Plainfield High School Guidance Department. Special thanks to Lou Mormile for providing the pictures.

Sacred Heart Church

149 South Plainfield Ave.
South Plainfield, NJ

Rev. John Paul
Alvarado, Pastor

Sacrament of Reconciliation

Saturday 10-11:30 a.m. and by appointment

Mass Schedule:

Saturday Evening Mass 5:00 p.m.

Sunday 8:00, 9:30, 11:30 a.m.

Weekdays Tues., Wed., Fri., Sat. 9 am; Mon. and Thurs. 7 p.m.

Monday Eve. Mass with Miraculous Medal Novena Prayers 7 p.m.

Holy Days 9 a.m., 12:10 p.m. and 7 p.m.

Twin City Pharmacy

Tel. (908) 755-7696 Fax (908) 755-6003

1708 Park Ave., South Plainfield, NJ 07080 (Next to Farmer's Market)

Today's Modern Pharmacy with Old Fashioned Values

DME Provider for US Healthcare/AETNA
& CIGNA

Medicare and Medicaid Provider
Solaris In-Network DME Provider

- Ostomy Supplies inc. Hollister & Convatec
- Full Line of Diabetic & Wound Care Products
- Hospital Beds - Commodes
- Wheelchairs - Walkers
- Enteral Feeding Supplies & Supplements

REGIONAL HOSPICE PROVIDER

24 Hour Emergency Care Service - Free Delivery

There are so many good
reasons to advertise in
the Observer.
Here are just a few.

Sign up
today for the
Business &
Professional
Directory & get a
FREE WEEK!

Hurry - offer ends
7/30/07

There is just no better way to reach South Plainfield readers than in the local paper, the Observer, where you can advertise your business for as little as \$16.50 a week.

Opportunity is knocking....
Don't wait. Call today.

South Plainfield
Observer

1110 Hamilton Blvd.
South Plainfield, NJ 07080

For info, call 908-668-0010.

Hometown
Heros
Coke

Burger
Gap King
Pepsi
McDonald's
Wendy's
Macy's
Target

Recognize
these names?
Advertising
Works.

South Plainfield
Observer

Make your business
a household name.

Call 908-668-0010
for advertising
information.

Adult School Offering a Variety of Summer Classes

Brochures have been sent to all area residents for the summer 2007 semester of the South Plainfield Adult School. If you have not received a brochure, and would like one, please call the Adult School at (908) 754-4620 ext. 213. We welcome all area residents.

The Adult School offers a variety of classes including computers, Tai-Chi, yoga, exercise, volleyball, golf CPR infant/child, and babysitters training. There is also an extensive range of exercise and swimming classes for adults and children offered through The Club at Ricochet.

You may register over the phone with either a Visa or MasterCard or, come to the Adult School Office, in the Roosevelt Administration Build-

ing, 125 Jackson Ave. between 8 and 4 p.m.

There are also tickets (\$85 each) available for the U.S. Tennis Open on Monday, Aug. 27, and on Wednesday, August 29. The bus leaves at 9 a.m. from South Plainfield High School.

The Adult School is continuing its very popular series of tours of New York City on Saturday, Aug. 11, with "A Slice of the Villages." This trip highlights the East Village and Greenwich Village. On Sunday, Sept. 23, there is still space available for the Feast of San Gennaro and Manhattan Sampler.

For information on the above trips and our many other trips, please call the South Plainfield Adult School at (908) 754-4620 ext. 213.

Mid Atlantic Arts Foundation Fellowships Applications

The Mid Atlantic Arts Foundation announced today the immediate availability of year 2008 New Jersey State Council on the Arts individual artist fellowship guidelines and applications. The funding categories available for 2008 include: choreography, design, emerging and new genres-visual arts, media, music composition, painting and works on paper.

All applications must be submitted online. Applicants can go to www.njartscouncil.org or www.midatlanticarts.org and click on the link to the NJSCA Individual Artists Fellowships Application. Applicants who do not have access to a computer can visit any county library in New Jersey for access to the Internet and the application or call (410) 539-6656, ext. 114 for assistance.

Visual artists will have to upload work sample images online and submit them with their application. Prospective applicants with specific questions regarding the online application process may call the number above. The online submission deadline for applications is July 16.

To be eligible, one must be an artist in one of the disciplines offered and a permanent New Jersey resident. Fellowships are awarded solely on the

basis of artistic excellence and not other merits that may be associated with a project or other factors.

