

South Plainfield OBSERVER

VOL. 15, NO. 37

Member New Jersey Press Association

60 CENTS

MAY 18, 2012

The Apple Doesn't Fall Far From the Tree

(And that tree grows
in South Plainfield)

Many of our readers may remember the sensational singing group, The Five DeMarco Sisters. They started out as little kids on The Fred Allen Radio Show and appeared on The Ed Sullivan Show more than two dozen times. They worked with entertainment giants including Frank Sinatra, Dean Martin and Jerry Lewis, Judy Garland and Jackie Gleason, to name a few. They made their motion picture debut while still in grade school in

Lucy Show and Batman, and he was a regular on the soap opera, *The Edge Of Night*.

Anne daughter, Lisa, can recall many a time as a little girl kissing her mother good night as she sat at the kitchen table playing cards with the likes of Tony Bennett, Cliff Robertson and Nat King Cole.

After Anne's short lived marriage to Remo, she married singer/guitarist Jimmy Rose, and they made South Plainfield their home.

Anne and Jimmy formed a duo and played night clubs all over New Jersey and New York and appeared regularly at the famed Latin Quarter owned by Lou Walters, father of Barbara Walters.

They performed for months at a time on the campaign trail with former New Jersey Governor Richard Hughes.

Lisa also has fond memories of the countless nights her mom made the family a big bowl of spaghetti in jeans and a sweatshirt, and before the table was cleared, exited the bedroom in a gold lame gown with her dad, guitar in hand, and went off to the "gig."

It was Anne and Jimmy along with their three children Lisa (Brandi), Stephen (Pisani) and Jamie (Rose) who performed on the roof of the Police Athletic League to raise money to build South Plainfield's Community Pool.

Anne's children followed in their parents' footsteps; Jamie went on to success in musical theater, Stephen is a renowned musician and performer, and Lisa moved to Los Angeles where she wrote, directed, produced and

(Continued on page 10)

Filmmaker Matthew James Reilly will debut his short film, *Abigail*, at Cannes Film Festival this month.

the short film, *Homerun On The Keys*, with the great "Bambino" Babe Ruth. The five sisters also starred in the MGM musical *Skirts Aboy* with Esther Williams, Vivian Blaine and Debbie Reynolds.

Anne DeMarco, a senior member of the group, was married to actor/director Remo Pisani. He appeared on Broadway with Sammy Davis Jr. in *The Desperate Hours* and with Jack Lemon in *Idiot's Delight* in Los Angeles. His television appearances included *Bonanza*, *My Three Sons*, *The*

Mark Tomei signs a Letter of Intent alongside his mother, Wendy, and (top L-R) Athletic Director Al Czech, Assistant Coach James Darby, Head Coach Anthony Guida, Mark's father, Mel, and Principal James Pedersen.

Outstanding Baseball Career Earns High School Senior Full Scholarship

South Plainfield High School Senior Mark Tomei signed a Letter of Intent on May 1 to attend Mercer County Community College in West Windsor this fall.

Mark's outstanding baseball career with the Tiger's earned him a full scholarship where he will be playing ball for the Vikings who are members of the National Junior College Athletic Association, Region XIX and the Garden State Athletic Conference.

Scoring 18 runs and belting out

18 hits during the 2011 season, Mark batted in 11 runs with three doubles, two triples, five home runs and five walks. He had 34 extra base hits, nine home runs and drove in 26 runs as the team's leadoff batter. Mark's lefty batting average of .496 helped to earn him accolades as 1st Team All-State, 1st Team All-Area *Home News Tribune*, 1st Team All-Area *Courier News*, 1st Team All Area *Star-Ledger*, *Star-Ledger* Player of the Year, Greater Middlesex Conference Player

of the Year and South Plainfield High School's Most Valuable Player award.

Mark plays centerfield and his batting average so far this season is .377, with 20 hits, three doubles, three triples and one home run. He collected his 100th hit, a single, on April 21 at home against Paramus High School and the Tiger's won the game, 10-5. Their record as of May 1 was 9-7.

Mark will be studying criminal law at Mercer County and plans on a career as a police officer.

BOE Appoints New Audit Firm

By Jane Dornick

The South Plainfield Board of Education appointed Lerch, Vinci & Higgins, LLP of Fair Lawn as the Auditor of Record for the 2012/2013 school year at the public meeting on May 9. The vote was 4-1 to hire the CPA firm. Board members Bill Sees-berg and John Farinella were not present at the meeting. Board member Joe Sorrentino abstained because he

did not feel he could vote on the best qualified firm and Vice President Debbie Boyle voted no.

The firm will be engaged to audit the financial records and prepare the basic financial statements and Single Audit Section of the Comprehensive Annual Financial Report for the 2011/2012 school year for the sum of \$32,600. Any additional services will be billed at the following standard billing rates: partners \$140-\$170

per hour, managers \$100-\$125 per hour, senior accountants/supervisors \$80-\$100 per hour, staff accountants \$70-\$80 per hour and other personnel at \$45 per hour.

