

Celebrate... Summer's just weeks away! Happy Memorial Day!

South Plainfield Observer

SPF PUBLIC LIBRARY
2484 PLAINFIELD AVE
S PLAINFIELD NJ 07080-3531

VOL. 11, NO. 38

MEMBER NEW JERSEY PRESS ASSOCIATION

50 CENTS

MAY 23, 2008

Emma Regan accepts a \$1,000 savings bond from Debbie and Charlie Kurland of Hometown Heros at the May 14 Junior Journalist banquet. Emma is the first recipient of the annual award given to one Junior Journalist winner.

South Plainfield Wins 32 Medals at Special Olympics

The South Plainfield Special Athletes track and field members once again competed in the 2008 Regional Special Olympics at Carteret High School on May 3.

Despite gloomy weather, the athletes once again made their coaches and family members proud by giving it their best while showing exceptional sportsmanship and determination.

In the field events, which included the softball throw, tennis ball throw and the standing long jump, the team secured 12 gold medals, five silver medals and a fourth place ribbon.

In the track events, which included the 50-meter walk and the 100-meter run, the team collected five gold medals, two silver medals and a bronze medal. The 4x100 relay team won a gold medal this year and the unified relay team, which consisted of volunteer coach Allen Mazurak and David Agnew, Jr.'s father, David Agnew, Sr., brought home a gold medal also.

At the end of the day, the team accumulated 32 medals, which included 23 gold medals. The South Plainfield Special Athletes this year included Jason DeSantis, Andy McLean, Anthony McLean, Franchot McLean,

Robert Fallat, Thelma Morgan, Yuri Zakrevski, David Agnew, Jr. and Dave Micabalo.

This year's athletes are commended for their determination and efforts competing in the Regional Special Olympics competition. Despite the extremely dreary weather, the South Plainfield athletes focused on their goal of winning gold medals at the event.

The volunteer coaches spent their valuable time practicing with and cheering on the athletes in order to help them perform their best during the Special Olympics events. Coaches Kevin Hajduk, Angela Raimondo-Hajduk, Allen Mazurak and Sharon McGrath are all exceptional individuals whose devotion to the team is irreplaceable.

Congratulations to the athletes for representing South Plainfield with the utmost respect and pride. Their sportsmanship, drive and accomplishments are what everyone loves about watching them compete.

The team's next competition is the State Special Olympics competition at the College of New Jersey the weekend of June 6-8. Good luck special athletes at the states!

The Badge of Glory

Author Unknown

Of all the medals upon our chests
From battles and wars we knew
The one admired as the very best
Is the one of infantry blue.

It's only a rifle upon a wreath
So why should it mean so much?
It is what it took to earn it
That gives it that Touch.

To earn this special accolade
You faced the enemy's fire
Whether you survived or not
God dialed that one desire.

For those of us who served the cause
And brought this nation glory
It's the Combat Infantryman's Badge
That really tells the story.

Submitted by Pat Janus,
whose husband Walter received the
Combat Infantryman's Badge in 1951.
He was with the 1st Calvary Division in Korea.

HOT TOPIC Trucks

Council Vote on Truck Route Spurs Move to Senior Center

Planning on attending the May 27 regular meeting of the Borough Council? The meeting has been moved to the Senior Center due to the anticipated number of residents expected to attend.

The council will vote on amend-

ing the ordinance on weight restrictions on Hamilton Boulevard and Belmont Avenue.

Want to know the facts? Turn to pages 6 and 7 for statistics on the often debated issue of trucks in the borough.

You are cordially invited...

American Legion Post 243 and VFW Memorial Post 6763 of South Plainfield would like to invite the public to join them in their Memorial Day Ceremony on Monday, May 26. Ceremony begins at the VFW Post on Front Street at 9 a.m. and ends at the American Legion Post on Oak Tree Ave. at about 10:30 or 11 a.m. In between there will be wreath laying ceremonies at Veteran's Park and the three cemeteries in South Plainfield. Refreshments will follow at the American Legion Post.

REGULAR COUNCIL MEETINGS air on Mondays at 7:30 p.m.

AGENDA and/or Other **SPECIAL** Meetings air Saturday at 8 p.m.

BOE meetings Thursdays at 7:30

(Check community bulletin board for last minute time changes.)

To purchase a copy of a complete Borough Council or BOE meeting, contact the *Observer*.

council meetings

Meets twice a month on Mondays, except as noted. * All meetings begin at 7 p.m.
Borough Hall Council Chambers • Questions? 908-226-7605

Agenda Meeting

Monday, June 9 (7 p.m.) Immediately Following
June 16 June 23
July 7 July 14

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

June 10, June 24, July 8, July 22, Aug. 26, Sept. 9, Sept. 23, Oct. 7, Oct. 21, Nov 18*, Dec. 9*.

zoning board of adjustment

Meets second and fourth Thursday of the month, *except where noted.
Borough Hall Council Chambers, 7 p.m. • Questions? 908-226-7641

June 12 and 26, July 10 and 24, August 14 and 28,
September 11 and 25, October 9 and 23, November 30*, December 11*.

board of education meetings

Roosevelt Administration Gymnasium on Jackson Ave. unless otherwise noted
Committee of the Whole, Wednesdays 7:30 p.m.: June 11, July 9, August 13, September 10,
October 8, November 12, December 10, January 14, February 11, March 11 and April 1.
Regular Public Meeting, Wednesdays at 7:30 p.m.: June 18, July 16, August 20, September 17,
October 15, Nov. 19, Dec. 17, January 21, February 18, March 18 and April 8.

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

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 plan sub-committee

Meets once a month on the third Tuesday of the month, 7 p.m.
June 17, July 15, August 19, September 16,
October 21, November 18, December 16.

environmental commission

Meets once a month (second Wednesday)
Borough Hall Conference Room, 8 p.m. • Questions? 908-226-7621
June 11, July 9, August 13, September 10, October 8, November 12, December 10,
January 14.

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 on the fourth Wednesday of the month at 7 p.m. in the Conference Room, Borough Hall

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.

IN MY OPINION

The opinions expressed in this column are not necessarily those of the publisher.

To All South Plainfield Residents:

I graduated in 2004 from South Plainfield High School and have been going to college out in San Diego at Platt College. I will be graduating in June with a bachelors degree in Video Production and 3D Animation.

I need your help! Please go to www.surprisingfacts.tv, then click on "Explore The Gallery." Ours was shot in San Diego but listed under "JP, South Plainfield, NJ" Cursing Car Drivers. Great, if you need a laugh! Voting begins June 12 through June 30.

**THANK YOU,
JACLENE PRONGAY**

Dear Editor,

The South Plainfield Soccer Club held its first evening of stand-up comedy on May 3. The event was a roaring success!

Our club is made up solely of volunteers and everyone's help is always needed and very much appreciated. The thought behind the comedy show was to do some kind of fundraiser, but at the same time try to give something back to us, the parents. Between schools, sports and after school activities, family and work, we could all use a night of laughter. And that's exactly what we got.

There were so many people who helped on this project: Donna Riccardi took care of tickets and reservations; Lorrette Nagel and Chris Paez worked to get donations of prizes that were raffled off; donations from Ciccio's Pizza, Applebee's, Tastee Subs, Red Bull, Summer Drama Workshop, Red Robin, Gabrielle's, Our Town Deli and Starbucks; volunteers included Mary Cargill, Jack Deffler, Mina Licato, The Born's, Bill Buttrico, Anthony Salerno, Jake Salerno, Laura Readie, Gayle Buttrico, The Harrells,

Joe Evans, Echo Sikel, Rich Paez, The Seyffart's, Jayne Mott, John Skula, Janet McDermott, The Sanko's, Nancy O'Shea, Jackie Vill, Terry Ward, Kevin Hughes, the South Plainfield Recreation, Police and Fire Departments. I apologize if I have forgotten to specifically mention anyone else who may have helped make the evening a success.

Thank you for your help and dedication. It was a pleasure working with you. Most of all it was great to see everyone laughing so hard and enjoying the evening. Thank you!

**ANN MARIE
FERRANTE-SEYFFART**

To the Editor:

Our elected Republican Majority has once again decided to mark their territory by moving forward with the truck traffic reversal. Just like our current Republican president, they are using "flawed intelligence" to address an issue rooted in a personal agenda. Unfortunately Lt. Murtagh's traffic focused assessment has supported their plans for the reversal. How can a borough police officer possibly conclude that the truck route will not pose any additional risk to the students of Roosevelt Elementary? How can our superintendent of schools, Jose Negron, be convinced that it's okay to route 100's of trucks a day past the longest row of classroom windows and playground? And where are the school board members? Your silence is deafening folks! Get your heads out of the sand for the welfare of the students that you represent unless your political affiliation takes precedent, of course.

The Republican Majority's solution to the distractions, noise and pollution created by the truck traffic must be to have the teachers shut the windows and close the blinds. That will

Submit Letters to the Editor:

Please be advised that the *Observer* does not publish anonymous letters.

Letters may be submitted to the *Observer*, 1110 Hamilton Blvd. Suite 1B, South Plainfield, NJ 07080, or fax 908-668-8819 or by email: spobserver@comcast.net. Deadline is Monday, 5 p.m. Letters must be accompanied by a name and telephone number for verification. Please limit letters to no more than 200 words. We reserve the right to refuse a letter, to edit for clarity or length, and to limit the number of letters submitted on the same subject.

also protect the students from a hazardous material spill after an accident at the intersection of Hamilton and Belmont, right? Will the Republican Majority, Lt. Murtagh, Mr. Negron and our school board assure the students of Roosevelt Elementary that the noise, constant exposure to diesel containments and increased potential for a hazardous materials spill within 100 feet of their school is really okay? Please let us know the time/date you plan to meet with the students as we'd like to be in attendance. Shouldn't the children and teachers have a voice as well?

There hasn't been a traffic accident involving a truck on the current New Market route so far this year. Were the accidents in previous years actually due to the route itself or simply driver negligence? And we don't just mean the truck drivers since a car was undoubtedly involved. As for the trucking industry's study, they are not particularly interested in the quality of life for our town residents and motivated only by reduced miles (cost). All management of these companies, please raise your hand if you reside in South Plainfield!

We feel for the residents of New Market however until a long term solution can be found it seems that being a mixed use (residential, multi-family and light industrial) street which runs parallel to the primary train track through town keeps the movement of goods at least confined to one area. Also, there is not a school along the route. If the Republican majority hadn't reversed the New Market extension, the issue of sharp turns would have been a moot point to a large degree. The big question now is which Republican Majority supporter will be the beneficiary of the land under the demolished multi-family dwellings that were purchased for the project?

This is a perfect example of small town politicians impacting our quality of life and endangering our children for their own personal agendas. Again we ask, please tell us a town council that consciously voted to route their truck traffic past an elementary school?

TIGHE & DEBORAH FALATO
(Continued on page 12)

Best Homemade Salads On Earth!

MEMORIAL DAY WEEKEND
Saturday 9-5pm Sunday 10-4 **OPEN 7 DAYS**
Closed Monday

Order your salads ahead of time for quick pick up
• Red Skin Potato • Pasta Salad • Macaroni Salad •
Cole Slaw • Chicken Salad • Egg Salad • Tuna Salad
"Quality Food For The Everyday Hero"

GREAT FOOD
GREAT SERVICE
GREAT PRICES
HOMETOWN HEROS
340 Hamilton Blvd. So. Plainfield
(By the DARE Building)
908-755-HERO(4376)

Corner of Park Ave. and East Golf Ave.

1st Time Customers receive \$5 off on a Lube, Oil, and Filter Service or \$20 off any service over \$100.00

FRANK'S Automotive Service

franksautomotiveservice.com

Ask Your Neighbor...

where to go for a job done right.

"When you spend almost 20 years helping your neighbors with their cars, you can't help but learn a few things." We offer a full service automotive repair facility based here in our community and answerable to you. Not some corporate office somewhere. Give us a call. We think you'll like the way we do things!

908-753-0277

**1521 Park Avenue
South Plainfield**

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
(updated every Thursday)

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.

South Plainfield Gas Price Check

Gasoline prices are rising every day. To keep our readers informed, the Observer will be publishing the latest price of gasoline at our local stations.

Station	Location	5/13/2008 6:00 PM	5/20/2008 6:00 PM	See Note
Jersey Oil	Park Ave & E. Golf Ave	\$3.539	\$3.599	1*
Citgo	Maple & Park Ave.	\$3.539	\$3.599	
Raceway	Clinton & W. 7th	\$3.539	\$3.599	2*
Enrite	Durham & Texas	\$3.559	\$3.599	
Jersey Oil	Hamilton & Amboy	\$3.579	\$3.629	
Exxon	Maple & Park Ave.	\$3.579	\$3.639	
Gulf	Front St. & Oak Tree Ave.	\$3.639	\$3.689	
Gulf	Stelton & New Brunswick	\$3.659	\$3.699	
Shell	Plainfield & Lane	\$3.679	\$3.699	
Lukoil	Durham & 287	\$3.699	\$3.699	
Lukoil	Hamilton & Stelton	\$3.699	\$3.759	
1* Jersey Oil Credit Card Price- \$3.699				
2* Raceway Credit Card Price - \$3.689				

NEWS

Suburban Woman's Club

This is a happy May Day for the members of the Suburban Woman's Club. We have so many good things to report that we are full of smiling faces.

First, here are the results of the Mother's and Father's Day card contests we conducted at our local schools:

The Franklin School winners for Mother's Day cards were Stephanie Heim, Jenna Dickerson and Patricia Lacasale. For Father's Day cards, the winners were Elizabeth Lee, Rooja Patel and Jake Giordana.

The Kennedy School winners for Mother's Day cards were Emily Kuchinski, Nicole Murtagh and Morgan Merkle. For Father's Day cards the winners were Scott Riccardi, Patrick Kopolka and Mary McNeil.

The Riley School winners for Mother's Day cards were Desteni Melendaz, Abigail Ramirez and Natalie Romano and honorable mention went to Gabriella Cangialosi.

The Sacred Heart School participants were Matilda Mercer and Daisy Garcia who received a Commendation for Participation.

Congratulations to all the talented

boys and girls. Their cards showed creativity and imagination. Thank you for all your efforts to everyone who submitted a card to be judged.