Mid Atlantic Arts Foundation administers fellowship grants for the New Jersey State Council on the Arts on a contract basis. This is the 11th consecutive year that the foundation has administered the fellowships. It has proven to be a cost-effective way for the council to provide fellowships to individual artists.

Jamie L. Cammarata

Jamie L. Cammarata, 26

Jamie L. Cammarata died after a long battle with Leukemia, on Saturday, June 23 at Robert Wood Johnson University Hospital in New Brunswick.

Born in Elizabeth, Jamie was raised in Linden and resided in South Plainfield for the past 14 years.

She was a 1998 graduate of South Plainfield High School where she was a member of the cheerleading squad and during her senior year, Jamie participated in the work study program.

In 2000, Jamie graduated from the Katherine Gibbs School Piscataway campus and currently was enrolled at Middlesex County College in Edison where she was pursuing a degree in early childhood education.

Obituaries

For the past six years, Jamie was employed by Bohler Engineering in Warren working in the administrative department where she was also a member of their softball team.

Jamie enjoyed camping and more importantly, she love spending most of her time with family and friends.

She is predeceased by her maternal grandfather, Frederick Hanger and her paternal grandfather, Joseph Cammarata.

Surviving are her fiancé, Jason Campbell of South Plainfield; her mother and step-father, Betty and Arthur Hoff of Manalapan; her father and step-mother, John and Karen Cammarata of South Plainfield; two sisters, Tammy Diem of Plainsboro and Lauren Steinach and her husband Edwin of Palmyra; maternal grandmother, Beatrice Hanger of Barnaget and paternal grandmother, Lois Cammarata of South Plainfield. Also surviving is a step-brother, Ryan Woods of South Plainfield.

Funeral services were held at McCriskin-Gustafson Home For Funerals.

In lieu of flowers, donations can be made in Jamie's name to the Leukemia and Lymphoma Society, Northern New Jersey Chapter, 116 Euclid Ave., Westfield, NJ 07090.

Marian J. Ogonowski, 52

Marian J. Ogonowski of South Plainfield passed away suddenly at his home on Tuesday, June 19.

Mr. Ogonowski was born in Germany and resided in South Plainfield since 1957.

Marian was a 1972 graduate of South Plainfield High School.

He was employed by Campbell Soup Supply Co. since 1974 as a process helper.

Marian was an avid baseball and basketball fan.

Mr. Ogonowski is predeceased by his parents, Marian and Bernice; a brother, Frank and other relatives in Australia.

Marian is survived by two brothers, Casimir and wife Sescic and Joe; two nephews, Matthew of Piscataway and Gregory and a niece, Kristina, all of South Plainfield.

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

South Plainfield
Observer

Your #1 Source for South Plainfield News

Subscribe 24 hours a day.
Email your request to
spobserver@comcast.net

Hillside Cemetery

Beauty, Compare, Consideration

Scotch Plains

908.756.1729

www.hillsidecemetery.com

It is far easier for your family if you plan ahead

*"An Independent, Family Owned
& Operated Funeral Home"*

Gustafson

HOME FOR FUNERALS, LLC

(908) 561-8000

2425 Plainfield Ave., South Plainfield, NJ 07080

PRE ARRANGEMENTS • S/S MEDICAID PROTECTION • CREMATION SERVICES

James A. Gustafson, Pres./Mgr. • N.J. Lic. No. 4205
Richard W. McCriskin II, Vice-Pres./Dir. • N.J. Lic. No. 4564

Richard W. McCriskin, Dir. • N.J. Lic. No. 3147
William C. McCriskin, Dir. • N.J. Lic. No. 3382

www.mccriskinfuneralhome.com

LEGAL NOTICES

**BOROUGH OF SOUTH PLAINFIELD
MIDDLESEX COUNTY, NEW JERSEY
LEGAL NOTICE**

An appeal has been filed by Ray Jazkoff requesting a variance from the requirements of the Zoning Ordinance of the Borough of South Plainfield to permit existing shed exceeds the maximum square foot area of 200 sq. ft. allowed by ordinance, 325 sq. ft. proposed, and other variances that may be required, said property being located at 9 Ward Place, Block 266, Lot 12.02 on the South Plainfield Tax Map.