Any specific item or group of items of a similar nature purchased by the school district, totaling more than \$5,400 and less than \$36,000 for the entire year must be competitively quoted or advertised for bid at the

((Continued on page 10))

Two Borough Owned Lots Sold at Auction

By Libby Barsky

Three municipal lots zoned residential were up for auction at the May 7 meeting of the Borough Council, and the borough accepted offers on two of the parcels.

The lot located on Tremont Avenue (100 x 100 ft.) was purchased by Hekmatollah Amini of South Plainfield, who bid the minimum amount of \$88,000. There were no other bidders for that property.

The second lot, located at the north-east corner of Harvard Avenue and St.

John's Place, did not receive any offers at the minimum bid of \$100,000.

The minimum bid of \$85,000 on the 75 x 100 ft. lot on the southeast corner of Harvard Avenue and St. John's Place changed five times and was sold to Michael Socha, whose final bid was \$93,500.

"I've been a borough clerk in another municipality, but this was the first time I've seen bidding on property where the price was more than the minimum bid," said Amy Antonides, who recorded her first land sale as South Plainfield borough clerk.

The bidder must produce 10% of the bid amount in cash or check at the auction and is allowed three days to comply with other conditions.

The 2011/2012 Junior Journalists were celebrated at a banquet in their honor on May 9. The winners are pictured with program sponsors, Nancy Grennier of the South Plainfield Observer (far left) and Debbie and Charlie Kurland (far right) of Hometown Heros. Also pictured in the back is Michael Bertram, Roosevelt School third grade teacher and Junior Journalist "Poet Laureate."

Want to stay informed about the business of your Council and BOE?

FYI

Borough Council & BOE

Council meetings air on Comcast Channel 96 Mondays at 7 p.m. BOE meetings air on Thursdays at 7 p.m.

To purchase a complete copy of a council or BOE meeting, contact the *Observer*. (Check Comcast community bulletin board for last minute time changes.)

councilmeetings

Meets twice a month on Mondays, *except where noted.
Borough Hall Council Chambers • Questions? 908-226-7605

Agenda Meeting	Public Meeting
Monday, May 21	Monday, May 21
Monday, June 4	Monday, June 4

All Agenda Meetings begin at 7 p.m. followed immediately by the Public Meeting, unless otherwise noted. Meetings of the Governing Body are held in accordance with the N.J. Open Public Meetings Act (N.J.S.A. 10:4-6 et seq.) in the Council Chambers at 2480 Plainfield Ave.

planningboard

Meets second and fourth Tuesday of the month, *except where noted.
Borough Hall Council Chambers, 7 p.m. Questions? 908-226-7641
May 22, June 12, June 26, July 10, July 23*,
Aug. 14, Aug. 28, Sept. 11, Sept. 25, Oct. 9, Oct. 23, Nov. 13, Nov. 27, Dec. 11

zoningboardofadjustment

Meets first and third Tuesdays of the month, *except where noted.
Borough Hall Council Chambers, 7 p.m. Questions? 908-226-7641
June 5, June 19, July 3, July 17, Aug. 7, Aug. 21,
Sept. 18, Oct. 2, Oct. 16, Nov. 20, Dec. 4, Dec. 18

boardofeducation

Meets Wednesdays at Roosevelt Administration Gymnasium on Jackson Ave.
Committee of the Whole meetings (begin at 6:00 p.m.)
June 6, June 18, Aug. 15, Sept. 12, Oct. 10, Nov. 7, Dec. 12
Regular Public Meeting (begin at 6:30 p.m.) except where noted*
June 13, July 18, Aug. 15, Sept. 19, Oct. 17

BOEcurriculum/technology/student activities

Meets once a month at 4:30 p.m. in 2nd floor conference room,
Roosevelt Administration Building on Jackson Ave.

BOEbuildings & grounds

Meets second Monday of the month at 7 p.m., 2nd floor conference room,
Roosevelt Administration Building

culturalarts commission

Meets the third Tuesday of the month at the PAL at 7:30 p.m.
June 19, July & Aug.-No Meeting, Sept. 18, Oct. 16, Nov. 20, Dec. 18

libraryboard of trustees

Meets once a month on the second Tuesday, at the library at 7 p.m.
June 12, July 10, Aug. 14, Sept. 11, Oct. 9, Nov. 13, Dec. 11

recreationcommission

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
June 12, Sept. 11, Oct. 9, Nov. 13, Dec. 11

taxpayersadvisorygroup

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.

siteplansub-committee

Meets once a month (third Wednesday), 7 p.m.
June 20, July 18, Aug. 15, Sept. 19, Oct. 17, Nov. 21, Dec. 19

environmentalcommission

Meets once a month (second Wednesday) Borough Hall Conference Room, 8 p.m.
Questions? 908-226-7621
July 11, Aug. 8, Sept. 12, Oct. 10, Nov. 14, Dec. 12, Jan. 9

businessadvisorygroup

Meets once a month (first Wednesday) Borough Hall Council Chambers, 6:30 p.m.
(No meetings July and August)

In My Opinion

Opinions expressed in this column are not necessarily those of the publisher, nor do we guarantee accuracy.