As mentioned before, the Suburban Woman's Club participated in the College District of NJSFWC Spring Conference and Achievement Day held on April 24. The members who received Gold Ribbons for jewelry were Diane Gallo for a bracelet and Mary Ann Iannitto for earrings. Diane Gallo received a Gold Ribbon for party favors. Second place awards went to Lucy Hudson for a bracelet, Natalie Bergen for baking drop cookies and Mary Iannitto for an abstract oil painting. Third place awards went to Mary Ann Iannitto for an oil painting-landscape. Honorable Mention went to Ginger Pierce for an oil painting-seascape.

Despite a gloomy day, the yard sale held on May 3 was a success and we extend our heartfelt thanks to all our faithful friends for their patronage and to the American Legion for the use of their front lawn.

Submitted by Gloria M. Breuning,
Publicity Chairman

New Sign Erected at Roosevelt Elementary

A school sign has been erected in front of Roosevelt Elementary School thanks to the hard work of Nora Sikanowicz and Sue Fierro, who sought donations from surrounding businesses and families throughout South Plainfield. The two parents canvassed the town to generate close to \$4,000 in donations. The school PTO raised the remainder of the money needed through various fundraisers. As a result of this hard work and dedication of time, it has become possible for Roosevelt Elementary School to display a brand new school sign. The sign will be used to display upcoming school events and show the Character Counts Word of the Month. Roosevelt Elementary School, now in its fifth year, is pleased to be able to display such a wonderful sign and wants to thank the following people for their generosity:

Edward Wilinski, Jade Scotti and Christine Komjati, Kyle Patterson, Charles Ford-principal, Mr. and Mrs. Donald Clark, Rachel Rockicki, Rodrigo and Mariana Ramirez, Roosevelt School staff, Samardhi Jeedigunta, Sophia Adams-on behalf of Kevin and Sarai Adams, Spoorthi Jeedigunta, Thalia Alfares and Media Sofyan, Andrew Family, Babinetz/Lipuma Family, Battista Family, Bell Family, Boettger Family, Cassio Family, Celentano Family, Cone Family (Zakaya and Zaire), Contreras Family, Dang Family, De-Andrea Family, Diamant Family, Garg Family, Gray Family, Heilmann Family, Jerome Family, Kaczak Family, Kamal Family, Khandelwal Family, Kumar Family, Lampasona Family,

CORRECTIONS

On page 3 of the May 16 issue of the *Observer*, the name of Frank Raciti, owner of Frank's Automotive Service, was misspelled in the photo caption announcing his donation to C.O.A.C.H.E.S Care. Also, on page 7, Mikayla Mastroianni was pictured with mom, Lisa Jones. We regret the errors.

Charles Ford, Roosevelt Elementary School principal and Kelly Villares, Roosevelt PTO president.

Licato Family, Maistickle Family, Marero-Fierro Family, Mazellan Family, Mitchell Family, O'Bryant Family, Obregon Family, Ortiz Family, Penyak Family, Rodriguez Family, Sadiq Family, Santos Family, Severini Family, Sikanowicz Family, Simpson Family, Singh Family, Thuppil Family, Villares Family, Wallace Family, Walsh Family and Tuong/Rosa Family.

A very special thanks to the following businesses for their generous donations towards the purchase of our school sign: B&C Deli, Blaise of Color, Inc., Cali-Air Heating and

Cooling, Century 21 Moretti Realty, Ciccio's Pizza, Colonial Fence Co., Inc., Di-Lex Trucking, Frank P. Licato, Jr., D.M.D., In the Cut-Anthony Fierro, Innovative Land Surveying, Inc., J. Anthony Equipment Co., KKK Trucking Co., Inc., Michael's Custom Woodworking, Old Bridge School of Dance-Andrea Loniewski, Our Town Deli, P&J Auto, Pizza Stop, Re/Max Best Realty, Sal's Spirit Shoppe, Staats Auto Body, Superior Integrated Solutions, The Pizza Stop, Timber Creek Landscaping, Twin City Pharmacy and Xtreme Clean Car Wash.

NEW DERMATOLOGY OFFICE

Accredited Dermatology

PATRICIA TAGER, MD
KAVITA BERI, MD
PRABHAS TRIVEDI, MD
COLETTE DIPIERRO, PA-C

NOW OPEN!

General Dermatology

Specializing in skin diseases, hair & nails. Removal of moles, warts & growths. We treat rashes immediately! We have the latest treatment for Acne and Psoriasis. We perform MOHs surgery for cancers. We perform excisions on pigmented lesions.

APPOINTMENTS:
TOLL FREE 866/433-3637

We accept all insurance carriers, including Medicare, all Horizon Plans, all Aetna Plans, all Union Plans, Workers' Compensation and all HMO Medicaid Plans

2509 PARK AVENUE
SUITE #1A
SOUTH PLAINFIELD, NJ 07080
APPTS: 908/225-0111

491 BRUNSWICK AVENUE
PERTH AMBOY, NJ 08861
APPTS: 732/518-1010

200 PERRINE ROAD
SUITE #209
OLD BRIDGE, NJ 08857
APPTS: 732/553-8080

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 # QA 03557

SOUTH PLAINFIELD
908-668-1951
1110 HAMILTON BLVD.

Lynne Glasser-Sward, P.T.
Lic# QA02309

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

Medicare
Workers' Comp
Auto

www.PhysicalTherapyCenters.com

27 Convenient Locations
Extended Lobby Hours

Contact: Darlene Pinto
908.561.9160 • 4900 Hadley Center Drive
So. Plainfield, NJ 07080

Skylands
Community Bank
Community People... Local Decisions
Member FDIC
skylandscbank.com

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

South Plainfield Residents:
FREE DELIVERY
and **10% OFF**
In Stock Products

Image is Everything!

NEW IMAGE
Landscaping & Lawn Care
Over 20 Years Experience

Full Service Lawn Maintenance
Spring/Fall Cleanup & Shrub Trimming
Cutting/Mulching
Lawn Renovation
Grading, Seeding, Sod
Decorative Landscape-Retaining Walls
Pavers, Walkways, Patios
Decorative Stone-Drainage

OPEN 7 DAYS
Mon-Fri 7-5:30, Sat 7-3:30, Sun 8-2
908-822-1000
ALL MAJOR CREDIT CARDS ACCEPTED

LANDSCAPING SUPPLIES & NURSERY

- Shrubs
- Red, Black, Tan Playground Mulch & Root Mulch
- Topsoil Seed, Erosion Products, Weed Mat, River Red Stone & Stone Dust
- Large Selection of Small Engine Parts & Landscaping Supplies & More

nicoLOCK
PAVING STONES & RETAINING WALLS
FULLY INSURED | FREE ESTIMATES

Come Visit Us at 2801 Hamilton Blvd. South Plainfield

Around Town

Elks Family Carnival

Through May 25

The Elks family carnival at Veteran's Park (behind the Senior Center) takes place Friday, May 23 from 6-11 p.m., Saturday, May 24 from 1-11 p.m. and Sunday, May 25 from 1-10 p.m. Rides, food, 50/50's and more. Blue Sky Amusements and Midway.

Annual Memorial Day Ceremony

May 26

American Legion Post #243 and VFW Post #6763 invite everyone to join them at their Memorial Day ceremonies on Monday, May 26. Ceremony begins at the VFW on Front Street at 9 a.m. and ends at the American Legion Post on Oak Tree Avenue immediately after the wreath laying ceremonies at Veteran's Park and the three cemeteries in town. Refreshments will be served. All are welcome.

SPHS PTA Meeting

May 27

The next SPHS PTA meeting will be held on Tuesday, May 27 in the SPHS Tiger's Den at 7 p.m. We will be finalizing plans for the upcoming 2008 Project Graduation celebration. If you would like to help out, try to attend this meeting. If unable to attend, contact any executive board member to find out how you can volunteer.

Tiger Sharks Meet and Greet Night

May 27

Members of the South Plainfield Community Pool who would like to learn more about the Tiger Sharks Swim and Dive teams are asked to attend the Meet and Greet Night on Tuesday, May 27 at 7 p.m. at the PAL. No experience necessary, for ages 5-18. Returning team members and interested new members must attend.

What's happening at the

SENIOR CENTER

MAY

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
UPCOMING EVENTS NJ Property Tax Relief Program and Forum May 29 at 11 a.m. and 1:30 p.m. ... Let Us Hear Your Ideas! Call Joann at (908) 226-7606				Bingo 10am-2pm 23
26 Center Closed for Memorial Day	Bingo 10am-2pm Ladies Social Group 10am	27 Aerobics 8:45 am Line Dancing 10am Computer 10 am, 11:30am, 1pm Crocheting 1pm Tai Chi 2pm	28 Pathmark Shopping 9am Computer Class 10am Exercise Class 1:15pm	Bingo 10am-2pm 30
TO SIGN UP FOR MEMBERSHIP IN THE SENIOR CITIZEN'S CENTER, VISIT THE CENTER.				

High School Spring Choral Concert

May 28

The Spring Choral Concert, "A Tribute to Broadway," is on Wednesday, May 28 at 7 p.m. in SPHS auditorium. Tickets are \$3 for adults; \$2 senior citizens and students. Free admission for students with gold cards. Refreshments will be available for sale during intermission. On June 4, the band and orchestra will hold their spring concert.

Riley Lip Sync Show

May 29

Come show your support and see Riley Elementary School kids put on a lip sync show you'll never forget on Thursday, May 29 at 7 p.m. Cost is \$2.

VFW Meatloaf Dinner

May 30

The VFW, located on Front Street, will hold a country breakfast on Friday, May 30 from 5 to 8 p.m. Public is welcome.

St. Stephen's International Festival

May 30-June 1

St. Stephen Antiochian Orthodox Church, 609 Lane Ave., will be holding its first International Festival on Friday, May 30 through Monday, June 1. Admission is free. There will be a variety of delicious foods and delicacies, with special kids games and live music.

For more information visit www.StStephenChurch.net.

Summer Drama Workshop Auditions

May 30 & June 2

Auditions for the South Plainfield Summer Drama Workshop 2008 production of "Damn Yankees" will be held on Friday, May 30 and Monday, June 2 from 5 to 9 p.m. at the Middle School.

Auditions are open to all students who will complete sixth through 12th grade, and one year post-graduation.

For more information, please call (908) 561-5255.

VFW Country Breakfast

June 1

The VFW, located on Front Street, will hold a country breakfast on Sunday, June 1 from 8 to 11 a.m. Public is welcome.

GOP Comedy Night

June 7

The South Plainfield Republican Organization is hosting Comedy Night on Saturday, June 7 at 8 p.m. at the American Legion Hall on Oak Tree Avenue. Three comedians will be featured. Seating is limited. Tickets are \$50 per person in advance, \$60 per person at the door. Hors d'oeuvres and dessert are included. Cash bar.

For information, call Cynthia at (908) 447-6980.

Art Muglia Memorial Golf Outing

June 27

The fifth annual Art Muglia Memorial Golf Outing will take place on Friday, June 27 at Heron Glen Golf Course located in Ringoes. All net proceeds will go to Art's favorite charity, The Matheny School, for children and adults with developmental disabilities. The cost for golf, continental breakfast, cart, prizes and barbecue lunch is \$125 per golfer.

For more information or to register, please call Jim Muglia at (973) 667-2466.

— Out of Town —

Trash and Treasure Sale

May 24

The annual Trash and Treasure Sale will take place at Oak Tree Presbyterian Church, located at 445 Plainfield Rd. in Edison on Saturday, May 24, from 9 a.m. to 1 p.m. Rain or shine!

Depression/Bipolar Support Meeting

May 28

The Depression and Bipolar Support Alliance will feature Debra E. Koss, M.D. at its meeting on Wednesday, May 28 at 7:45 p.m. at the Morristown Unitarian Fellowship, 21 Normandy Heights Rd. in Morristown. The public is cordially invited.

For information, call (973) 994-1143 or the New Jersey Self-Help Group Clearinghouse at (800) 367-6274.

Our Lady of Mount Virgin Carnival

May 29-31

Our Lady of Mount Virgin Parish, located at 450 Drake Ave. in Middlesex, will host a carnival on Wednesday, May 28 through Saturday, May 31. Hours are Wednesday and Thursday 6 to 10 p.m. and Friday and Saturday 6 to 11 p.m. There will be rides, Midway by Ace Amusements and a wide variety of food vendors.

For information go to olmv.net, click on "carnival" or call (732) 356-2149.

Red Cross Spring Tasting '08

May 31

The Tri-County Red Cross and Wine Country of North Plainfield Spring Tasting '08, a special wine, beer and spirits tasting, will be held on Saturday, May 31 from 1 to 6 p.m.

Anyone of legal drinking age is invited for a casual and informative walk-around tasting at Wine Country of North Plainfield's location on Route 22 West. Visitors can come at any time during the five hour tasting to learn more about specialty drinks, and are welcome to stay for a few minutes or a few hours.

St. Stephen Antiochian Orthodox Church
Proudly announces its first
INTERNATIONAL FESTIVAL
Food - Music - Kids Corner
Friday, May 30 & Saturday, May 31 @ 11AM- 10 PM
Sunday, June 1 @ 2 PM - 8PM
www.StStephenChurch.Net
\$1.00 OFF any food item
This coupon entitles the holder to a \$1.00 discount on any food item at the International Festival. Coupon does not apply to beverage or dessert items.

South Plainfield's number one news source...

South Plainfield Observer

Your Hometown Paper

Count on the *Observer* to continue to provide coverage of your town, exclusively, every Friday!
For subscription and advertising information, call 908-668-0010.