For the purposes of hearing objections to or protests against the granting of said appeal, the South Plainfield Zoning Board of Adjustment will hold a public hearing on Thursday, July 12, 2007 in the Council Chambers, Borough Hall, 2480 Plainfield Avenue, South Plainfield, New Jersey at 8:00 p.m.

The files and documents pertaining to this appeal are available for public inspection in the Planning/Zoning Office in Borough Hall between the hours of 8:00 a.m. and 4:00 p.m.

\$38.50 June 29, 2007

**BOROUGH OF SOUTH PLAINFIELD
MIDDLESEX COUNTY, NEW JERSEY
NOTICE**

ALCOHOLIC BEVERAGE LICENSE

Take notice that Witty's Liquors at South Plainfield, LLC, trading as Witty's Discount Wines & Liquors has applied to the Borough Clerk of South Plainfield for a Change of Corporate Structure for Plenary Retail Distribution license number 1222-44-004-006 for premises situated at 2370 Plainfield Avenue, South Plainfield, NJ 07080.

The person(s) who will hold an interest in this license is/are:

Hemendra Patel
22 Boxwood Circle
Edison, NJ 08820 50% Stockholder President
Hitesh Patel
22 Boxwood Circle
Edison, NJ 08820 50% Stockholder Secretary

Objections if any should be made immediately in writing to: Borough Clerk at Borough Hall, 2480 Plainfield Avenue, South Plainfield, New Jersey 07080.

Applicant: Witty's Liquors at South Plainfield, LLC
2370 Plainfield Avenue
South Plainfield, NJ 07080

\$51.10 June 29, 2007

**"You'd rather use
South Plainfield...trust me."**

Frank Rainear
Local Owner/Manager
Ready to help you with your
prearrangement questions.

You may not know that funeral prearrangements are transferrable. Frank Rainear can help you move your prearrangement to South Plainfield Funeral Home without any additional cost.

**SOUTH PLAINFIELD
FUNERAL HOME**

2456 Plainfield Ave. • South Plainfield, NJ 07080
(908) 756-2800

www.southplainfieldfuneralhome.com
Franklin H. Rainear, Jr., Manager, N.J. Lic. No. 4543
Tamara L. Hawbaker, Director N.J. Lic. No. 4577
Glenn J. Scarponi, Director, N.J. Lic. No. 4411

All facilities are handicapped accessible.

Local Family Gives Exchange Students Experience of a Lifetime

(Continued from page 1)

Over the months, Yuka and Markus had the opportunity to experience different aspects of America, from visiting famous places to traditions large and small. They have been camping and pumpkin picking. In November, they had the honor of attending the Marine Corps Ball and were very impressed with the event. They traveled to New York to see the Rockefeller Center Christmas tree and enjoyed dinner in Little Italy. A day trip took them to visit Ellis Island and the Statue of Liberty. They had a great time at the American Legion's St. Patrick's Day Dance in March. "It's amazing to watch them grow and change while here with us," Joanne said.

Yuka has always been interested in other countries. When she saw a poster for a Japanese exchange program, she sought more information and applied to travel to the United States. She explained, "My host parents are very nice and care for us. They always ask us questions about our day and if we need anything. The family is so wonderful—I love them all!" She likes having Markus with her at home, saying, "It is good for me, because I can talk with another student in my home. We may have the same problems and we can help each other. I like to live here because I'm interested in everything about American life. It is so different than Japanese life. We don't wear shoes in the house, but most

Yuka Moritaka and Markus Westphal at SPHS Cultural Heritage Day, where Yuka performed a fan dance.

Americans do. It was weird for me."

She found daily meals quite different as well, noting that in Japan they eat a lot more vegetables. The school's cultural diversity made a big impact on Yuka. "America's a country that has many cultures of people. I can meet and make many friends who are American and non-American. They are more friendly than Japanese, I think that I should learn about this. I have made many friends at school, most are American but some are Asian or Spanish. I feel that I'm an international person. I have a best friend I can talk to about everything. At first I was confused about the American school system. I

have to move to a different classroom for every class. I didn't know where my class was then my friends helped me. America is a big country and many kinds of people live in America. Most of population of Japan is Japanese. It feels weird. I am proud of Americans because the women have freedom that Japan woman do not," she added.