To the South Plainfield Community:

I started the Feast of Saint Anthony in 1975 with Father John at Our Lady of Czestochowa Church. I left running it for nine years from 2000 to 2010 because of health reasons, and was subsequently asked to return. During my absence, I still ran games at the feast to help out. So, for 25 years, I have run the event that the community has enjoyed throughout the years. Now, due to health reasons, I will leave the Feast to Dawn and Dave Tomei to continue.

Please come by this year's Feast held June 5-9 to enjoy the food, rides and games. We will be selling advanced sale ride tickets at local stores and at the church and church hall to provide savings for parents and children. You can buy \$18 worth of ride tickets for only \$10. Discount advanced sale ride tickets will be sold at The Bagel Pantry on Plainfield Avenue, Harvest Market on Front Street, Dave's Stationary on Sampton Avenue, Oak Tree Discount Wine and Spirits on Oak Tree Road and Corner Deli on Hamilton Boulevard. Tickets will also be sold in the church after masses on Saturday at 4:30 p.m. and Sunday at 8 a.m. and 11 p.m. They will also be sold at the church hall on Hamilton Boulevard on Friday, Sunday and Monday, June 1, 3 and 4 from 1 to 3 p.m. Come have a good time and enjoy the Feast of St. Anthony, which I call the "Boardwalk in South Plainfield."

I thank all of my workers who have made the Feast a success over the years and I look forward to seeing the community enjoy themselves eating, playing games, and riding the new teenage and kiddie rides at the Feast. Also, many thanks to the firemen, rescue squad workers, Plainfield Lions Club, South Plainfield Drama Club, Knights of Columbus, Columbiettes, the emergency management team and all parishioners who participate.

When you come by, say hello and goodbye to me. I'm the one who has to ride his electric scooter because my legs don't work right. I look forward to seeing all of you—enjoy!

The Feast runs Tuesday through Thursday, June 5-7 from 6 p.m. to 10:30 p.m.; Friday, June 8 from 6 p.m. to 11 p.m. and Saturday, June 9 from 1 to 11 p.m.

AL MUSMANNO

Dear Editor,

Mr. Petrone published a letter in

the *Observer* last week attacking the South Plainfield Board of Education. Mr. Petrone, you are correct: I am entitled to my own opinion. I have been honest and forthcoming about my views and had the courage to make them public.

When members of the council come to the public board meetings requesting that the superintendent and board of education hand over large amounts of money out of a tight budget, I think I am permitted to voice my beliefs. Just because you don't agree with my opinion does not give you license to attack me and state that I am ranting.

Let us face facts:

The reason I decided to join the BOE was because our district was not heading in the right direction. Superintendent Negron did not do a good job and our students were paying the price. He should have never been the educational leader of the district.

Dr. Bowen worked diligently to fix the many problems in our school system. During his 18 months as superintendent, he completed many crucial tasks that were avoided during Negron's reign. Our district is better because of him and this gives our new superintendent a fair chance to turn South Plainfield into an extremely high-achieving school district.

How can the council ask our superintendent, a superintendent who has not even been on the job for two months, if he can remove a large amount of money from our budget and hand it over to the borough? That is not fair to Dr. Genco and it is not fair to the scholars of our community.

The goal of the BOE should be to

produce high-achieving students that have the tools to be successful in life. Giving money back to the council will not help improve our school district!

The Department of Education just released the list of reward schools in New Jersey:

"Reward Schools: The department will identify Reward Schools based on high proficiency levels or high levels of growth, including progress toward closing achievement gaps. A Reward School is a school with outstanding student achievement or growth over the past three years." (From the NJ DOE website)

Out of only 112 schools statewide, I am proud to say that South Plainfield has two schools that are considered Reward Schools, Kennedy and Riley. This is a remarkable achievement for our district. My goal is to have more schools on that list next year, and every penny in our budget is necessary for that to happen.

The South Plainfield Senior Forum should take a minute to acknowledge something great that our students, teachers and administration have accomplished.

Petrone's letter stated, "We need a change." Instead of hiding behind your keyboard and bashing the board of education, maybe you should volunteer the countless hours we do and help improve our schools. The deadline to hand in the school board nominating petition is June 5. You still have time before it is due.

These views are mine alone and not from other members of the board of education.

**RESPECTFULLY,
JOE SORRENTINO**

Borough Seeks Summer Intern Candidates

This summer, highly motivated high school students residing in South Plainfield may be able to participate in the borough's internship program and learn about the functions of local government.