THE BOYLE MEMORIAL FOUNDATION

12TH ANNUAL JAMES AND DORIS BOYLE MEMORIAL GOLF TOURNAMENT

Date: June 7, 2008 TIME: 1:00 PM COST: \$150

PLACE: Heron Glen Golf Course - 110 HWY 202 & 31, Ringoes, NJ

SHOTGUN BEST BALL FORMAT

TOURNAMENT INCLUDES: Green Fees & Electric Cart, Driving Range Privileges, Prizes for Various Holes, Awards Dinner, Beverage Cart, 50/50 Prizes, Soft Spikes Required, Various Golf Contests, Closest to the Line, Closest to the Pin & Longest Drive

TO RESERVE YOUR SPOT CONTACT:

Bob Boyle at 732-463-7662 ext. 234

or 908-791-9439 (home)

SPONSORED BY THE JAMES AND DORIS BOYLE MEMORIAL FOUNDATION

Durham Professional Center

CORNER OF DURHAM AVENUE AND HELEN STREET, SOUTH PLAINFIELD

DURHAM DENTAL CENTER

COSMETIC & GENERAL DENTISTRY

Dr. Loay Deifallah, DDS

(908) 791-0900

281 DURHAM AVENUE,
SOUTH PLAINFIELD

Most Insurance Accepted • Se Habla Espanol

**Come Visit Us in our Brand New
State-of-the-Art Facility**

10% OFF

Grand Opening Special

New Patients Only-Expires 6/6/08

15% Off

**All Borough of South Plainfield
Employees, Firefighters and
Rescue Squad Members**

DIGITAL X-RAYS • LUMINEERS/VENEERS

CROWNS • BRIDGES • DENTURES

DENTAL IMPLANTS • ROOT CANAL TREATMENTS • PERIODONTAL THERAPY

Visit our Website at www.durhamdentalcenter.com

James R. Hoppe MD & Ngoc Tran-Hoppe MD FACOG

are happy to announce the opening of their new office specializing in:

FAMILY MEDICINE • GYNECOLOGY • AESTHETICS

Board Certified physicians • Convenient location

• Medicare and most insurances accepted •

Evening & Saturday hours • Brand new medical complex

• Many services including blood work done on site •

Now accepting new patients: 908-561-9900

273 Durham Ave., South Plainfield NJ 07080

286503

p+am Pam USA LLC

Fulfilling your encapsulation requirements, reliably...

Pam USA LLC is the US subsidiary of ACG Worldwide, a group that has served the global pharma industry for over 4 decades. We offer access to the group's finest and latest products and technologies. In the area of encapsulation solutions, we bring you advanced technology and industry expertise, to help you keep pace with global standards.

Pam USA LLC offers excellent service back-up and uninterrupted capsule supplies from its warehouses located on the East & West coast.

p+am Pam USA LLC

229 Durham Avenue, South Plainfield, New Jersey 07080. Phone: (908) 757-3425
E-mail: sales.pamusallc@acg-world.com Web: www.pamusallc.com

A member of
ACG
Worldwide

DURHAM PHYSICAL MEDICINE & REHAB

Providing conservative management of

• Back Pain • Neck Pain • Sports Injury and Arthritis
with physical therapy, acupuncture & electrodiagnosis.

Peter Won, MD

Board Certified in Physical Medicine & Rehabilitation

Board Certified in Medical Acupuncture

Board Certified in Electrodiagnostic Medicine

285 Durham Avenue, Suite 1B,

South Plainfield

(908) 412-0900

Fax: (908) 412-0909

Email: durhampmr@gmail.com

CAMERA SURVEILLANCE SYSTEMS

Viewable from Internet • 24 Hour Recording

People Link LLC

277 Durham Avenue, South Plainfield, NJ 07080
(732) 248-3420

Daycare Centers • Nursing Homes • Hospitals • Healthcare
Facilities • Lawyers Offices • Hotels • Fast Food Restaurants

For a free estimate,
please contact People Link LLC
(732) 248-3420

Durham Professional Center

Corner of Durham Avenue and Helen Street, South Plainfield

Fully Furnished Office Suites Available

180 sq. ft. to 1,100 sq. ft.

.....
Call Drew Robustelli (908) 625-2705

HOT TOPIC

Trucks

From the Boulevard to New Market: A Long Road

With the council about to vote next Tuesday on rescinding the ordinance that placed vehicle weight restrictions on Hamilton Boulevard, the *Observer* offers a brief chronological history of how trucks have ended up on the present truck route on New Market Avenue.

The original reason for rerouting trucks onto New Market Avenue was to detour truck traffic while the Hamilton Boulevard reconstruction took place. The alternate route directed trucks on Hamilton Boulevard to turn left onto St. Nicholas; then right onto South Clinton Avenue; right

onto New Market Avenue; right onto Hamilton Boulevard and left onto Spicer to Belmont. The construction project took more than two years to complete.

Since the Hamilton Boulevard reconstruction was completed, there has been no study to determine the increase of commercial or residential traffic on either road; but most agree, it has increased. At this week's agenda meeting a resolution to do a traffic count on Hamilton Boulevard and New Market Avenue was tabled at the request of Councilman Tim McConville, over the objections of Mayor Charles Butrico.

In Summer 2006, Charles Butrico, then a councilman running for mayor, proposed the alternate truck route be made permanent. He unveiled a plan to upgrade several intersections and purchase property on Hamilton Boulevard which would allow trucks to avoid turning right onto Hamilton Boulevard and left onto Spicer Avenue and instead go straight through the traffic light at Hamilton and connect with Spicer Avenue at Garibaldi Avenue. A second phase at a later date called for the trucks to terminate at Fulton Street and Spicer Avenue. At that time, Butrico did not have

a final cost for either plan. In 2006, the council consisted of four Democrats and two Republicans and his proposed plans had no problem moving forward, but there were objections from residents on New Market and the Republican Minority.

In November of 2006, Charles Butrico was elected mayor. About the same time the borough received a letter from the state approving the weight restrictions on Hamilton Boulevard. The letter has been disputed and questioned by those opposed to the alternate truck route. Opponents claim the state never gave permission to put trucks on New Market Avenue. The letter simply says that the state approved the ordinance imposing weight restrictions on Hamilton Boulevard. Opponents to the Mayor's plan have repeatedly referred to another letter from a state inspector saying the alternate truck route was unsafe. Mayor Butrico explained that he and members of the council met with state officials after that inspection and described their proposed plans for upgrades along the route and at the Hamilton Boulevard and New Market Avenue intersection. Shortly thereafter the state approved the Hamilton Boulevard weight restrictions.

The borough had purchased the three properties on Hamilton Boulevard for approximately \$1.68M which were demolished in 2007. Upgrades were also made at the intersection of South Clinton and New Market avenues.

In the 2007 election, the Republicans took control of the council with a 4-2 majority. Since then the council has blocked spending on the New Market Extension project and voted to take grant money slated for the improvements on the New Market Extension and apply the money to improvements on Tompkins Avenue.

Residents along New Market Avenue have been regularly attending council meetings to express their displeasure on rerouting trucks to their road. Some say they did not purchase their homes on a truck route, unlike those who live on Hamilton Boulevard. Others complained about the condition of New Market Avenue and how dangerous it is for children who walk to school along that road since there are only partial sidewalks along the entire length.

A traffic study conducted by Traffic Safety Officer Lt. Kevin Murtagh deemed the alternate truck route dangerous, and is the main reason for the decision to return trucks to Hamilton Boulevard. Murtagh noted that pedestrian traffic along New Market and Spicer is at risk due to the lack of sidewalks along portions of New Market and Spicer avenues, and that New Market Avenue is prone to flooding during heavy rains. His study showed an increase in accidents at the intersections along the alternate truck route, including the six turns trucks must maneuver around the route, versus only two turns they have to make on Hamilton Boulevard, as well as the additional cost of fuel and the additional emissions because of the added distance of the alternate truck route. Murtagh's traffic study estimates that approximately 1,537 commercial trucks are headed toward Metuchen Road each day. His report states that 46 commercial crashes occurred in 2005; 58 in 2006; and 53 in 2007 along both routes. Of the 53 in 2007 there were 28 (60%) on South Clinton Avenue. Murtagh's study did not include 2008 accidents.

Based on Murtagh's statistics, approximately 3,074 trucks use the roads every day, which equals a yearly (260 days) rate of 799,240 trucks traveling to and from Metuchen Road. The percentage of crashes using these statistics is .0004725 percent. He also added that 71% of the trucks involved in crashes were found at fault.

The alternate truck route (from Hamilton and St. Nicholas to Spicer and Belmont) is approximately 3.1 miles one way, with more than half of the route passing through commercial roads—St. Nicholas, South Clinton and a portion of New Market. The Hamilton Boulevard route is .9 miles, but it is more than 95 percent residential. Hamilton Boulevard also passes Roosevelt School, two day care centers and two churches, one on Belmont. At the May 5 council meeting, Murtagh read a memo he wrote to Police Chief John Ferraro with safety suggestions to make Hamilton Boulevard safer when trucks return. (*Murtagh's statement is on page 7.*)

The Mayor said he will veto the ordinances when passed. But with the Republican Majority favoring the return of trucks to Hamilton Boulevard, it will only delay the process a few weeks. The ordinances must be approved by Middlesex County before trucks can go back on the boulevard.

Next Tuesday's council meeting will take place in the Senior Center at 7 p.m.

NEW MARKET AVENUE FACTS

There are approximately 35 residential dwellings the entire length of New Market Avenue, between the intersection of South Clinton Avenue to Hamilton Boulevard (.9 miles) and approximately two additional residences having a side yard on New Market Avenue.

Sidewalks with handicap-accessible curves located on eastbound side of New Market from Highland Avenue to Hamilton Boulevard.

In the area where there are no sidewalks on the westbound side of New Market there are sidewalks on the eastbound side.

Once you reach Staats Auto Body there are several blocks of open fields and a wooded area before several commercially-zoned houses. Some have sidewalks in front of them and some do not.

There are approximately 17 commercial buildings on New Market Avenue, including the Polish National Home, the Elks Club, a bar, a vacant beauty salon and other businesses.

Want to know more? Attend the May 27 Borough Council meeting.

HAMILTON BLVD FACTS

Hamilton Boulevard from New Market Avenue to St. Nicholas has approximately 44 residential dwellings (approximately 1.3 miles), with another 12 residences that have side yards on Hamilton. Sidewalks run the entire length of Hamilton Boulevard on both sides of the street.

Hamilton Boulevard, which was completely reconstructed, has sidewalks with handicap access on both sides for the entire length.

Total commercial buildings on Hamilton Boulevard are approximately 20, most of which are located near the New Market and Hamilton intersection. Two are located at the bend on Hamilton Boulevard.

Hamilton Boulevard passes in front of Roosevelt School and the school's driveway, both of which exit and enter on Hamilton Boulevard.

Hamilton Boulevard from Lexington Avenue to St. Nicholas has three commercial buildings on the southbound side.

HOT TOPIC

Trucks

From Borough Councilmembers

The members of the Borough Council were asked for their comments on what route trucks should take. Below are the responses we received.

The truck detour is unsafe, unfair and unwise.

Every expert who has looked at the truck detour has said it's dangerous. The prior council did not do a single traffic-safety study before shifting the traffic.

It's unfortunate that some people are trying to make this a political issue and are using it to try to divide the town. This should not be about pandering. It's about safety. The truck detour is dangerous, plain and simple.

New Market Avenue and Spicer Avenue were not built to handle truck traffic.

In addition, it is unfair to the people who live along New Market and Spicer. They did not buy their homes along a truck route. I don't understand why some people think it's fair to treat them like second-class citizens.

—Council President Robert A. Bengivena, Jr.

I wish that the Republican Council would take the time to review all the facts, verify its conclusions, and understand the magnitude of their decision to put trucks back on Hamilton Boulevard. What is their plan?

To do nothing and support the thought that "trucks were always on Hamilton Boulevard" is just putting your head in the sand. As elected officials we need to take action promptly and decide what is the lesser of the two evils.

There is much more at stake when trucks go back on Hamilton Boulevard.

My original interest in the traffic reports were to see if the intersection improvements are working. It is apparent that they are, and the 2008 truck accident report proved it. The report also shows four truck accidents on Hamilton Boulevard and how close one truck came to a collision with the school. For some reason the Republican council choose to ignore this report. A councilperson has to make decisions and tell the borough what you stand for and how you'll vote, which is something the Democrats did and the Republicans refused to do.

—Councilman Raymond Petronko

I understand the concerns from both sides of the argument and why individuals living along both roadways don't want the trucks there. Unfortunately, the trucks need to go somewhere and until we figure out the Helen Street extension, the question is which route has the least impact to the residents of this community. I think that is clearly the New Market route. Since making the improvements last year, we have seen a sharp decrease in the number of accidents along the New Market route and I believe that extending New Market Avenue through the Cornell site will resolve the last major intersection problem.

Hamilton Boulevard and Belmont Avenue are both heavily populated residential areas with major automobile traffic. Moving the trucks back onto these roadways is going to create a number of safety concerns. Mixing so much car traffic with trucks will create the potential for more accidents on these heavily populated residential roads.

Finally, we can't forget about Roosevelt School which sits right on Belmont Avenue. Trucks will be traveling within a few feet of children walking to school and playing outside during recess. Mixing school children and trucks could spell disaster if an accident ever occurs.

From the beginning, I have supported keeping trucks off of Hamilton Boulevard and Belmont Avenue and will continue to do so in the future.

—Mayor Charles Butrico

I was disappointed with the vote to put trucks back on Hamilton Boulevard at last week's Council meeting. I have always said safety was a determining factor when voting for this issue. I truly believe that putting trucks back on Hamilton Boulevard will cause more harm in the long run and that is the reason why I voted against it. One thing I did notice at last week's meeting was the great turn out of our residents. It was also great to see residents from New Market Avenue and Hamilton Boulevard talk to each other about their concerns about the trucks. Somehow this has gotten to become a Hamilton Boulevard vs. New Market Avenue issue, and that should not be! This is a South Plainfield issue and we need to work together on fixing this.

—Councilman Joe Scrudato

Traffic Safety Officer Gives Recommendations for Hamilton Blvd.

From Lt. Kevin Murtagh

With the likelihood that the truck route and truck weight restrictions will be being lifted in the near future, Lt. Kevin Murtagh offered the following suggestions to increase the safety of students at Roosevelt School, as well as motorists, at the May 9 Council meeting. These suggestions were gathered at the Traffic Safety Commission meeting and a meeting Murtagh had with Superintendent Jose Negron.

According to Murtagh, the first series of improvements that must be made before allowing trucks to utilize Hamilton Blvd. and Belmont Ave. are:

- Redesign the approved signal at Hamilton Boulevard and Belmont Avenue. Although recently redesigned, the signal still presents several problems. His recommendations are:

- The stop bar for northbound traffic on Hamilton Boulevard should be relocated so that left turning trucks from Belmont Avenue can safely make the turn. Murtagh is asking to relocate or redesign the right turn lane off Hamilton Boulevard onto Belmont Avenue. He was assured by CME that the turn lane would not be signal controlled; however, a signal was installed and that signal is not visible to motorists and has caused problems. He also said that the turning radius from Belmont Ave. onto northbound Hamilton Boulevard prevents trucks of any size from safely making a right turn and suggested that the radius should be redesigned and the signal relocated to allow this turning movement. He added that in the interim, the borough should consider restricting trucks over four tons from making right turns from Belmont Ave. on to Hamilton (NJDOT approval is required). And, finally, he said that the new stripping on Belmont Avenue at that intersection has also caused problems, saying that the new configuration has a painted island to channel traffic to the right prior to the lanes opening to two lanes at Hamilton Boulevard. Numerous motorists try to follow the pattern only

to be passed on the left over the painted island. Murtagh's suggestion is to start both the left and right turn lanes of Belmont Ave. at the intersection of Spruce Street. This would allow for a greater queue length which will be essential for the truck traffic. There is no need for a painted island to channel traffic to the right and then open to the left lane.