Yuka hopes to attend college in America. She has definite plans for the future, and said, "My life is just beginning and I want to keep trying new things and places. I don't want to forget English. I think I need to study harder. Someday maybe I will work as a nurse in America. I would also like to go to Africa as a nurse and help people. This is just the beginning for me."

Yuka was a member of the International Club, Jersey Club and ESL Club and she played softball.

Markus became interested in the exchange program after hearing friends talk about the United States. He said, "It is interesting to see this country, get to know something about the history and the 'American Way of Life.' I like living here because it's very different from Germany. I like school a lot; my classmates are all very nice to me. I have made a lot of friends here and it's always fun to hang out with them."

Markus compared German and American schools, saying that in Germany students don't have to have hall passes to go out of the classroom or

lunch room. They are allowed to leave school property at lunch time, are in school longer hours and have a summer vacation of just six weeks.

Markus stated, "The most different part is that in Germany school is more difficult. I didn't learn anything new here in school. We go to school at 7:30 a.m., tests and quizzes are almost never announced and are much harder. We learn British English from grades five to eight and in grades 9-12. The grading is also much harder, an A is a 96%."

His favorite classes at SPHS were history, chemistry (which his mother teaches in Germany) and architectural technology. He played baseball with the high school team. He has discovered a few things about this country he really likes, such as pepperoni pizza, barbecue sauce, Mountain Dew and Dr. Pepper. He also noted things are much less expensive in the United States. In Germany he lives with his mother and is very close to the rest of his family—grandparents, a cousin, two aunts and two uncles. Markus hopes to attend college in the U.S. He said, "I would prefer to study here and I am looking forward to it. This was also a reason for me to come here. My future goals are to graduate in Germany and to become a coroner."

Both students noted many other differences in television and clothing. Yuka said, "There are many kinds of TV shows here. In Japan we only have 12

channels. I think that clothes and hair-styles are pretty different. We wear more baggy clothes to not pronounce the shape of our bodies."

Coming to the United States was a big commitment for both students. Yuka would have graduated from high school had she stayed in Japan; here she'll finish school next year. Markus has two more years to complete in Germany.

ASSE also places American students wanting to study abroad. Students arrive in America with their own insurance, money and clothes. The host parents job is to make them part of the family. They provide a bedroom, include them in family activities and make sure they attend school.

Joanne has become area representative for ASSE. She conducts in-depth interviews with students wishing to go to another country, as well as families wanting to host an exchange student. She conducts orientations with the new arrivals and the host family to discuss rules. She provides support for both the student and host family and keeps in touch with the student every month and is also available for the host family should they have an issue with the student. They are actively seeking host families for the upcoming school year.

For more information, contact Joanne Zelff at (908) 565-6846 or e-mail: exchangerep@aol.com or Sue Nelson at (732) 251-1517.

BUSINESS/PROFESSIONAL/SERVICES

AUTO BODY

SULLIVAN'S
AUTO BODY
BodyShop Lic. #02313A
Hours Mon-Fri 8am-5pm
2210 Hamilton Blvd.
South Plainfield
New Jersey 07080
908-757-5100
Fax: 908-757-3105

R&C Family Owned & Operated Since 1962
AUTO BODY
Expert Color Matching
24 Hour Towing
All Work Fully Guaranteed
Lic. No. 00992A
908-757-1933
3330 Park Ave., South Plainfield

CARPETING

Carpet • Area Rugs • Tile • Hardwood • Laminate • Linoleum
Commercial and Residential
Wall to Wall, Sam lays it All!
Sam the Carpet Man
MY WAY CARPET
1-877-GO-MYWAY
1-877-466-9929
Fax: 908-756-4040 119 Hamilton Blvd.
South Plainfield, NJ 07080 mywaycarpet.com
Repairs • Restretching • Binding • Custom Tile • Sanding and Refinishing

COMPUTERS

Concerned About Computer Virus Protection? Home Security?
For advice and installation, call Stan Wilkinson at
ST Computers
908-769-0709
• New Computers/Upgrades
• Hardware/Software Installations
• In Home Service
• Website Development
Cell: 732-423-3504
Visit us at www.stcomputers.org

FURNITURE REPAIRS

FURNITURE MEDIC
"the prescription for damaged furniture"
Precision Furniture Repairs On-Site
Scratches • Gouges • Pet Damage
Water Marks • Burns
Structural Repairs • Broken Joints
Antique Restoration
Kitchen Cabinets Refinished
And MUCH MORE!
(908) 755-8440