Interested students may apply for unpaid internship opportunities designed to introduce them to the many aspects of South Plainfield's government services. Students will work various hours each day starting July 1 through August 31

with borough employees in South Plainfield's Health Department, Clerk's Office, Finance Department, Assessing Department, Recreation Department, Senior Center and Building Department.

Interested applicants may obtain an application from Anne Daley, assistant to the borough administrator, by emailing adaley@southplainfieldnj.com or calling (908) 226-7604. Interviews will be arranged once all applications are received.

South Plainfield OBSERVER

The South Plainfield Observer is published weekly on Fridays
by G&G Graphics Inc.

How to Reach Us

1110 Hamilton Boulevard, Suite 1B, South Plainfield, NJ 07080
Ph: 908-668-0010 • Fax: 908-668-8819
Email: spobserver@comcast.net
www.spobserver.com

EDITORIAL
908-668-0010

CIRCULATION
To subscribe to the *Observer*,
call (908) 668-0010

ADVERTISING
Display (908) 668-0010
Classified (908) 668-1258

Publisher/Editor-in-Chief.....Nancy Grennier
Associate Publisher.....Wayne Grennier
Art Director/Associate Editor.....Susan Kaneps
Staff Writer/Photographer.....Patricia Abbott
Staff Writer.....Libby Barksy
Contributing Writer.....Brian Erhardt

Editorial Assistants..Jane Dornick, Jean Fultz
Production Assistants.....Barbara Smith,
Kelly Stashko, Payal Sindha
Contributing Photographers.....Louis Mormile
Advertising Sales.....Jane Dornick, Jean Fultz
Roxanne Cortese

The South Plainfield Observer (U.S.P.S. 018253) is published weekly, except Thanksgiving week. 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 \$29.95/year in South Plainfield; \$34.95 year out of town.

SUBMIT YOUR ARTICLES

We encourage the submission of stories and photos. To have an article published: Type (double spaced) the article and mail, email or fax. Include name, address and telephone number. **Deadline for submission is Monday, 5 p.m.**

LETTERS TO THE EDITOR

Submit letters to the editor by mail, email or fax. Letters should not exceed 200 words. We reserve the right to edit for clarity or length. Letters must include name and phone number, for verification.

To comment on the content or to suggest a story idea, contact the editor at (908) 668-0010.

The publisher is not responsible for typographical errors.

MOHN'S FLORIST
2325 plainfield ave., so plainfield
908 561 2808
www.mohnsflorist.com

- weddings and receptions
- sympathy designs • everyday floral gifts
- fruit, gourmet, gift baskets
- dish gardens • balloon bouquets

let us create anything
you can imagine....

IT WILL BE HERE BEFORE
YOU KNOW IT!!

WE CAN HELP PLAN
YOUR MENU.

PLAN AHEAD!!

NOW TAKING ORDERS FOR
GRADUATION CATERING!

South Plainfield's #1 Choice for Quality Catering

#1

HOMETOWN HEROS
340 Hamilton Boulevard
908-755-HERO (4376)
"Quality Food For Everyday Heroes"

www.hometownherosdeli.com

Get The Beautiful Smile You Always Wanted

Cosmetic & General Dentistry
Loay Deifallah, D.D.S.

281 Durham Ave., South Plainfield
www.durhamdentalcenter.com

13 Wall St., Raritan, NJ
www.wsdental.com

Call For Your Appointment at Either Location
908-791-0900

Most Insurance Accepted • Financing Available
Se Habla Espanol
Evening & Weekend Hours by Appointment

Exam, Cleaning & X-Rays
\$69.99 Regular \$255
New Patients Only. May Not Be Combined With Any Other Coupons or Discounts. Must Present Coupon. Expires 5/31/12.

Zoom In Office Bleaching
\$199.99 Regular \$599
May Not Be Combined With Any Other Coupons or Discounts. Must Present Coupon. Expires 5/31/12.

FREE
Implant Consultation
Including X-Ray Regular \$215
May Not Be Combined With Any Other Coupons or Discounts. Must Present Coupon. Expires 5/31/12.

Call 908-791-0900 to schedule an appointment today!

Borough Clerk Amy Antonides swears in Tom Walsh as Alternate 1 to the Environmental Commission at the May 7 Borough Council meeting.

Library Announces Additional Programs for Adults, Children

By Libby Barsky

The Library Board of Trustees began the May meeting with a salute to the American Flag. The idea of the flag salute came from a resident at the April meeting who questioned why the library didn't say the Pledge of Allegiance when it is the practice of both the Borough Council and the Board of Education.

The flag the library used at the meeting will be replaced by one donated by Trustee Bob Bengivenga, who also donated the three part trilogy of Italian history by historian George Mcaulay Trevelyan, *Garibaldi's Defence of the Roman Republic, 1848-9*; *Garibaldi and the Making of Italy: June-November, 1860*; and *Garibaldi and the Thousand, May 1860*.