- To install a guide rail along the north curb line of Belmont Avenue from the west edge of the school property to the gate to the east of the school. The guide rail should be installed between the roadway and the sidewalk.

- To install vinyl slats in the fence along the Belmont Avenue side of the school to reduce the view of traffic and reduce traffic noise. The slats should start at the west edge of the property and continue to the gate opening.

- Install flashing speed limit assemblies on Hamilton Boulevard, south of Belmont Avenue and north of Harvard Avenue to increase awareness of the speed limit when children are present. This would require approval from Middlesex County. Hamilton Boulevard is posted 35 mph, with 25 mph when children are present.

- To reinstall the guide rail that was in place in the area of Hamilton Boulevard and New York Avenue. The guide rail was removed as part of the Hamilton Boulevard reconstruction project and was supposed to be reinstalled as part of a Middlesex County Guide rail project. The guide rail was not reinstalled at the order of former clerk Vincent Buttiglieri.

- To bus all students south of Belmont Avenue and to the west side of Hamilton Boulevard and south of Montrose Avenue.

- To make the necessary road construction improvements outlined in his Hamilton Boulevard punch list, specifically repairing the sinking and cracked areas around the manholes. Murtagh said that this problem will only worsen with truck traffic. Additionally, the depressions and grading differences around the manholes will cause an increase in

noise as trucks hit these areas.

The next series of suggestions should also be considered and implemented to improve the safety in this area:

- Reconfigure the entrance and exit at Roosevelt School. The police worked with Schoor DePalma on the new school project in 2006 and several designs were offered. In addition, the BOE was approached when the roadway was being reconstructed in 2006 to install a driveway on the north edge of their parking lot on Hamilton Blvd. This would become an exit only driveway allowing motorists additional distance to turn on Hamilton Boulevard when vehicles are queued on Hamilton Blvd. at the traffic signal with Belmont Ave. The present driveway would then become an entrance only. This would make exiting the lot safer and would improve traffic flow within the school lot.

- To reexamine the current traffic pattern at Roosevelt School and the administration building. The current traffic pattern is not the pattern that was designed and has caused many problems.

- To examine the possibility of dead ending Jackson Avenue at Hamilton Blvd. (south side) or making Jackson Avenue and portions of Garibaldi Avenue a one way traffic pattern. This would prohibit or eliminate a dangerous turning maneuver for vehicles that make a left turn from Jackson Avenue onto Hamilton Boulevard or those that attempt to cross to the north side of Jackson Avenue.

- If the above suggestion is implemented, the one way traffic pattern on Evona Place should be rescinded and Evona Place would become a two way street.

- To restrict trucks over four tons from all side streets off of Hamilton Boulevard and Belmont Avenue. Reduce the truck speed limit on Belmont Avenue to 20 mph and Hamilton Boulevard to 25 mph. This would only be approved based on a current traffic study and NJDOT approval.

BUSINESS/PROFESSIONAL SERVICES LANDSCAPING

Lalaria Landscaping

LANDSCAPING

Leslie Chambers
Telephone: (908) 917-1668
Fax: (908) 757-5175

• Fully Insured •
• Affordable and Reliable •

Silver Creek Landscaping

SOUTH PLAINFIELD

BRICK PAVERS • PATIOS & WALKS

- LANDSCAPE PLANTINGS
- HYDRO SEEDING & SOD
- MULCH / STONE / TOPSOIL
- VINYL FENCES & PONDS
- RETAINING WALLS

RESIDENTIAL & COMMERCIAL
— FREE ESTIMATES —
908-756-7272

SOZIO "It's a Family Thing"

LANDSCAPING LLC.

Spring Cleanups • Fertilizer Programs
Decorative Mulch & Stone Beds
Sod & Seeding • Shrub & Tree Trimming
Small Tree & Shrub Removal
Thatching & Core Aeration

POWER WASHING & GUTTER CLEANING
(732) 619-5609

— BULK DELIVERIES —
Topsoil, Mulch, Stone

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

ROSS'S LAWN CARE

Mulch • Stone • Sod • Edging
Trimming • Topsoil

LAWN CUTTING

Free Estimates

908-755-1438 SOUTH PLAINFIELD

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

GRADUATE

LAWN CARE

LAWN MAINTENANCE

LANDSCAPE DESIGN

Mulch • Stone • Top Soil

Commercial — Residential

FREE ESTIMATES

(732) 548-0752

732-535-0044

UNIQUE LANDSCAPE DESIGN

Design & Installation

Professional Landscape Lighting

Computer Design Imaging

Brick Pavers

Retaining Walls, Steps, Planters

Sod and Seeding

Fully Insured • Free Estimates

What's Missing Here? Your Ad!

Join these local businesses and advertise your business here for as little as \$18.50/week.

Call 908-668-0010

Giordano Landscaping

• Pavers • Ponds & Waterfalls

• Retaining Walls • Mulch • Seed

• Top Soil • Stone • Sod • Lighting

Landscape Design • Junk Removal

(908) 757-1513

SCENIC LAND DESIGN

Custom Landscapes

- Quality Trees & Shrubs
- Decorative Stones & Rocks
- Organic Topsoil & Mulch

Property Maintenance

- Weekly Mowing & Edging
- Weed & Pest Control
- Trimming, Fertilizing

732.283.0876

Find what you're looking for in the

Business & Professional Section

Every week in the Observer.
To advertise, call 908-668-0010.

Jeff Brewer performs a tribute to Billy Joel.

“Piano Man” Entertains at Fire Department Concert

By Patricia Abbott

On May 10 the South Plainfield Fire Department held their annual fundraiser concert. This year's event, “Piano Man,” was a Billy Joel tribute with performer Jeff Brewer and his band. The two-hour concert thrilled Billy Joel fans and featured classics including “Piano Man” and “The Stranger” to the “River of Dreams” and “I Go to Extremes.” Brewer not only sounded like Joel, he looked like Joel, something many audience members commented on.

Brewer, a Canadian native, comes

from a musical family. He started singing in church at age three and with local bands in New Brunswick, Canada. He has been doing the Billy Joel show for about six years. Band members are Brewer, Paul Vardy on drums, Glen Affeldt on guitar and Dennis Papadotis on bass.

The fire department's annual shows have offered South Plainfield a chance to experience quality professional shows with well-known entertainers close to home and at a reasonable price. Previous shows featured the Vogues, the Happenings, the Drifters and Beatlemania.

SPHS Announces Honor Roll-Grades 11 and 12

Third Quarter

GRADE 11

Adea E. McKnight, Aedan G. Bayona, Akil C. Nurse, Alan (AJ) R. Kunie, Alba J. Hernandez, Alex E. Cihanowycz, Alex G. Kahonu, Alexa R. Kunch, Allen G. Garcia, Allison R. Clawans, Allyson Paterek, Alyssa A. Sutherland, Alyssa M. McCreesh, Alyssa M. Rutowski, Amber E. Scott, Andrea Vedutis, Aneri Sheth, Ann Thao Dang, Anthony A. Jackson, Anthony R. Salerno, Anthony V. Usuriello, Ashley L. Capparelli, Audrey L. Cupo, Brian F. Pullen, Britany M. Tucci, Caitlin J. Herriott, Catherine M. Krawiec, Chelsea W. Hunt, Chris W. Lontoh, Christina M. Cornelius, Christine L. Snogans, Christine M. Usuriello, Christopher J. Seesselberg, Christopher M. Lesniak, Cori M. Black, Cornelius C. Mootoo and Cristopher Kedmenec.

Danielle M. Butrico, Dharti C. Patel, Douglas A. Porzio, Emily R. Orlandini, Eric A. Pascale, Eric M. Pantaleon, Erik D. White, Faryn M. Evans, Francesca Bayak, Garrett A. Kelly, Gina M. Curcio, Heather L. Stoloff, Heather R. Thomas, Heba A. Shaalan, Henry A. Carrillo, Ian V. Collins, Jaclyn M. Kukuch, Jacqueline Bosse, Jahleel K. Drewery, Jaime L. Giannakis, James V. Sansone, Jason Richard M. Ingle, Jeffrey G. Moncada, Jennifer D. Taliaferro, Jennifer L. Gustafson, Jennifer R. Disch, Jessica L. Handwerger, John P. Barry, Jonathan E. Conroy, Jose M. Contreras, Joseph Hernandez, Joseph A. Lacerda, Joseph M. Mennuti, Joshua B. Rivera and Julio A. Calderon.

Kaitlyn Pangborn, Kaitlyn E. Salvatore, Kaleigh M. White, Kara E. Thomas, Kathryn Paterek, Kelliann Friday, Kelly McCormack, Kenneth M. Breslau, Kirsten M. Nuber, Klayton P. McDaniel, Krisha P. Patel, Krisstoffor C. Abarabar, Kurt P. Carlson, Latchmie Phagoo, Lindsay B. Fredericks, Lindsay J. Barton, Lucas D. Simpson, Lyndsey A.

Murtagh, Matthew M. Hoppe, Maxwell K. Butler, Michael B. Pachytel, Michael J. Boyle, Michael J. Dezmin, Michael J. Skeete, Michelle L. Slover, Michelle M. Kobilis, Michelle S. Bello and Mulan Wang.

Nathaniel W. Eliassen, Nicholas A. Jankoski, Nidia C. Diaz, Nora T. Stasio, Patrick R. Nolt, Priya J. Patel, Quynhhu T. Doan, Rachel C. Smith, Rajindra Maniapien, Rebecca A. Deffler, Richard A. Harzula, Robert G. Hoffman, Sagar P. Sindha, Sandra A. Pleeter, Sara K. Frazzano, Sean P. Coffey, Sheryl L. Lipuma, Stephanie D. DiCindio, Stephen G. Kelly, Stephen W. Wagner, Steven Chen, Tanvi N. Patel, Taylor A. Deskins, Theodore J. Skwiat, Timothy R. Oppelt, Timothy R. Ratti, Tina Foscolo, Tramane J. Miller, Victoria B. Tran, Vikash Budhan Vincent J. Fazio, Wilfred M. Quesada, Zane P. Lesky and Zhen Chan (Carol) Liu.

GRADE 12

Alexandra D. Petronko, Alison V. Smith, Amanda L. Thorn, Amy S. Pornovets, Andrea L. Lozarito, Andrew J. Vasquez, Angel Mera, Anh-Phuong N. Trinh, Anjani J. Patel, Anthony M. Simone, Ashley M. Alvarado, Ashley M. Herrador, Ashley N. Peterson, Billy Hodge, Blaire A. Houston, Brandon K. Ullom, Brendan P. O'Shea, Brian E. Williams, Briana Alexander, Brittany H. Burton, Brittany R. Penevolpe, Britney L. Bishara, Brooke E. DeNitzio and Caryn L. Butrico.

Channel J. Dues, Christian J. Cole, Christina Monticchio, Christina M. Nieves, Christina M. Slatky, Christopher D. Spayder, Christopher D. Tapia, Christopher J. Uribe, Christopher M. DeOliveira, Christopher M. Pennisi, Christopher P. Delaney, Christopher R. Duquette, Dana A. Alexa, Daniel A. Nastarowicz, Daniel A. Pompilio, Daniel E. Espin, Danielle M. Dembia, Danielle M. Heilmann, Diana I. Naser, Dora M. Orellana, Dorothy Anne D. DeLeon, Elan

J. Sims, Elix Colon, Elizabeth J. Diamant, Elizabeth J. Flannery, Erica L. Bowden and Erica S. Linick.

Francis B. Alfano, Gina L. Lampasona, Hakim J. Hardy, Hemraj Behari, Hosnia Qayum, Hui Juan(Jennif) Liu, Jaclyn C. Macdougall, Jake C. Smithline, James H. Cox, Jamie L. Okosko, Jason A. McConnell, Jeffrey R. Licato, Jennifer D. Aguilar, Jennifer L. Napolitano, Jennifer M. Capparelli, Jessica L. Gray, Jessica M. Adams, Jignesh Patel, Jonathan Villamarin, Jonathan A. Marcoux, Jonathan M. Cursi, Joseph A. Dacchille, Joseph E. DelGenio, Julia Zappi and Julio Lamberty.

Kaitlin E. Egan, Karan S. Desai, Kathleen M. Sullivan, Keith A. Heckel, Kellie J. McLean, Kelly A. O'Connell, Kelly J. Remsing, Kelsey L. Hoffman, Kelvin N. Randolph, Kevin R. Reviello, Kristen D. Partesi, Kristin M. Billich, Kyle P. McMahon, Lauren O'Day, Leslie D. Samayoa, Lillian M. Blanco, Matthew H. Helgesen, Matthew T. Moates, Melissa A. Fisher, Melissa A. Thibault, Meredith A. Ferguson, Michael Valencia, Michael G. Oprysk, Michael R. Ortiz, Mirna G. Arevalo, Mitul B. Rana, Nabia Khan, Nicole E. Cosma and Nicole J. Brooks.

Paolo M. Cantarella, Pauline N. Eskander, Peter M. Adorna, Phillip G. Perrette, Przemyslaw Lasota, Rachel A. Milliron, Rachel C. Seriz, Ralf Kaasik, Rebecca A. Bosse, Robert D. Stilo, Robert W. Harrington, Rocco J. Petriello, Rui Luo, Ryan Szumski, Ryan J. Bunting, Samantha J. Peersen, Samantha R. Rivera, Scott R. Barton, Shamiko D. Reid, Simone M. Sealy, Stephanie L. Szeliga, Subanie P. Jaikaran, Tara P. Goitandia, Taryn A. Billich, Taylor L. Harris, Taylor L. Kurlew, Taylor W. Nichuck, Theresa L. Huber, Thomas Airmone, Thomas R. Simpson, Thuy M. Nguyen, Tiffany N. Rouse, Timothy B. Keane, Tomas Tichy, Trevor A. Hankins, Vijay Patel, Vina Zychlinski, Vinal K. Patel, Vishwa Bhavsar, William Ritchey and Zohaib H. Shah.