HOME IMPROVEMENT

Bathtub & Tile Reglazing
Interior & Exterior Painting
GLAZE TO AMAZE
RESTORE THE LUSTER OF YOUR BATHTUB & TILES
Durable • Cost Effective • Done in Hours
PAINT YOUR HOME
Interior & Exterior Painting
Prompt • Clean • Professional
Fully Insured — Free Estimates
732-877-8046

GUITAR LESSONS

GUITAR LESSONS
Beginner to Advanced
908-822-9702
SOUTH PLAINFIELD
All Styles
Kenny Campbell
www.kennymusician.com

JUNK REMOVAL

JUNK REMOVAL
WE TAKE ANYTHING!
Any Item Removed!
A.J.'S JUNK REMOVAL
(908) 229-4831

LANDSCAPING

Silver Creek Landscaping
SOUTH PLAINFIELD
BRICK PAVERS • PATIOS & WALKS
• LANDSCAPE PLANTINGS
• SHRUB & TREE PRUNING
• HYDRO SEEDING & SOD
• MULCH / STONE / TOPSOIL
• RETAINING WALLS
• RESIDENTIAL & COMMERCIAL
— FREE ESTIMATES —
908-756-7272

LANDSCAPING

BECKER LAWN CARE & LANDSCAPING
908-834-2198
Property Maintenance
• Plantings • Sod/Seed
Mulch/Top Soil/Stone • Pavers
FULL SERVICE
LANDSCAPE CONTRACTOR
www.beckerlawncare.com

Lalaria Landscaping
LANDSCAPING
Leslie Chambers
Telephone: (908) 977-1668
Fax: (908) 757-5175
• Fully Insured •
• Affordable and Reliable •

COMMERCIAL AND RESIDENTIAL
J. GASTER LANDSCAPING
Dependable Service With a Personal Touch
Fully Insured
SPECIALIZING IN:
Brick Paver Walkways
Brick Paver Patios & Driveways
Brick Paver Steps & Porches
Stone Walls & Retaining Walls
Complete Landscape Renovations
Installing Wood, Vinyl & Aluminum Fences
Installing Iron & Aluminum Railings
Constructing Decks
908-757-1657
JOHN GASTER

GRADUATE
Free Estimates
LAWN CARE
LAWN MAINTENANCE
LANDSCAPE DESIGN
Mulch Beds • Pavers • Top Soil
Stone • Aeration • Thatching
Commercial — Residential
(732) 548-0752

MASONRY

FREE ESTIMATES
E&D MASONRY
Ask us about all Masonry Work, Foundation Repair, Sidewalks, Driveways
Interior/Exterior Painting
Commercial & Residential
Call (732) 754-9511 or (732) 752-0885

PLUMBER

Professional Plumbing & Heating Inc.
(908) 561-1941
South Plainfield, NJ
FRANK MCCARTHY
License #8741

POOL SALES/SERVICE

(908) 756-3120
Schedule your pool opening now!
McCarthy Contractors
Complete Pool Maintenance & Repair
Pools—Ponds—Water Features
WE SELL & INSTALL SAFETY COVERS AND DO LINER CHANGES
SALES AND SERVICE
Blaise McCarthy
Member of NSPA
20 Years Experience
Fully Licensed & Insured • SOUTH PLAINFIELD

REAL ESTATE

RE/MAX
Best Realty
2318 Park Ave.,
South Plainfield
Jack cell 908-922-2368
Mike cell 908-405-9832
Office 908-755-0200 Ext. 272
www.pedersenbest.com
pedersenbest@yahoo.com
John "Jack" Pedersen
Realtor-Associate
Michael Pedersen
Realtor-Associate

Prudential
Rose REALTORS®
Rose Marie Pelton
REALTOR-ASSOCIATE
South Plainfield Resident
For Over 39 Years
908-753-4450 X302
Toll Free 800 370-2424
Fax 908-753-0136
RosePelton@att.net
Rose Marie Pelton
Prudential Rose REALTORS®
659 Mountain Boulevard, Watchung, NJ 07069

Classifieds

HELP WANTED

DENTAL RECEPTIONIST-PART TIME, experience necessary. (908) 757-7500 or fax resume to (908) 757-1030.

NURSES/LPNs, RNs, CHHA-IMMEDIATE opening. F/T, P/T, per diem. Retirees/new nurses welcome. Will train for cases. Mercer, Middlesex & other areas. (732) 246-8905.