The library trustees welcomed new trustee Darlene Pinto, the mayor's delegate, a position vacated by Christine Faustini who replaced Eleanor Haines.

Library Director Linda Hansen discussed using the library's open area to provide a larger space for the popular Monday Night at the Movies program made possible by the installa-

tion of an amplifier and split lighting approved during the April meeting. "We were squeezed out of the Children's Room," she explained.

Presenting movies has proved so popular that the library will start a Classic Film Noir Festival starting on Thursday, May 31 at 6:30 p.m. and continuing every other Thursday on June 14 and 28, July 12 and 28 and August 9. The names and description of the movies are available at the library.

Besides its many programs scheduled for younger children during the week, a Friday Fun program held from 3 to 5 p.m. featuring board games, crafts and stories began on May 4. Ten youngsters aged seven through 10 attended. The program will continue through the end of May. Registration is not required.

The library staff is also busy preparing for this year's Summer Reading program. The children's program is for students up to grade four, and the young adult program is for those in grades five through twelve. Adults can also participate in the Summer Reading program along with their children.

May/June Rotary Students of the Month

South Plainfield High School Principal Dr. James Pedersen has announced the May Rotary students of the month are Joseph Krawiec and Alyssa Ragno and the June Rotary students of the month are Sara Yocum and Tanya Joshi. Each month, senior students are nominated for their volunteerism and community service. The students are recognized at a monthly breakfast organized by the Edison Rotary Club and are eligible for the club's scholarship.

Joseph, a senior at SPHS with a 4.7 GPA, maintains this GPA while being enrolled in honors and advanced placement classes, sports and co-curricular activities. He has been a member of the varsity soccer, golf and swim teams, receiving rookie of the year in 2010 for swimming and is captain of the soccer team this year. Joseph is also an active member of the Spanish Honor Society, Student Leadership, Jerseyan History Club and Business Club. He has participated in Toys for Tots, Adopt A Family, food drives, environmental cleanup and fundraising for breast cancer awareness. Joseph plans to attend college in the fall, focusing on business, math and law.

Alyssa maintains a 4.7 GPA while taking honors and advanced placement classes, participating in athletics and many co-curricular activities. Alyssa has been an active member of the Peer Leadership Group, National Honor Society, Art Honor Society and Spanish Honor Society. She has participated in Volley for a Cure Fundraiser for the Susan G. Komen Breast Cancer Foundation, donated twice to Locks of Love, participated in Hands of Hope, Toys for Tots, Tiger 24, and organized a fundraiser to aid the local food bank in South Plainfield. Alyssa has been a member of the volleyball and lacrosse team and a volunteer at

Rotary Club May/June students of the month are Alyssa Ragno, Joseph Krawiec, Sara Yocum and Tanya Joshi.

JFK Medical Center. She plans to attend college in the fall to pursue a career in medicine.

Tanya is a multi-talented senior with a 3.5 GPA. Tanya has participated in lacrosse, basketball and soccer while taking accelerated courses, playing two instruments and volunteering time with several co-curricular clubs. She is an active member of the Spanish Honor Society, Model UN Club, yearbook and Peer Leadership. She has volunteered her time with local food banks, community cleanups, tutoring and blood drives. Tanya has also co-hosted a radio station to spread Indian culture awareness. Tanya plans to attend college in the fall to pursue a career as a traveling physician.

While maintaining a 4.0 GPA, Sara has been an integral part of the Graphic Arts Club and fall and competitive

cheering squads. Sara has cheered for four years, played lacrosse for three years and is actively involved in Peer Leadership, Jerseyan History Club and the chorus. Sara has volunteered as a coach for Pop Warner and Middle School Cheerleading, Hands of Hope, Buddy Walk for Down Syndrome Awareness and has been a recreation camp counselor. Sara plans on attending college in the fall to pursue a degree in teaching and hopes to return to South Plainfield to teach and coach cheerleading.

The South Plainfield Elks Veterans Committee is selling the Entertainment Book for \$30.

Contact Lou Peralta at (908) 756-6406.

Prudential
New Jersey Properties
Moretti Division

**The Strength of Teamwork,
the Reputation for Results.**

Andrea Lacerda, Jesse Lacerda
Sue Espin, Michele Leavy

South Plainfield's Premier Real Estate Team
225 Maple Ave., South Plainfield, NJ 07080

Bus: (908) 755-5300 ext. 302
Cell: (908) 578-1166

The Lacerda Team Homes@LacerdaTeam.com
www.LacerdaTeam.com

**BUYING ALL COINS, PAPER MONEY, SCRAP GOLD,
STERLING SILVER, AND PRECIOUS METALS**

References Available Upon Request

TOP PRICES PAID

We Can Offer the **Absolute Best Prices** on all your coins, currency & scrap gold.

I will evaluate your material and provide you with a free **VERBAL appraisal** (Call for details.)