Century 21 Moretti Realty
presents

Hamilton Commons

A New Development Featuring 20 Condominiums

Ideally located in downtown South Plainfield on Hamilton Boulevard. Choose from 5 models with approximate square footage of 850-1,500 feet to choose from. Optional upgrades available. Additionally, retail space of approximately 7,000 square feet available for lease with apartments above also available.

Priced from \$259,900 to \$384,900

PLEASE CALL MARKETING AGENTS CHRISTINE LAHEY AT 908-755-5300 x343
OR MELISSA MOREHOUSE X 331 FOR SPECIFICS AND PLANS.

COMPLETE LANDSCAPE SERVICES

One Stop Call For
All Your Needs

New Selection of
Nursery Stock
Arriving Daily

Four Seasons Open 7 Days
**NURSERY & LANDSCAPE
DESIGN CENTER**

Bulk Sales – Top Soil, Mulch, Stone
For Bulk Sales Call 908.757.4646

All Landscape Materials • Delivery Available

Retaining Wall Systems, Decorative
Walls, Paver Driveways, Walkways,
Patio, Drainage Systems

Irrigation Systems Installed

Landscape Div.

430 Hamilton Boulevard, South Plainfield - 908.757.4550

AJV AUTO MALL
PRE-OWNED
VEHICLE SALES

ARE 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

Sports • Schools
Cornell-Dubilier •
• Elections
Roads • TAXES
School Board •
Council • Trucks

Want Answers?

Subscribe! Call

908-668-0010

Serving South Plainfield exclusively

**South Plainfield
Observer**
Your #1 Source for South Plainfield News

Party Supplies Bring in this ad and get **30% Off** Everything in the Store Including all First Communion, Confirmation, Graduation Balloons & Supplies, Wedding Invitations

Balloons Greeting Cards

Savings For Any Occasion

Party Stop

(908) 222-3315 907E Oak Tree Rd. (next to A&P)

What Are You Waiting For?

Subscribe. 908-668-0010

Durham Professional Center

CORNER OF DURHAM AVENUE AND HELEN STREET, SOUTH PLAINFIELD

TYPICAL SUITE A – 625 square feet

Additional Services Available:

- Telecommunications Package
- Additional Voice Mail
- Facsimile or Modem Lines
- T1 Internet Access
- Long Distance/Toll Call Package
- Copies and Color Copies
- Metered U.S. Mail
- Conference Rooms & Virtual Office

From 180 sq. ft. to 1,100 sq. ft.

Call Drew Robustelli (908) 625-2705

TYPICAL SUITE B – 206 square feet

TYPICAL SUITE C – 180 square feet

Easy Access to Route 287, 440, NJ Turnpike, Routes 1 & 9, Garden State Parkway

Fully Furnished Office Suites Available Soon
Monthly Leases Available

Sports

SPHS GOLF

Submitted by Mike Kavka

Golf Team Wins GMC White Division

The SPHS golf team traveled to Centerton for the Group II South and Central Region Golf Tournament on May 12. The course is located near Vineland. The weather did not cooperate and it rained on this golf course. The strong winds also made playing conditions very difficult. The scores were JR Licato 82, Brad Martin 97, Andrew Gray 93 and Vinnie Padula 99. These high scores were due to the wind, rain

Vinnie Padula

and cold. Excellent weather returned on May 13. The Tigers won their 15th match at their home course, the West Nine, against Edison, 159 to 186. This time two seniors, Vinnie Padula and JR Licato, shot 38's to lead the team.

That evening the GMC coaches seeded the teams for the GMC tournament scheduled for yesterday, May 22. South Plainfield received a num-

ber four seed that puts them into the finals without having to win a preliminary round. The first four seeds will be paired together and receive byes into the tournament. The three other top seeded teams were East Brunswick, South Brunswick and Middlesex.

On May 14 the SPHS golf team won the White Division of the GMC with wins over Colonia 158-161 and Monroe Township 158-176. Colonia had just two losses in the division, both to South Plainfield, and Monroe lost to South Plainfield and Colonia.

Results will be published next week for the GMC Tournament.

Boys bowling team member Francisco Dias, along with seven others, received the GMC White Division Sportsmanship Award. Dias is joined here with Katie Yon of GMC Bowling Coaches Association First Team, GMC All Division First-Team, GMC Individual Finalist NJSIAA Individual Finalist and high school principal, Dr. Kenneth May.

Congratulations to the 28-member Middle School wrestling team, coached by John Gonzalez and Steven Johnston, which finished 32-4 for the season. The team won the New Jersey Grade School Wrestling League Team Championship and Tyrant Dual Meet Champions. Wrestling team members are Troy Davisson, Anthony Ashnault, Dylan Painton, Kyle Brady, Troy Heilmann, Tyler Hunt, Andrew Sanchez, Scott Whalen, Corey Stasenko, Steve Vincent, Mike Molinaro, Alex Lundy, Dylan Dorey, Tyler Calderone, Christian Cooper, Raul Calle, Shawn Gorman, Nick Graves, Dominic Gruver, Joey Jakubik, Ray Jazikoff, Bobby Kolvites, Frank Makecki, Joey Pellegrino, Jake Seider, Zach Smithline, Anthony Torchia and Ryan Walsh. Managers are Asia Acevdo, Jessica Gomes and Samantha Zelasko.

Members of the District 12 Wrestling Championship Team receive certificates: Joel Santos, Nick Vallone, Ryan Sacco, Jeff Conroy and Kyle Pompilio with Coach Kevin McCann. The wrestling team won a state record for the 24th consecutive year and ranked as the #16 team in the State of New Jersey.

Exceptional Value!
Yellow Tail
All Types
11.99
1.5 liter

Celebrate Memorial Day!
BUY RITE LIQUOR
"The place for people of great taste"
www.BuyRiteLiquor.com
Log on to read Dan's Blog!

Exceptional Value!
Cavit
Pinot Grigio
12.99
1.5 liter

Dr. Loosen Riesling "De L" 2006 7.99 750 ml Apple and peach notes are backed by lively acidity in this elegant white. Has nice balance and length. Drink now through 2012. - Chosen as a Best Value by the Wine Spectator on April 30, 2008.	Brancott Sauvignon Blanc 2007 8.99 750 ml This wine is bright, with very good intensity to grass, lime, lemon blossom and grapefruit tones. Pronounced mineral and stone flavors extend through the concentrated finish. Drink now. - Rated by the Wine Spectator on February 29, 2008.	Chat. Ste. Michelle Chardonnay 2006 9.99 750 ml This Chardonnay has a gentle, ripe style, with pretty pear, pineapple and spice flavors that linger nicely on the slightly resinous finish. Drink now. - Rated by the Wine Spectator on May 31, 2008.	Ruffino Boscana Modus 2005 18.99 750 ml Fresh aromas of raspberry and flowers follow through to a medium body, with fine tannins and a medium finish. Sangiovese, Cabernet Sauvignon and Merlot. Best after 2009. - Rated by the Wine Spectator on October 31, 2007.
Sutter Home Cabernet, Merlot, Pinot Grigio 4.99 750 ml	Corbett Canyon Coastal Cellars All Types 5.99 1.5 liter	Chat. Ste. Michelle Gewurztraminer, Sauvignon Blanc 7.99 750 ml	Cline Zinfandel 8.99 750 ml
Beringer White Zinfandel 8.99 1.5 liter	Barefoot Cellars Cab., Merlot, Chard. 8.99 1.5 liter	Robert Mondavi Private Selection Coastal Cabernet, Merlot 8.99 750 ml	Il Principe Chianti All Types 6.99 750 ml
Serenity Cabernet, Merlot, Chardonnay 9.99 750 ml	Robert Mondavi Woodbridge Cab., Merlot, Chard. 10.99 1.5 liter	Francis Ford Coppola Diamond Series Cab., Merlot, Syrah, Zin. 12.99 750 ml	Rosemount Diamond Varietals All Types 7.99 750 ml
Robert Mondavi Napa Chardonnay 14.99 750 ml	Paso Creek Merlot Cab. Sauv. 15.99 750 ml	Robert Mondavi Napa Cab. Sauv., Pinot Noir 17.99 750 ml	Walnut Crest All Types 8.99 1.5 liter
ZELKO Vodka 10.99 1.75L	CLUB 400 Blended Whiskey 12.99 1.75L	Paul Masson Ruby, Rose, Burgundy, Chablis, Rhine 9.99 4 liter jug	Cucao Carmenere, Merlot 9.99 750 ml
BENTLEY'S London Dry Gin 11.99 1.75L	CANADIAN PEAK Whisky 13.99 1.75L	Almaden Mountain Chablis, Burgundy, Blush, Rhine 10.99 5 liter box	Il Principe Montepulciano D'Abruzzo, Pinot Grigio 9.99 1.5 liter
PORT ROYAL Light Rum 12.99 1.75L	SCOTCH ISLAND Scotch Whisky 14.99 1.75L	Dom. Ste. Michelle All Types (except Luxe) 9.99 750 ml	Moet & Chandon White Star Extra Dry 33.99 750 ml
SKYY Vodka Flavors 13.99 750 ml	JAGERMEISTER Cordial 16.99 750 ml	SVEDKA Vodka 80° 19.99 1.75 liter	BUD LIGHT LIME 12 oz. N.R. Bottles or Cans (Loose Case) 5.99 6-Pack
TRIBUNO Dry or Sweet Vermouth 3.99 1.75L	SEAGRAMS 7 CROWN Whisky 16.99 1.75L	BACARDI Mojito RTD 18.99 1.75 liter	MILLER LITE or MGD REGULAR or LIGHT 12 oz. Cans 17.99 30-Pack
CHRISTIAN BROTHERS Brandy 16.99 1.75L	KAHLUA Coffee Liqueur & Flavors 17.99 750 ml	1800 Reposado or Silver Tequila 21.99 750 ml	CORONA EXTRA or LIGHT 12 oz. N.R. Bottles (Loose Case) 23.99 Case
OLD SMUGGLER Scotch Whisky 17.99 1.75L	CANADIAN CLUB 80 Canadian Whisky 19.99 750 ml	CUTTY SARK Scotch Whisky 24.99 1.75 liter	
AMARETTO DI SARONNO Cordial 19.99 750 ml	ZYR Vodka 80° 26.99 750 ml	MALIBU Rum All Types 25.99 1.75 liter	
CAPTAIN MORGAN Spiced Rum 26.99 1.75L	ABSOLUT Vodka 80° 31.99 1.75L	TANQUERAY London Dry Gin 32.99 1.75 liter	
REMY MARTIN Cognac VSOP 35.99 1.75L	JACK DANIEL'S Whiskey 37.99 1.75L	CHIVAS REGAL 12 Year Old Premium Scotch Whisky 49.99 1.75 liter	
MACALLAN 12 Year Old Single Malt Whisky 39.99 750 ml			

PRICES EFFECTIVE FOR TWO WEEKS: WEDNESDAY, MAY 21 THRU TUESDAY, JUNE 3, 2008.

Oak Tree Discount Wine & Spirits

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

908-561-0051

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

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

Congratulations You did it!

Applaud the successes of your children, grandchildren, nieces and nephews, friends, or loved ones with a 1 x 2 1/2 ad in the Observer!

We will publish a photo of your graduate (kindergarten thru college) along with your congratulatory wishes for \$20.

Send your check or money order with graduate's name and your message along with your name, address & phone to: South Plainfield Observer, 1110 Hamilton Blvd., Suite 1B, South Plainfield, NJ 07080, or email high resolution photo to spobserver@comcast.net. (If you want your photo returned, include a S&S envelope.)

Your graduate's name
High School Graduation
June 2008

Congratulations grad!!
Love, Mom and Dad

Volunteers Needed For Stream Restoration Project

Join your neighbors on the west side of the borough in restoring the Walnut Street Park creek to a healthier, cleaner-running stream. Local residents will be working on Saturday, May 24 to clear weeds and plant native shrubs and wildflowers along the stream banks. Volunteers will get hands-on instruction in restoration planting techniques. Contact Alice Tempel, environmental specialist, at (908) 226-7621 or E-mail atempel@southplainfieldnj.com for information.

This workday continues a project started last spring. A storm last April raised the water table so high that basement sump pumps were running non-stop for weeks. The stream channel had been choked for years by Japanese knotweed, an invasive, alien species that crowds out native plants. The dense growth traps debris and the stream was badly backed up when residents in the neighborhood organized

to clear it out.

Bound Brook Tributary 14-14-2-2 flows from the Plainfield border, under Tompkins Avenue, past Franklin School through Walnut Street Park, behind Fox Place and out across New Brunswick Avenue to Piscataway's New Market Pond. It is piped through storm sewers part of the way and opens out into a creek where it enters the park near McDonough Street. The banks have been eroding badly, partly because the Japanese knotweed does not hold soil well. Erosion adds silt to the stream bed, suffocates animal life and reduces storage volume for stormwater, which can lead to flooding.

The Walnut Street Park Irregulars are asking those who enjoy the outdoors and care about the borough's environmental quality to lend a hand in this ongoing effort to reclaim the stream corridor from invasive weeds and trash.

130 Enjoy Soccer Club's Comedy Night

The South Plainfield Soccer Club held its first comedy night at the PAL on May 3. A total of 130 attended the event and enjoyed a wonderful variety of snacks and food. Before the show, everyone was able to meet and speak with those in attendance. The evening's events also included several raffles. Comedy Blast, Inc. provided three comics, including the headliner for the evening, Keith Purnell.

The comedians were very entertain-

ing and kept everyone laughing.

Everyone is looking forward to the Soccer Club hosting the event again.

While this event was a fundraiser for the South Plainfield Soccer Club, the evening was also intended to be for the parents who work hard for the club and at the same time raise money for the kids.

It was evident by the smiles and roaring laughter that everyone who attended enjoyed the entire event.

Hillside Cemetery

Regarded as one of the most beautiful cemeteries in the East

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"*

**Mc Criskin-
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

The Lowest Funeral Prices. Period.

Funerals don't have to be expensive. Call us for our prices and you'll see.

**SOUTH PLAINFIELD
FUNERAL HOME**

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

www.southplainfieldfuneralhome.com

Franklin H. Ratnear, 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

Offering Low-Cost, High-Quality Services.