OFFICE HELP-MONDAY-FRIDAY 9-4, Saturday 9-12, approximately 6 weeks. (908) 222-7935.

P/T GENERAL CLERICAL FOR WELL established auto repair shop in So. Plainfield. Flx. hrs. Call (908) 226-9077.

FOR SALE-GEN. MERCHANDISE

CARPETS-\$99 TO \$149
Plush, Berbers from 12 x 12.
Must sell 732-259-0016.

CARPET MILL DIRECT
Any Room from \$249
Installed 732-259-0016

8 FT. MIZERAK SLATRON POOL table \$300. NordicTrack skier \$200. Call (908) 561-5329.

GIANTS TICKETS FOR SALE

4 FULL SEASON GIANTS TICKETS

End zone seats. Must buy 2 or all 4 (all seats together). Call (908) 755-2442.

~FOR SALE~

Attention GROBANITES!

Two Josh Groban
"AWAKE" Hot Seat
VIP tickets.
Floor Seats-Row 10, July 24
East Rutherford, NJ
Continental Airlines Arena

VIP PACKAGE "Awake" Hot
Seat VIP Package includes:
• Exclusive Josh Groban VIP gift
• Commemorative VIP laminate
• 2007 tour book
• Hospitality room w/drinks & snacks
• Private merchandise booth
• Drawing for a VIP raffle prize
\$285 (inc. S&H) ea ticket.
Call (908) 668-0010.

APARTMENT FOR RENT

1 BEDROOM 2ND FLOOR-\$850 mo.
Inc. heat, hot water, disposal, parking.
Security & references. 1 yr. lease. No
pets. Must enjoy quiet. (908) 756-5276.

CHILDCARE

ARE YOU LOOKING FOR SOMEONE
to care for your child or children?
Daycare in my home. Call Rita (908) 755-
1312.

WOOD FLOORS REFINISHING

WOOD FLOORS REFINISHED
1 yr Fin. available, no interest. Free Est.
& Application. Ad# OB (908) 753-9638

GARAGE SALE

306 Lexington Ave.
(Off Hamilton Blvd.)

Saturday, June 30
8 a.m.-4 p.m.

**Miscellaneous
Items!**

1710 Pershing Pl.
(Off Tompkins)

Sat & Sun, June 30-July 1
9 a.m.-3 p.m.

**Bikes, Clothing,
Household Items
Raindate: July 8 & 9**

1404 Shadyside Pl.
(Off New Durham)

Saturday, June 30
9 a.m.-3 p.m.

**Maternity and infant clothes
and Household items**

Want to make it in next week's edition? Don't miss the deadline: Monday 5 p.m. 908-668-0010

BUSINESS/PROFESSIONAL/SERVICES

To advertise your business call 908-668-0010.

CONTRACTORS

BUILDER & GENERAL CONTRACTOR

NJ DCA LIC #019771
Since 1981

Lordina Builders
908-753-3850

ADDITIONS • KITCHENS
BATHROOMS
Office Renovations
FREE ESTIMATES

DRIVEWAY SEALING

KleenSeal
DRIVEWAY SEALING
732-321-3699
www.kleenseal.com
Franchises Available

ELECTRICAL CONTRACTOR

On Time Electrical Contractor LLC

Residential • Industrial • Commercial

No Job Too Small

908-451-3313
On Call 24 hrs.

Fully Insured &
Bonded NJ
Lic #3854

GARAGE DOORS

Garage Doors with Style

Risoli Door Corporation

SOUTH PLAINFIELD, NJ 07080 800-801-4525
WWW.RISOLIDOOR.COM

LANDSCAPING

Giordano Landscaping

- Pavers • Ponds & Waterfalls
- Retaining Walls • Mulch • Seed
- Top Soil • Stone • Sod • Lighting

Landscape Design • Junk Removal
(908) 757-1513

**CHARLIE GEORGE
LANDSCAPING**

PROMPT
PROFESSIONAL
SERVICE

908-755-8429

SOUTH PLAINFIELD

**ROSS' LAWN CARE
LAWN CARE**

Mulch • Stone • Sod • Edging
Trimming • Topsoil

LAWN CUTTING

Free
Estimates

908-755-1438 SOUTH PLAINFIELD

**Own a
Landscaping
Business?**

Picture your ad here.