Email: gregheim@njcoinbuyer.com

GREGORY S. HEIM, LLC
Full-Time Coin Dealer and Professional Numismatist
908-405-6408
CALL ANYTIME
(If no answer, leave message.) I am available for appointments every day of the week from 8AM-8PM.
www.njcoinbuyer.com

LIFE MEMBER: American Numismatic Association, Garden State Numismatic Association, Watchung Hills Coin Club (original member).
MEMBER: South Plainfield Business Association, Early American Coppers Club, Numismatic Literary Guild, Colonial Coin Collectors Club, NJ Numismatic Society

You will always receive a base quote on all of the items that I buy (i.e. \$25 & up).

What can *You* count on today?

A low fixed-rate home equity loan

Use the equity in your home to make home improvements, consolidate debt, pay college tuition or finance other expenses.

**No Points • No Appraisal Fees
No Application Fee**

Columbia Bank

Convenient Offices Throughout New Jersey

1-800-522-4167

columbiabankonline.com

Count on Columbia.

Member FDIC

*APRs includes a .10% discount on Fixed Rate Home Equity Loans if you choose to have an automatic payment deduction made from a Columbia Bank Advantage PLUS Checking Account. APRs will be increased if at any time during the term, the automatic payment deduction is discontinued. The APRs shown are for our Fixed Rate Home Equity Loans up to \$500,000. Owner-occupied 1-4 family properties located in New Jersey. Please call for maximum LTV. A Mortgage Recording Fee is due at closing. The fee is \$30 to \$43, depending on the county where the secured property is located. If the new loan involves the payoff of an existing Columbia real estate secured loan, you will be required to pay certain fees to cancel the mortgage of record. If the new loan is closed or paid off within the first 24 months, an early termination fee of \$500 will be charged. This offer is not available for purchase money mortgages. APRs are as of publication date and is subject to change at any time. Please call us for rates and terms for loan amounts over \$500,000. Other rates and terms available.

events

Around Town

Elks to Host Sausage And Pepper Night

May 18

The South Plainfield Elks will host a sausage and pepper sandwich night on Friday, May 18 from 6 to 9 p.m. Italian sausage and pepper sandwiches served with homemade sautéed peppers and onions and homemade salads. Hot sandwich and three beers is \$10; sandwich only is \$6.

The evening will also feature a Pie in the Face Contest. Anyone can volunteer to be "pied" for a price. Proceeds will benefit the Special Children's Committee and help defray the cost of campers at Elks Camp Moore.

Zumba Fundraiser at Wesley Church

May 19

Check out Zumba, the new exercise craze, at Wesley United Methodist Church, 1500 Plainfield Ave., on Saturday, May 19 from 10 to 11 a.m. All are welcome, no reservations. Donation: \$10. Proceeds will be used to purchase educational supplies for our Kenya mission trip in July.

For more information, call (908) 757-2838 or Connie Palmer at (908) 755-3850.

The Salon Professional Brain Tumor Fundraiser

May 20

The Salon Professional Academy, located in the Hadley Shopping Center off Stelton Road, will hold a "Blow

Out Brain Tumors" fundraiser during National Brain Tumor Awareness Month on Sunday, May 20 from 10 a.m. to 2 p.m. Stylists will "blow out" your hair for a minimum donation of \$15, with 100% of the proceeds from this event going to the National Brain Tumor Society.

For more info, call (908) 561-2809.

Retirement Workshop

May 23

A retirement workshop will be held at the Senior Center on Wednesday, May 23 from 8:30 to 10:30 a.m. The workshop is free. All are invited.

Memorial Day Services

May 28

American Legion Chaumont Post #243 and VFW Memorial Post #6763 invite the public to attend Memorial Day ceremonies beginning at 10 a.m. at the VFW on Front Street, with visits to the Jewish Cemetery and Hillside Cemetery at Samptown on New Market Avenue and Holy Redeemer Cemetery on Clinton Avenue. Wreaths will be placed and honors rendered by a combined veteran's rifle squad. Final wreath will be placed at the Veteran's Memorial.

Closing ceremonies at the American Legion on Oak Tree Avenue at 11:30 a.m.; refreshments will be served. The public is invited to attend.

Republicans Host Comedy Night

June 1

The South Plainfield Republicans

will host a comedy night featuring Uncle Floyd and comedian Richie Byrne on Friday, June 1 at 7 p.m. at the American Legion Post, 243 Oak Tree Ave. Includes dinner, dessert, wine and beer. Advance tickets: \$50 per person; \$60 at the door.

For tickets, call (908) 753-0247.

Cedarcroft Yard Sale and Car Wash

June 2

Cedarcroft Bible Chapel, located at 1715 Kenyon Ave., will hold a yard sale and car wash on Saturday, June 2 from 9 a.m. to 3 p.m. (Rain date is June 9). To reserve a table, log on to www.cedarcroft.org by Saturday, May 26. Free tables (first 20 only); 30 spots available.