Obituaries

Julia Garcia, 75

Julia Garcia died on Tuesday, May 13 in the Haven Hospice Unit of Muhlenberg Regional Medical Center in Plainfield.

Born in Cuba, Mrs. Garcia came to the United States in 1972. She initially resided in Miami before settling in Plainfield over 30 years ago.

She operated Melissa Fashions, a retail clothing store, in Plainfield for a number of years.

Surviving are her beloved husband, Ramon; a daughter, Maria Quintanilla and a sister, Nery Gomez.

Also surviving are two grandchildren, Mike and Melissa Quintanilla.

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

Ottile O. Gatewood, 85

Ottile O. (Gottman) Gatewood died on May 12 at Hope Hospice in Bonita Springs, Fla.

Born in Germany, she lived in Westfield and South Plainfield most of her life before moving to Florida in 2005.

Ottile had worked for Pepperidge Farms and various local bakery's in the area.

She was predeceased by her husband, Walter, in March of 1983 and two daughters, Susan Vincent in 1991 and Rose Millar in 1994.

Ottile leaves behind two daughters, Lois Devivo of Fort Myers, Fla. and June Canavan of Colorado Springs, Colo.; a son, Dean Gatewood of Modesto, Calif.; nine grandchildren, Liz, Alison, Jackie, Erin, Justin, Kelly, Kenny, Jeff and Darci and six great-grandchildren.

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

Julia (McCaskill) Bataille, 74

Julia (McCaskill) Bataille died on Saturday, May 17 at the Hope Hospice Center in Scotch Plains.

A former member of the South Plainfield Rescue Squad and an avid bowler in her younger years, Julia was the wife of Gene Bataille, Sr. Married for 52 years, Gene died in 2004. Julia was a special women, caring for and giving to others most of her life.

In addition to her husband, Gene, she was predeceased by three sisters, Roberta Wilson, Jessie Kansky and Gracie Hoose.

She is survived by her son, Gene, Jr. and two grandsons, Jason and James; a sister, May Ozimek and husband Stanley and a brother, Duncan McCaskill and wife Lynn.

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

Donations in her memory may be made the Center for Hope Hospice/Peggy's House, 1900 Raritan Road, Scotch Plains, N.J.

John M. Pepe, Sr., 74,

John M. Pepe, Sr. died on Monday May 19 at his home.

A Plainfield High School graduate, John attended Wyoming Seminary Prep and later graduated from Penn State University. While attending college, he was a member of the Delta Upsilon Fraternity.

John was an avid sports fan and gifted athlete. He enjoyed college boxing, stock car racing, the NCAA, handball and golf. He was also an eastern wrestling champion and played semi-pro football for 14 years.

As a physical education teacher for Plainfield High School, John also served as the school's wrestling and golf coach. He later became the superintendent of recreation for the City of Plainfield and was the WERA Radio sports director and a familiar voice on air.

He served as the state recreation commissioner and also as the Union County Parks president. In addition, John was a member of many local civic organizations, including the Jr. Chamber of Commerce, UNICO, Kiwanis, Flying Eagles the Maddolonesse Club and was a member of the Plainfield West Nine golf course.

He was predeceased by a son, John "Chip" M. Pepe, Jr. and a brother, Frank.

Surviving are his wife, Helena Cecilie (Franke) Pepe; two daughters, Lee Cecilia DelGuercio and husband Vincent and Michelle Pepe-Vasile and husband Leonard; a daughter-in-law, Nancy Adami and his twin sister, Jeanne Baker.

Also surviving are six grandchildren, Jennifer Lee, Ashley Marie, Marie Cecilia, Helena Anni, Elizabeth Grace and Angelica.

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

HOMETOWN HEROS

SEND-A-PLATTER

We will send to any home a beautifully arranged and wrapped Assorted Sandwich Tray with two of our homemade salads-Any Day-Any Time.

\$49.95

908-755-HERO (4376)

*To Those Who Served Our Country With Honor and Pride
They Defended The Land of The Free and The Brave...*

*This Memorial Day when you see a Veteran or a current
Service Man/Woman, say "Thank You."*

*Realize the Courage and Dignity they provided and
will continue to provide in the years to come.*

*Respectfully,
Rick McCriskin and Jim Gustafson*

IN MY OPINION

(Continued from page 2)

To the Editor:

Bob Jones and myself attended the New Jersey School Boards Association Delegate Assembly as Delegate and Alternate on May 17. It has been brought to the School Board Associations attention that a legislative action is in the process of being introduced that will change the School Board Elections from April of each year to the general election in November. Please contact your legislative representatives as soon as possible to let them know if you feel that moving the elections to November would impose political inferences on the School Board Election or if it would offer more voter turnout if the election was held during the same time as the general elections. Please visit the South Plainfield Board of Education Web site at www.spnet.k12.nj.us and use the link to contact your legislators to voice your opinion. Your opinion is very important and will offer an affect on this change.

**BOB JONES, NJSBA DELEGATE
AND DEBBIE BOYLE, NJSBA
ALTERNATE**

Dear Editor,

Recently, the South Plainfield High

School Chapter of Help Darfur Now held a Darfur Awareness Program at Wesley Methodist Church. At the event organized by Reverend Thompson and Fran Flannery, club members Annie Polanco, Ryan Miller, Holly McDede and Heather Stoloff spoke to members of the congregation about the current genocide in the Sudan. Multimedia presentations were created by club member Susan Tian.

The club would like to extend their thanks to club members Heba Younes, Shamiko Reid, Sean Coffey, Keri Gould, Kirsten Nuber, Krisha Patel and Allison Clawson for planning and coming to the presentation and their continued enthusiasm; Annie, Ryan, Holly and Heather for speaking; Susan for all the videos and powerpoints she created; Kristen Partesi for her artistic designs for posters and t-shirts; the Wesley Methodist congregation for their eagerness and hospitality; and Reverend Thompson for inviting us to educate people about this present-day genocide. Thanks!

If anyone is interested in learning more about the recent events in Darfur and easy ways people can help end the genocide, please go to www.savedarfur.org. If you have any questions, concerns, or are interested in having these students give you or a group a presentation on Darfur, please contact Fran Flannery at (908) 754-4620, ext. 416.

**SINCERELY,
KATIE NUBER, MEMBER
SPHS CHAPTER OF HELP
DARFUR NOW, SENIOR SPHS**

PS-If anyone is interested in purchasing t-shirts designed by Kristen Partesi, pins, or bracelets or would like to make a donation, please call the number above. All profits are donated by the club to Doctors Without Borders and the Darfur Rehabilitation Project.

Poll Responders Say Broadcasts Are Helpful

A recent survey at spobserver.com asked readers whether or not they watch the council and BOE meetings broadcast on Comcast Channel 74. Out of the 42 who responded, 15 indicated that they do watch the meetings and 13 out of the 15 said that watching has influenced their decisions during election time. 82% of respondents (32 out of 39) said they would not attend the meetings in person if they were not broadcast.

The producers are looking to expand the programing to include interviews with borough and school officials and other notable citizens in the borough. Volunteers are needed to conduct interviews in front of the camera, as well as videotape current meetings and other newsworthy events.

If interested, contact Jane at (908) 668-1258 or Rich D'Urso, SPHS, at (908) 754-4620, ext. 652.

policereport

- On May 13 William N. Thorn, 46, of South Plainfield was arrested for driving while intoxicated, careless driving, leaving the scene of an accident and failure to report an accident.
- Raymond S. Kearney, 26, of Plainfield was arrested for the theft of five Dell computers from DHL-Airborne on New Durham Road.
- Rahman H. Muhammad, 45, of Orange was arrested for hindering apprehension and failure to have the required lights on a bicycle.
- A Perth Amboy resident reported the theft of a 1993 Honda Civic from the parking lot at Colorful Story Books

The South Plainfield Middle School Students of the Month for March are (L to R) Paula Lasota-Avalanche, Gracie Piekarski-Cyclone, Patrick Boyle-Monsoon, Allyson Quintanilla-Lightening, Allison Wagner-Thunder and Laura Biggs-Tsunami.

OLC's Feast of Saint Anthony is Coming!

The Feast of Saint Anthony will take place June 3-7 at Our Lady of Czesstochowa Church. There will be plenty of homemade Italian and Polish food as well as games, rides etc.

Hours for the feast are 6 p.m. to 11 p.m. on June 3, 4, 5 and 6. On Saturday, June 7, hours are until 11:30 p.m. The feast is best known for its great food (homemade pierogies,

stuffed cabbage, kielbasa sandwiches, sausage and pepper and meatball sandwiches, zeppolis, shish kabobs, etc.).

In addition, there will be more than 14 games and wheels to play, great beverages to drink, 50/50s, a super 50/50 and many more fun activities.

Contact the chairperson, Al Musmanno, at (908) 753-5970 if you need anymore information.

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

LEGAL NOTICE

If you were a subscriber or beneficiary of a Health Net Plan at any time between 1995 and 2007 you may be eligible to participate in a class action settlement

A Settlement has been proposed in a class action lawsuit involving Health Net, also formerly known as Physicians Health Services, PHS, and First Option Health Plan. The Settlement will provide up to \$215,000,000.00 for payments to subscribers or beneficiaries of various Health Net Plans from July 1995 to July 2007. If you qualify, you may send in a claim form to get benefits, or you can exclude yourself from the Settlement, or object to it.

The United States District Court for the District of New Jersey authorized this Notice. Before any money is paid, the Court will have a hearing to decide whether to approve the settlement.

Who Is Included?

You are a Class Member and could get benefits if you were in an employer health insurance plan with Health Net from April 1, 1997 to July 31, 2007 (or as early as July 1, 1995 if you were in a New Jersey small employer plan), or an individual and family plan with Health Net from September 1, 2004 to July 31, 2007. The Classes before the Court are:

(a) a subscriber or beneficiary in any large or small employer plan from April 1, 1997 to August 31, 2004, other than in a New Jersey small employer plan, who received medical services or supplies (including, inter alia, surgery, anesthesia, and the like) from an Out-of-Network Provider and for whom Health Net made reimbursement determinations less than the providers' actual charge; ("McCoy Class") or

(b) a subscriber or beneficiary of any New Jersey small employer plan from July 1, 1995 through August 31, 2004, who received medical services from an Out-of-Network Provider and for whom Defendants made reimbursement determinations less than the providers' actual charge; ("Wachtel Class") or

(c) a member in any large or small employer plan insured by Health Net, and subject to ERISA, from September 1, 2004 through July 31, 2007, who received medical services or supplies (including, inter alia, surgery, anesthesia, and the like) from an Out-of-Network Provider and received reimbursement of less than the provider's billed charge; ("Scharfman ERISA Class") or

(d) a member in any large or small employer plan, or any individual and family plan, insured by Health Net from September 1, 2004, through July 31, 2007, who received medical services or supplies (including, inter alia, surgery, anesthesia, and the like) from an Out-of-Network Provider and received reimbursement of less than the provider's billed charge that was determined by Health Net, Guardian or a third party vendor applying Health Net's out-of-network claims practices, including the use of Ingenix data ("Scharfman RICO Class").

What's This About?

These actions challenge the way that Health Net pays claims when members of Health Net's health insurance plans use medical providers who are not part of their network. These actions claim that Health Net provided inadequate usual, customary and reasonable reimbursement to its members for covered services provided by out-of-network providers by using the Ingenix databases and/or other protocols or methods. These actions also challenge the quantity and quality of the information Health Net provided

about how it will pay for covered out-of-network care, how Health Net explained its benefit denials and how it decided appeals from subscribers who disagreed with Health Net's decisions. Health Net denies these allegations and any wrongdoing or liability.

What Does The Settlement Provide?

Health Net has agreed to create a Cash Settlement Fund of \$175,000,000.00 (of this amount, \$15,000,000.00 has been allocated for payments ordered by the New Jersey Department of Banking and Insurance) and a Prove Up Settlement Fund of up to \$40,000,000. The Cash Settlement Fund and the Prove Up Settlement Fund will be distributed pursuant to the Settlement Agreement and a Plan of Allocation to Class Members who timely file a Claim Form and Release. Further, Health Net will initiate certain business practices for the benefit of Class Members.

How Do You File A Claim?

In order to be eligible for a payment under the Settlement, you must complete, sign, and mail the Claim Form and Release SO THAT IT IS **POSTMARKED NO LATER THAN AUGUST 25, 2008**. A Claim Form is part of the full notice package you can request below.

What Are Your Other Options?

If you don't want to be legally bound by the Settlement, you have the right to exclude yourself by submitting a written request for exclusion postmarked no later than June 23, 2008. If you exclude yourself, you can't get money from this Settlement. If you stay in the Settlement, you may object to it by June 23, 2008. The detailed notice explains how to exclude yourself or object.

The Court will hold a hearing in these cases, *McCoy v. Health Net, Inc., et al.* (03-cv-1801), *Wachtel v. Health Net, Inc., et al.* (01-cv-4183), and *Scharfman v. Health Net, Inc., et al.* (05-cv-0301) on July 24, 2008, to consider whether to approve the Settlement and a request by the lawyers representing all Class Members (Barry M. Epstein, Esq. and Barbara G. Quackenbos, Esq. of Wilentz, Goldman & Spitzer PA, 90 Woodbridge Center Drive, P.O. Box 10, Woodbridge, NJ 07095-0958, and D. Brian Hufford, Esq. and Robert J. Axelrod, Esq. of Pomerantz Haudek Block Grossman & Gross LLP, 100 Park Avenue, New York, NY 10017-5516), for attorneys' fees and costs, for investigating the facts, litigating the case, and negotiating the Settlement. You may ask to appear at the hearing but don't have to.

Where Can You Get Additional Information?

All persons believed to be members of the Classes eligible for this Settlement were mailed a full Notice, a Proof of Claim and Release form and individualized Blue Sheet. If you believe you are part of the Class and did not receive that package, request one at once by contacting the Claims Administrator at:

Health Net Class Action Litigation
c/o Berdon Claims Administration LLC
P.O. Box 9007

Jericho, New York 11753-8917

Phone: (800) 906-2811

Fax: (516) 931-0810

Website: www.berdonclaims.com

Additional information is also available at:

www.healthnetclassaction.com

LEGAL NOTICES

BOROUGH OF SOUTH PLAINFIELD
MIDDLESEX COUNTY, NEW JERSEY

LEGAL NOTICE

May 14, 2008

Public Notice is hereby given that the following action was taken by the South Plainfield Planning Board at its meeting held on May 13, 2008.