For information on advertising
your business for as little as
\$16.50/week*, call 908-668-0010.

k.bulla
Property Maintenance, LLC

Landscape Design • Lawn Service
Snow Plowing • Top Soil
Clean-Ups • Mulch

- **Guaranteed Service**
- **Exceptional Work**
- **Attention to detail**
- **100% reliability**

732.558.0356

MASSAGE

CENTRAL JERSEY
Holistic Health Center and Spa

- MASSAGE REFLEXOLOGY
- HYPNOSIS REIKI

DOULA LABOR ASSISTANT

Roxanne Cortese, CD, CHP, CMT
2701 Park Ave. So. Plainfield, NJ 07080
(908) 561-1511
By Appointment Only
GIFT CERTIFICATES AND GIFT BASKETS

MULCH/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

PAVING/MASONRY

**MARK L.
DiFRANCESCO**

Free
Estimates

PAVING • MASONRY

Driveways • Parking Lots • Seal Coating • Steps • Walkways • Patios
Retaining Walls • Pavers • Wallstone • Slate • Bluestone • Excavating
Foundations • Block Work • Cultured Stone • Drainage • Waterproofing

3RD GENERATION IN BUSINESS
908-668-8434

PERSONAL TRAINER

THE BODY YOU WANT

- Certified Personal Trainer • Personalized Programs
- For All Ages • Weight Gain / Weight Loss
- Sports Specific Training • Cardiovascular Training

AAPA Certified

BODY FIT PERSONAL TRAINING

Ask About Our Discounted Rate
Fully Insured For On & Off Site Training
Call for a Free Consultation
Gary Muccigrossi
908-754-8492

REAL ESTATE

Century 21 Call for Free Over
the Phone Home
Evaluation

Main Street Realty Inc.

Robert Publik
Realtor-Associate

Business:
(732) 549-9000 x 358.
Eve: (908) 755-2709
E-Mail:
bobp@comcast.net

Robert Publik
OFFICES IN N. EDISON, WOODBRIDGE, COLONIA
2077 Oak Tree Road, Edison, NJ 08820

Century 21

Moretti Realty

Put your trust in a Realtor
who can get the most
money through
knowledge & experience!

Evelyn
Sherwood
Broker-
Associate

Over 28 years
experience in
South Plainfield
& vicinity

Office: (908) 755-5051 Ext. 313
(908) 753-1346 Evenings
Email: sherwood@morettiirealty.com

225 Maple Ave., South Plainfield

Century 21 (908) 755-5300
Ext. 302
Cell (908) 578-1166

Moretti Realty

The Lacerda Team at Century 21 Moretti Realty
South Plainfield's Premier Real Estate Team

THE LACERDA TEAM
Andrea Lacerda
Jesse Lacerda
Sue Espin
Michele Leavy

Experience Isn't Expensive, It's Priceless.
Email: LacerdaA@MorettiRealty.com
www.LacerdaTeam.com

225 Maple Ave., South Plainfield, NJ 07080

ROOFING

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

COMMERCIAL INDUSTRIAL
RESIDENTIAL

908-753-4222
www.penyakroofing.com

3571 KENNEDY ROAD
SO. PLAINFIELD, NJ 07080

TRUCK SALES

CAMBRIA, GMC

136 Talmadge Rd., Edison, NJ
1-800-899-5226 X-110

2008 GMC "VANSCAPER" W4500-205
HP Diesel, Auto Trans., AM/FM/CD, Power
Windows & Locks, A/C, Loaded
Landscape Body by Supreme Corp.

ASK FOR TONY-FINANCING AVAILABLE

GRAND OPENING COMING SOON!
INCREDIBLE VALUE EVERY DAY!®

Quality & Savings.

A truly unique food market that puts quality and savings at the top of your list.

Produce as fresh as our prices.

Quality fresh meat.

Brands that your family will love.

Exclusive brands. Unbeatable prices.

Special Purchases. Big-time savings. Limited-time offers.

Quality, taste and satisfaction are always Double^A guaranteed.

If you value quality and savings, you're going to love ALDI®. We lower our costs in every way, so you can lower yours. That's unique. It's ONLY at ALDI®.

^A Excludes non-food Special Purchase items, and alcohol.

Opening Soon!

1620 Park Ave.
 South Plainfield, NJ

ALDI.com