SP Fire Department Wine/Food Tasting

June 9

The South Plainfield Volunteer Fire Department will hold a wine and local food tasting fundraiser on Saturday, June 9 from 7-11 p.m. at the American Legion located at 243 Oak Tree Ave. In addition to a wide variety of wine, there will also be local micro-brewery beer and a selection of local restaurant food. Tickets are \$30 per person. The wine and beer sponsor is Oak Tree Discount Wine & Spirits.

For tickets and additional information, email Daryl Forster at dforster@qualcomm.com.

Holy Savior 5K Run/One Mile Walk

June 16

Holy Savior Academy's first annual 5K Run/One Mile Family Walk will be held on Saturday, June 16 starting at 9 a.m. Proceeds will benefit the

American Cancer Society and Holy Savior Academy sports programs. Race information is available at www.holsavioracademy.com.

Email Carl Adlassnig with any questions at randcautobody@aol.com.

Tutoring at Pilgrim Covenant Church

July 9-August 20

Pilgrim Covenant, 3121 Park Ave., will host a Sharpen Your Skills tutoring program offered by Three Bridges to give children in kindergarten through grade five an opportunity to improve their reading, math and writing skills. Parents may choose a 90 minute tutoring session for two, three or four days per week. Sharpen Your Skills will begin the week of July 9 through August 20. More information will be available at Parents' Night on Thursday, May 24 at 7 p.m. at Pilgrim Covenant Church.

For more information, call Rosie Bayak at (732) 662-8277.

— Out of Town —

Pray & Play at Temple Sholom

May 19

Temple Sholom of Fanwood/Scotch Plains, located in the Fanwood Presbyterian Church at the corner of Martine and LaGrande avenues in Fanwood, invites families with children ages four and under to a Shabbat Pray & Play on Saturday, May 19 at 10 a.m. featuring music, maracas, puppets and parachutes. Free bagel brunch in the playroom. Older siblings are welcome.

For more information, call (908) 889-4900 or visit www.sholomnj.org.

Send Your Community Events to: spobserver@comcast.net

SENIOR CENTER Calendar

May 20-23-Trip to Wildwood (trip is full)

May 23-Retirement Workshop, 8:30-10:30 a.m.

June 6-Taj Mahal \$20pp. Bus leaves 9 a.m. Sign up at Senior Center

MONDAYS

Zumba Gold..... 9:30-10:30 am

Crocheting 9:30-11:30 am

Yoga 10:30 am

Active Seniors 10:45 am

Art Class..... 11:30 am

TUESDAYS

Bingo 10 am-2 pm

Ladies Social Group 10 am

WEDNESDAYS

Exercise Class..... 8:45 am

Shopping 9 am

Line Dancing..... 10 am

Computer.. 10 am, 11:30 am, 1 pm

Crocheting 1 pm

Tai Chi..... 2 pm

THURSDAYS

Active Seniors 9:00 am

Crafts Class 10 am

Computer.. 10, 11:30 am, 1:00 pm

Exercise Class..... 1:15 pm

FRIDAYS

Bingo 10 am-2 pm

Senior Center is open daily 8 a.m. to 4 p.m. Closed Saturdays & Sundays.

(908) 754-1047

Paws4Laughter

Benefits PAHS

May 19

A 'Paws4Laughter' comedy show to benefit the Plainfield Area Humane Society will be held at The Dunellen Theater, 458 North Ave. in Dunellen on Saturday, May 19 at 8 p.m. Five comics; food and drink will be available. A 50/50 will also be held. Tickets: \$20, online or in advance at the theatre; \$25 at the door.

For tickets or information, visit www.brownpapertickets.com/event/245193.

Basket Auction at Randolphville School

May 19

Randolphville Elementary PTO in Piscataway will host its annual basket auction on Saturday, May 19 from 6 to 9 p.m. A 50/50 raffle will also be held. Bring your own food. Credit cards, bank cards and PayPal will be accepted. Adults only, please.

For more information, call Dawn Smith or Nora Kuderka at (732) 699-5988 or email Randolphvillepto@yahoo.com.

Congregation Beth Israel Open House

May 20

Congregation Beth Israel, 18 Shalom Way at the corner of Martine Avenue in Scotch Plains, will hold an open house for prospective members on Sunday, May 20 from 11 a.m. to 1 p.m. Children welcome to attend a party for religious school students. Free hot dogs, drinks and entertainment.

For more information, call the office at (908) 889-1830.

Monmouth Orchestra Season Finale

May 20

The Monmouth Symphony Orchestra will present a program featuring two well-loved compositions for cello and orchestra on Sunday, May 20 at 3 p.m. at the Count Basie Theatre in Red Bank. Tickets: \$35, adults; \$30, seniors; and \$5, students.

For tickets, call (732) 842-9000.