A. Case #07-05/Minor-Peter and Julie Yackel. Block 215; Lot 1; 3008 Park Avenue. The applicant's request for (1) waiver and minor sub division approval was hereby GRANTED subject to additional voluntary conditions.

B. Case #709/Site/V-JRB Properties, LLC. Block 409; Lot 15; 111 Snyder Road. The applicant's request for (3) waivers and preliminary and final site plan approval w/bulk variances was hereby GRANTED subject to additional voluntary conditions.

Respectfully Submitted,
Mary Beth Khidre
Recording Secretary-Planning Board

\$28.50

May 23, 2008

Here's some great news for newspaper advertisers...

- 73% of New Jersey shoppers use newspapers as their primary source for local shopping information.
- 2 out of 3 consumers rely on newspapers for information related to purchases.
- Ads are second only to local events in reader interest.

Want a share of the market?

**Advertise in the Observer.
Call 908-668-0010.**

Girl Scouts Receive Gold, Silver and Bronze Awards

Meghan Elizabeth Hartman from Troop 232 received the Gold Award, Girl Scouting's highest award.

The South Plainfield Girl Scout community held their annual Gold, Silver and Bronze ceremonies recently at Wesley Methodist Church. A total of 39 girls from seven troops received awards.

Carolyn Parisi was the master of ceremonies. The names of the girls were announced by their troop leaders and presented by Mayor Charles Buttrico, who also gave each girl a proclamation from the Borough Council. As each girl received her award, they also received a flower from the members of Daisy Troop 137.

Meghan Elizabeth Hartman, from Troop 232, received the Girl Scout Gold Award, the highest award that a girl scout may earn. For many, the leadership skills, organizational skills and sense of community and commitment that come from "going for the gold" set the foundation for a lifetime of active citizenship. Last year, approximately 5,500 girls received the Girl Scout Gold Award. That was around 5.4% of the eligible registered Girl Scouts in grades 10-12. Meghan raised four seeing eye dogs for her gold project.

The Girl Scout Silver Award symbolizes girl scout's accomplishments in Girl Scouting and community activities as she matures and works to bet-

Cappy Award Nominees Sought

The Police Athletic League and Recreation Commission are accepting nominees for the 2008 Cappy Award now through June 1. Recommendations may be made by sending a letter stating the qualifications of the candidate. Once received, two Police Athletic League and/or recreational peers will approve the recommendations for consideration.

Nominees must have 10 years of service in youth sports and/or recreation; not just service as a parent-coach to his/her own children, but will be judged on a case by case basis. During the nominee's period of volunteer service, he/she must also have been a resident of South Plainfield.

Nominee must exemplify high moral values, ethical judgment and must possess dedication and commitment to the youth of South Plainfield and never have been convicted of a felony.

Nominations should be sent to the South Plainfield Police Department, 2480 Plainfield Ave., South Plainfield, N.J. 07080, Attn: Chris Colucci, PAL president or to: Recreation Department, 1250 Maple Ave., South Plainfield, N.J. 07080, Attn: Kevin Hughes, recreation director.

ter her life and the lives of others. Receiving Silver Awards from Troop 118 were Elizabeth Becker, Amanda Hoagland, Megan Kaczka, Amelia Lyte and Sarah McCarthy.

The Girl Scout Bronze Award recognizes that a Junior Girl Scout has gained the leadership and planning skills required to follow through with a project that makes a positive difference in her community.

Bronze Award recipients are:

Troop 2-Katherine Cooper, Zoe Falcone, Moriah Garcia, Rebecca George and Sara Reineke.

Troop 397-Laura Grace Boyce, Elizabeth M. Foy, Iyanla K. Joyner, Mia A. Mathis, Giovanna M. Nolan and Virginia L. Novak.

Troop 120-Elizabeth Abate, Alexis Cavaliere, Morgan Evans, Madison Faustini, Ashley Gruver, Casidhe Holoboski, Brianna Saffold, Monica Spooner and Allison Tuyp.

Troop 585-Alyssa Jean Kelly and Natalie Kozak.

Troop 838-Alyssa Adamson, Di-
Onne Agnew, Zakaya Cone, Christina Conroy, Claire Hageman, Sabrina Hemming, Jenna Howarth, Michelle Keane, Kayle O'Neil, Rachael Pedersen and Emma Sprigle.

Thirty-nine Girl Scouts were recognized with awards at Gold, Silver and Bronze ceremonies held at Wesley Methodist Church.

MEMORIAL DAY

MONDAY, MAY 26

Sale

50% OFF

ALL MERCHANDISE

NOT VALID WITH ANY OTHER COUPONS, DISCOUNTS, OR SPECIAL OFFERS

UNIQUE THRIFT STORE

116 Broad St.
ELIZABETH
908-994-0600

698 Oak Tree Rd.
SOUTH PLAINFIELD
908-822-1600

1581 US Hwy. 22
WATCHUNG
908-822-0005

MONDAY-SATURDAY 10AM-8PM, SUNDAY 11AM-5PM

Classifieds

****WEB SPECIAL****
RUN YOUR AD ON OUR WEB
SITE FOR AN ADDITIONAL \$5!

HELP WANTED

CHHA-IMMED. OPENING, 3 DAYS,
 9am-12pm, \$12/hr. Other jobs avail., \$11/
 hr. Car required to reach clients. (732)
 246-8900.

MGR. ASSIST-GARDEN AND PET
 dept. Experience helpful. Nischwitz
 (908) 756-0947.

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

Getting rid of stuff? Advertise your garage sale 908-668-0010

HOME FURNISHINGS FOR

BED-\$150 QUEEN PILLOW TOP
 mattress set, brand new in plastic. (732)
 259-0016.

BEDROOM-BEAUTIFUL CHERRY
 sleigh bed, dresser/mirror, n/stand. List
 \$3000 sell \$975. Call (732) 259-6690.

MATTRESS-FULL SIZE PLUSH TOP,
 new in plastic. Value \$400. Sell \$190. Call
 (732) 259-6690.

MATTRESS-KING SIZE ORTHO
 plush new with warranty. Sell \$385 (732)
 259-0016.

HOUSE FOR RENT

HISTORIC LANDMARK HOUSE FOR
 RENT-3 BDR, 2 car garage, gardener's
 dream in North Plainfield. Contact Jill
 at P&R Enterprise (201) 839-5961.

ROOM FOR RENT

ONE BEDROOM IN A NICE HOUSE-
 Share bathroom/kitchen with owner.
 Great neighborhood near buses, trains,
 stores. Close to Rte. 22. Off street park-
 ing. \$850 monthly, including utilities. One
 year lease. One month security. Refs.
 No pets. No children. (908) 205-4632.

OFFICE SPACE FOR RENT

SOUTH PLAINFIELD
 To share with attorney. Two offices avail-
 able; private restroom and shared con-
 ference room. Wireless access & utilities
 included. Very competitive rates. Please
 call (917) 749-2905; leave message.

SHORE RENTAL

LAVALETTE-4 BDR, 2 BTH HOME,
 Avail. week of July 12 & July 19. Cen-
 tral A/C, W/D. Monterey Beach. \$1850
 week. (908) 757-8680.

FREE: PICK UP YOUR METAL

WE WILL HAUL AWAY FOR FREE
 anything made of metal you do not
 want-washing machines, dryers, A/C
 units, lawn mowers, cars, etc. Get rid
 of your junk laying around... **AT NO**
CHARGE. Call Tim (908) 208-2413.

What you're looking for...

IT'S IN THE
CLASSIFIEDS

BUSINESS/PROFESSIONAL/SERVICES

AUTO BODY

R&C Family Owned & Operated Since 1962
AUTO BODY
 Expert Color Match! **COLLISION SPECIALISTS**
 24 Hour Towing
 Lifetime Repair Warranty
 Lic. No. 00992A
908-757-1933

 3330 Park Ave., South Plainfield

SULLIVAN'S AUTO BODY

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

BUYING AND SELLING

We Buy & Sell Coins

AND RELATED ITEMS
 Gregory S. Heim
 908-405-6408
 email: gynandroidhead@comcast.net
 eBay ID: gynandroidhead

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. mywaycarpet.com
 South Plainfield, NJ 07080 mywaycarpet@msn.com
 Repairs • Restretching • Binding • Custom Tile • Sanding and Refinishing

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 #8854
 BILL RITCHEY

CONSTRUCTION

Looking For An **Honest CONTRACTOR**
 Second Levels • Additions • Kitchens
 Windows • Siding • Decks
732-381-6802
 www.doveconst.com
 Full Guarantee • Fully Insured

 Over 35 Years Experience

FURNITURE REPAIR

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

GENERAL CONTRACTORS

BUILDER & GENERAL CONTRACTOR
 NJ DCA LIC #019771
 Since 1981
Lordina Builders
908-753-3850
 ADDITIONS • KITCHENS
 BATHROOMS
 Office Renovations
 FREE ESTIMATES

MASONRY

Luigi BOTTONE MASONRY
ALL TYPES OF MASONRY
 Every Job is Owner Supervised
 CALL FOR FREE ESTIMATE
732-926-8686
 • Steps/Porches
 • Sidewalks
 • Brickwork
 • Brickpavers
 • Patios
 • Belgian Block Curbing
 • Foundations
 • Driveways
 • French drains
 • Chimneys

Chuck Sonion
 Free Estimates
(908) 754-5969
 Fax (908) 754-5569
SONION CONCRETE
 Sidewalks • Patios • Driveways • Pavers
 South Plainfield, NJ 07080 Fully Insured

MASSAGE

CENTRAL JERSEY
 Holistic Health Center and Spa
 • MASSAGE • REFLEXOLOGY
 • HYPNOSIS • REIKI
 DOULA LABOR ASSISTANT
 Roxanne Cortese, CD, CPM, CMT
 2701 Park Ave. So. Plainfield, NJ 07080
 (908) 561-1511
 By Appointment Only
 GIFT CERTIFICATES AND GIFT BASKETS

MULCH/TOP SOIL/STONE

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

PERSONAL TRAINER

THE BODY YOU WANT
 • Certified Personal Trainer • Personalized Programs
 For All Ages • Weight Gain / Weight Loss
 Sports Specific Training • Cardiovascular Training
AFPA 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

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

Got Nothing to Do? Let's Clean!!

 To advertise your garage sale,
 call 908-668-0010 or E-mail your
 ad to spobserver@comcast.net

REAL ESTATE

Charles L. Decker Jr.
 SALES ASSOCIATE
 732-469-1516 x 378
 Fax 732-469-1506 Cell
 908-902-9406
 CharlesDecker@PruNewJersey.com
 1996 Washington Valley Road
 P.O. Box 305
 Martinsville, NJ 08836

Charles Decker Jr.

Tim Curran
 SALES ASSOCIATE
 732-494-7677 x 345
 Cell 908-244-3228
 TimSellsJersey.com
 3 Amboy Avenue
 Metuchen, NJ 08840
 Prepare to Experience Full Service Real Estate Like Never Before.
Prudential New Jersey Properties
 An independently owned and operated member of Prudential Real Estate Affiliates, Inc.

Century 21 Moretti Realty
 (908) 755-5300 Ext. 302
 (908) 578-1166
 Experience Isn't Expensive, It's Priceless.
THE LACERDA TEAM
 Andrea Lacerda, Jesse Lacerda
 Sue Espin, Michele Leavy
 www.LacerdaTeam.com
 225 Maple Ave., South Plainfield, NJ 07080
 The Lacerda Team at Century 21 Moretti Realty
 South Plainfield's Premier Real Estate Team

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

Prudential Rose REALTORS®
 659 Mountain Boulevard, Watchung, NJ 07069

Classifieds

HOUSE CLEANING

HOUSE CLEANING-GOOD REF.
12 years experience. Home and office. Call
(732) 672-1211.

TUTORING-PHYSICS/CHEM.

HAVE ME HELP HONE YOUR
skills to an excellent base for good grades.
Finals are coming. Certified teacher
available for help w/physics or chemis-
try. Call Rob at (908) 789-9451.

VIEW CLASSIFIEDS ON THE WEB...
www.spobserver.com

IMMEDIATE DEBT RELEASE

We will buy your home or
take over your payments.
Upside down, no equity, no problem!
Gina 888-383-0010

PHOTOS FOR SALE

OBSERVER PHOTOS TAKEN BY
Patricia Abbott from 2007 graduations,
plays, concerts and other events are avail-
able for purchase. All photos are in color.
2007 photos will be deleted as of the end
of June. Call (908) 346 2290 or E-mail
angelonly@aol.com.

GARAGE SALES

1840 Eganey Street
(Off O'Donahue)
Saturday, May 24
9 a.m.-4 p.m.

Huge 3-Family Sale!

142 Clarke Ave.
(Off Park Avenue)
Saturday, May 24
9 a.m.-3 p.m.

Lots of designer women's,
children's, men's clothing,
games, toys, housewares, etc.

137 Rahway Ave.
(Off Plainfield)
Fri. & Sat, May 23 & 24
9 a.m.-3 p.m.

Lots of children's clothing,
household items.
EVERYTHING MUST GO!

BUSINESS/PROFESSIONAL/SERVICES

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

COMPUTER REPAIR IN SOUTH PLAINFIELD

TUNE-UPS \$50

(Flat Rate-
South Plainfield only)

- Hardware/Software (A+ Certified)
- Networking (Network + Certified)
- Website/Database (I-Net + Certified)

Specializing in off-site computer repair

Cell: (732) 589-4596

DRIVEWAY SEALING

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

**What's Missing
Here?
Your Ad!**

Join these local businesses and
advertise your business here
for as little as \$18.50/week.

Call 908-668-0010.

GUITAR LESSONS

GUITAR LESSONS

Beginner to Advanced

908-822-9702

SOUTH PLAINFIELD

All Styles

Kenny Campbell

www.kennymusician.com

HANDYMAN SERVICES

Bullseye

HANDYMAN SERVICES

NO JOB TOO BIG OR TOO SMALL

Providing All of Your
Home Improvement Needs

Call Tom (908) 222-8247

or Jim (908) 208-0431

Call Today for Your
Free Estimate

HOME IMPROVEMENT

PAINTING
INTERIOR/EXTERIOR
SHEETROCK/DRYWALL
HOME REPAIRS
CERAMIC TILE

AJ
Professional Services, Inc.

SIDING
ROOFING
SIDEWALKS/PAVERS
MASONRY
STEPS

HOT POWER WASHING
HOUSES - DECKS - SIDEWALKS
SEAMLESS GUTTERS & GUTTER REPLACEMENT

Tel: 908-754-0149

Fully Insured - SBA cert. 10404-20 License #13VH03110900 Bonded

JUNK REMOVAL

JUNK REMOVAL
WE TAKE
ANYTHING!

Any Item
Removed!

A.J.'S JUNK REMOVAL
(908) 229-4831

PAINTING

MEHL BROS.
**PAINTING &
DECORATING LLC**

Interior Painting, Crown Mouldings
& Architectural Millwork

(908) 251-1814

Call for a
Free Estimate

**SMALL TIME
PAINTER**

No Job Too
Small or Too Big!

(908) 548-8799

PAVING/MASONRY

MARK L.
DiFRANCESCO
PAVING • MASONRY

Free Estimates

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

REAL ESTATE

If you think all real estate
agents are the same,
You Don't Know Jack!

RE/MAX BEST

30 South Plainfield Ave., South Plainfield
Cell 908-922-2368 • Office 908-755-0200
www.jackpedersen.com

COMPLIMENTARY CLIENT AND COMMUNITY TRUCK

Century 21

Don't Make a Move Without Me!

Mike Pfeifer
Office: 908.755.5300 x 304
Fax: 908.755.5052 Cell 732.742.8380
PfeiferM@MorettiRealty.com
www.MikePfeifer.com

225 Maple Ave., So. Plainfield, NJ 07080

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: sherwoode@morettiirealty.com

225 Maple Ave., South Plainfield

ROOFING

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

COMMERCIAL INDUSTRIAL
RESIDENTIAL

908-753-4222
www.penyakroofing.com

3571 KENNEDY ROAD
SO. PLAINFIELD, NJ 07080

SALON

Let us put you in a
new trendy look...
Specializing in Color, Foils,
Haircuts, Wedding Parties

**South
side
alon**

Featuring:
Facials, Massage, Waxing & Nails

2201 South Clinton Ave.
South Plainfield 908-753-5115

TILING

Fully Insured
Free Estimates

Commercial

DC
TILE & MARBLE

Installations of: • Backsplashes • Floors
• Walls • Shower/Tub Areas

Custom Designs & Patterns
Ceramic • Granite • Marble • Porcelain • Slate

Piscataway, NJ
908-616-4062

Residential

TRUCK SALES

CAMBRIA, GMC

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

Ask
for
Tony

FINANCING
AVAILABLE

2007 GMC C4500 PICK-UP-330 Hp
Duramax diesel, auto, air, p-seat, p-icks,
p-win, cruise, tilt, leather int., CD player,
bedliner, loaded! Montrose Pick-Up body.

LEGAL NOTICE

SUMMARY OR SYNOPSIS OF 2007 REPORT OF AUDIT OF
THE BOROUGH OF SOUTH PLAINFIELD, MIDDLESEX COUNTY, NEW JERSEY
AS REQUIRED BY N.J.S.A. 40A:5-7

COMPARATIVE STATEMENT OF OPERATIONS AND CHANGE IN FUND BALANCE - CURRENT FUND

REVENUE AND OTHER INCOME REALIZED	JUNE 30, 2007	JUNE 30, 2006
Fund Balance Utilized	2,553,000.00	2,755,000.00
Miscellaneous - From Other		
Than Local Property Tax Levies	8,992,409.98	8,964,630.50
Collection of Delinquent Taxes and		
Tax Title Liens	236,881.35	65,965.02
Collection of Current Tax Levy	63,651,814.35	60,189,530.34
Total Income	75,434,105.68	71,975,125.86
EXPENDITURES		
Budget Expenditures:		
Municipal Purposes	23,809,285.32	22,924,766.79
County Taxes	9,841,440.49	9,184,113.80
Local School Taxes	38,987,343.00	37,347,986.00
Other Expenditures	60,806.08	17,281.61
Total Expenditures	72,698,874.89	69,474,148.20
Adjustments to income before Surplus:		
Expenditures included above which are by Statute	2,735,230.79	2,500,977.66
Deferred Charges to Budget of Succeeding Year	125,000.00	
Statutory Excess to Fund Balance	2,860,230.79	2,500,977.66
Fund Balance - Beginning	2,706,978.90	2,961,001.24
	5,567,209.69	5,461,978.90
Less:		
Utiliz. as Anticipated Revenue	2,553,000.00	2,755,000.00
Fund Balance - Ending	3,014,209.69	2,706,978.90

COMPARATIVE STATEMENT OF OPERATIONS AND CHANGE IN FUND BALANCE - SEWER UTILITY FUND

REVENUE AND OTHER INCOME REALIZED	JUNE 30, 2007	JUNE 30, 2006
Fund Balance Utilized	\$350,000.00	\$350,000.00
Collection of Sewer Service Charges	4,714,250.16	5,048,408.64
Miscellaneous - From Other than		
Sewer Service Charges	184,684.83	455,446.42
Total Income	5,248,934.99	5,883,855.06
EXPENDITURES		
Budget Expenditures:		
Operating	4,431,106.00	4,332,100.00
Capital Improvements	15,000.00	200,000.00
Debt Service	649,161.83	673,204.60
Deferred Charges & Stat. Expend.	43,300.00	48,300.00
Total Expenditures	5,139,567.83	5,253,604.60
Excess in Revenue	110,367.16	630,250.46
Statutory Excess in Revenue	110,367.16	630,250.46
Fund Balance - Beginning	1,244,871.46	1,389,621.00
	1,355,238.62	2,019,871.46
Less:		
Anticipated Current Fund Revenue	399,000.00	395,000.00
Util. as Anticipated Revenue	350,000.00	380,000.00
Fund Balance - Ending	606,238.62	1,244,871.46

COMPARATIVE STATEMENT OF OPERATIONS AND CHANGE IN FUND BALANCE - SWIM POOL UTILITY FUND

REVENUE AND OTHER INCOME REALIZED	JUNE 30, 2007	JUNE 30, 2006
Fund Balance Utilized	0.00	\$2,448.59
Deficit General Budget	70,263.09	67,592.69
Membership Income	144,677.00	137,109.00
Miscellaneous - From Other		
Than Rental Income	32,891.12	36,228.44
Total Income	247,831.21	243,378.72
EXPENDITURES		
Budget Expenditures:		
Operating	191,821.00	192,198.59
Capital Improvements	500.00	500.00
Debt Service	47,410.21	46,506.50
Deferred Charges & Stat. Expend.	8,100.00	3,400.00
Total Expenditures	247,831.21	242,605.09
Excess (Deficit) in Revenue	0.00	773.63
Statutory Excess to Fund Balance	0.00	773.63
Fund Balance - Beginning	7,559.66	9,234.62
	7,559.66	10,008.25
Less:		
Utiliz. as Anticipated Revenue	0.00	2,448.59
Fund Balance - Ending	7,559.66	\$7,559.66

RECOMMENDATIONS

It is Recommended:

That all interfund loans be cleared by cash transfer where feasible.

That the Borough continue to review its financial accounting and reporting policies and procedures as well as internal control procedures to ensure that all of its control objectives are met as it relates to Other Officials Collecting Fees.

The above summary or synopsis was prepared from the Report of Audit of the Borough of South Plainfield, Middlesex County, New Jersey for the fiscal year 2007. The financial data included in the summary or synopsis is presented in the form prescribed by the Local Finance Board, Department of Community Affairs, State of New Jersey. Readers are cautioned that the summary or synopsis was prepared solely for the purpose of compliance with the public disclosure provisions of N.J.S.A. 40A:5-76, and accordingly, the summary or synopsis should not be relied upon for any other purpose. The Report of Audit, submitted by Andrew G. Hodulik, Registered Municipal Accountant, is on file at the Borough Clerk's office and may be inspected by any interested person.

A Corrective Action Plan, which outlines actions the Borough of South Plainfield will take to correct the findings listed above, will be prepared in accordance with the Federal and State requirements. A copy of it will be placed on file and made available for public inspection in the Office of the Clerk in South Plainfield within 45 days of this notice.

JoAnn Graf
JoAnn Graf
Acting Borough Clerk

\$350.40

May 23, 2008

From the South Plainfield Library

Bookmarks

By Jaimie Donnelly

My most recent hobby is home decorating and I have been spending hours watching HGTV, researching Web sites, or reading magazines or books on the topic. The simple short-cuts I have found have saved money, time and space. I have turned my bedroom from French classic to simple and modern with some basic moves and a few dollars. I have created bookshelves from wood crates to using my husband's broken dresser to make a hidden toiletry cabinet. For these simple changes, I give all the credit to the magazines and books I checked out at the library.

The library has over 130 decorating magazines and books making the options for decoration almost endless. Kitchens are one of the most expensive rooms in a home to redesign. Today's cost to renovate one can be as expensive as a new car! If you are looking to do some inexpensive touches to your current kitchen then you need to check out "Kitchen Decorating Ideas for under \$100" by Rebecca Jerdee. If you are seeking a cozier bedroom, I suggest "Charming Guest Rooms: Decorating Secrets from Country Inns" by Mickey Baskett. Finally, if you want to update your growing child's room then you need to check out "Reinvent Your Kids' Room" by Christine E. Barnes.

We have an ongoing free adult knitting program that began in mid May. The program is on Thursday nights at 7 p.m. No supplies are provided and you will have to bring your own size six knitting needles, plus two skeins of worsted weight yarn to make a scarf or one skein of cotton yarn for two potholders. Registration is required and seats are limited to 10 participants.

Miss Linda and Miss Mija will have their regular storytime programs this coming week. For children three years old and up, join us on Tuesday at 10:30 a.m. and Thursday at 1:15 p.m. Time for 2s and 3s on Wednesday and Thursday. On Friday at 10:30 a.m. join us for Books & Babies on Friday at 10:30 a.m.

This weekend is Memorial Weekend and the library will be closed Sunday, May 25 and Monday, May 26.

If you have questions on programs or would like to reserve any decorating books, call (908) 754-7885.

Staff, family and friends from Central Jersey Federal Credit Union participated in this years "March For Babies" that began at the Rutgers RAC in Piscataway. The team collected more than \$500 in donations.

SCHOOL BOARD Notes

Mr. Murray's high school chorus gave a musical presentation at the public meeting held on May 13. Congratulations on an outstanding performance. The BOE recognized the students and staff who received awards and honors for participating in high school boys and girls winter track, basketball, bowling, swimming, wrestling and Middle School wrestling.

The BOE approved the following:

- The South Plainfield Math Team/ Central Jersey Math League Trip to Penn State University for competition.

- Administrators Unit staff reappointments and salary approvals
- Teachers unit certificated staff reappointments for 2008/09.

- Secretarial staff reappointments and salary for 2008/09.

- Instructional support/bus aide staff reappointments for 2008/09.

- Van driver staff reappointments and hourly rates for 2008/09.

- Lori Tirone was reappointed school district accountant for 2008/09.

- Non-affiliated 12-month staff reappointments were Marlene Steele as transportation supervisor and Kathleen Murano as assistant transportation supervisor.

- Leslie Rippon was reappointed athletic trainer effective August 1.

- Appointed registered licensed practical nurse were: Carmelo Chang, Jennifer Lyness, Ann Marie McManus, Lee Ann Thompson and Carol Ullom.

- Reappointed non-affiliated 12-month secretaries were: Adele Veirs, Barbara Schlachtum, Theresa Tempe, Debra Schroeder and Kathleen Mindler.

- 12-month staff reappointments were: Renan Santana, Jim Veirs and Richard Mowrey.

- Reappoint Susan Alexander as part-time secretary/clerk typist.

- Richard Recine was reappointed residency investigation consultant.

- Dorothea Bohn was reappointed substitute caller.

- The BOE approved the shared service agreement between the Borough of South Plainfield and the South Plainfield Board of Education for the appointment of a school resource officer to patrol the schools.

- Resignations were accepted from Linda Kapur-SPHS Spanish teacher; Suzanne Wojcik-Middle School guidance counselor, Nicholas Scalzo-physical education teacher, Amy Carlos-Kennedy School media specialist and Christine Soltesz-Roosevelt School reading specialist.

- Connie Barca was appointed substitute instructional support aide.

- Iris Quinones-Ramos was appointed speech-language specialist for bilingual speech and language evaluations.

- The 2008/09 transportation routes with George Dapper Bus Company were approved.

- The BOE accepted an Environmental Awareness Grant from Middlesex County Department of Planning Division of Solid Waste Management

- Congratulations to SPHS and Middle School drama clubs' presentations, which were wonderful, along with the amazing instrumental extravaganza by the Middle School students.

- The Family Math programs that are held in district are fun and exciting for the staff, students and families.

- The BOE has been participating in shared services with the borough by sharing their audio system on various occasions.

- The Junior Journalist dinner was held at the American Legion on May 13 with Mayor Charles Butrico, former Mayor Dan Gallagher, council members, BOE administration members, teachers, students and their families hosted by the Observer family and Charlie and Debbie Kurland of Hometown Heros.

- Thank you to all of the people who volunteered their time to work in the Athletic Booster Club snack stand for the track meets.

- May 19 through May 22 is salute to volunteers week, so again, thank you to everyone who has generously volunteered their time in the school district.

What's Missing Here? Your Ad!

Join these local businesses and
advertise your business here
for as little as \$18.50/week.

Call 908-668-0010

SPPD Crime Statistics

April

The South Plainfield Police crime statistics for April 2008 are:

Crime Classification	No. of Cases	Crime Classification	No. of Cases
Homicide	1	Weapons	1
Agg. Sexual Assault	0	Prostitution	1
Robbery	0	Sex Offenses	1
Agg. Assault	1	Narcotics	6
Burglary	6	Gambling	0
Theft	31	Offense Against Family	0
MV Theft	1	DWI	9
Simple Assault	15	Liquor Laws	0
Arson	3	Drunkenness	0
Forgery/Counterfeit	4	Disorderly Person	4
Fraud	6	Vagrancy	0
Embezzlement	0	All Others*	47
Stolen Property	0	Runaway JV's	3
Criminal Mischief	10	Total	150
		Year to Date	557

*Includes found and lost property, harassment, missing adults, assists, general accidents, squad call, etc.