OPEN HOUSES - SUNDAY 1-4 PM

58 Leeds Drive

3 BR, 2 full baths
Gorgeous landscaping, cul-de-sac street, HW floors, updated kitchen & formal DR, finished basement

Cynthia Freund
Cell: 908-447-6980

1517 Field Avenue

3 BR, 2 full baths
Huge Split, updated kitchen & formal dining room w/HW floors, sliders from DR to deck

Patric Santo Pietro
Cell: 732-570-5442

www.PSPreal.com

Prudential

New Jersey
Properties

3 Amboy Ave. - Metuchen, NJ
732-494-7677

An independently owned and operated member of Prudential Real Estate Affiliates, Inc.

JOE FASANO
732.752.3555
FREE ESTIMATES
HEATING & COOLING
We've got a special attraction for you....
Ruud Super High Efficiency Air Conditioners and Furnaces -
Paired Up For Peak Performance!

WHEN YOU'RE AT THE SEA... WHAT DO YOU WANT PEOPLE TO SEE?

Join Now For
\$0 Enrollment Fee!
HURRY IN!
This Incredible Offer
Expires 6/30/12!

Plus YOUR 13TH MONTH FREE!

Retro Fitness
WE GET YOU

ONLY
\$19.99
PER MONTH
Plus Tax
GUARANTEED FOR LIFE!

FREE LIVE CLASSES
Burn Up to
500 Calories!

www.RetroFitness.net

EDISON • 3775 Park Avenue • 732-549-7387 (RETRO)

Concert by the Crescent Singers

May 20

"Something Old, Something New, Something Borrowed, Something Blue" will be presented free by the Crescent Singers on Sunday, May 20 at 3 p.m. in the Crescent Avenue Presbyterian Church, 7th Street and Watchung Avenue in Plainfield. Funding has been made possible in part by the New Jersey Council on the Arts. Handicap access and bathrooms and large print programs are available.

For more information, call (908) 756-2468.

Woodbridge WOWs Open Dance

May 20

Woodbridge Widows Or Widowers will hold an open dance on Sunday, May 20 from 7 to 11 p.m. at the Knights of Columbus Hall, Morrissey Ave. in Avenel. Refreshments will be served. Everyone is welcome. Admission: \$10 members; \$12 guests.

For more information, call (732) 381-3255 or (908) 757-0515.

Dinner and Music Night

May 26

The First Presbyterian Church of Dunellen, 218 Dunellen Ave., will host a dinner and music night to benefit the church's mission trip on Saturday, May 26 from 5 to 10 p.m. at Voorhees Hall. Jazz Musician Gordon James will provide music from the Sinatra era, jazz and pop from 7:30 to 8:30 p.m. Cost: purchase of food, etc. at serving tables.

For more information, call (732) 356-8059 Monday, Wednesday and Thursday from 9:30 a.m. to 1 p.m.

Battle of Princeton Reenactment

May 26 and 27

The Princeton Battlefield Society presents "Washington at Princeton" on Saturday and Sunday, May 26 and 27, from 10 a.m. to 4 p.m. at the Princeton Battlefield Park, 500 Mercer Rd.

Come see the re-enactors of the American Revolution present a portion of the Battle of Princeton featuring General George Washington. Both American and British units will portray the soldiers who participated in the 1777 battle.

For more information, contact Joe Carney at (973) 271-8333.

Memorial Weekend Singles Dance Party

May 27

Steppin' Out Singles is holding a memorial weekend upscale singles dance party on Sunday, May 27 at 8 p.m. at the Woodbridge Hilton, 20 Wood Ave. South in Iselin. Ages 40 and up. No jeans/t-shirts/sneakers/shorts. Admission: \$15.

For more information, call (732) 494-6200.

Fruhlingfest Festival

May 27

Deutscher Club of Clark, 787 Featherbed Lane, will hold a Fruhlingfest Spring Festival on Sunday, May 27 from noon to 6 p.m. Open to the public. Outdoors, rain or shine. Picnic tables and parking available. German American beer and food available. No outside food or beverages permitted. No pets, skates, skateboards, scooters or bicycles allowed. Donation: \$5 per person; children under 12 free.

For more information, call (732) 574-8600.

Cathy Wells, Legislation chairman, Club President Lucy Hudson, State President Patricia S. Whitehouse and Mary Ann Iannitto.

NJSFWC Recognizes Local Woman's Club Members

The New Jersey State Federation of Women's Clubs College District held a spring conference/achievement day event at Imperia on Easton Avenue in Somerset on April 26. Six members of the Suburban Woman's Club of South Plainfield attended. College District Vice President Ann Ribinsky Brown presided, and Patricia S. Whitehouse, NJSFWC state president, was in attendance.

When awards were given out, the South Plainfield club was honored to receive Best All Around Work in International Outreach, Legislation and Special State Project. Achievement in Arts/Creative Gold Grand Award went to Mary Ann Iannitto for her watercolor. She also garnered a Gold Grand Award in the conservation area for her silk flower arrangement in a tea pot. Lucy Hudson was awarded a second place ribbon for her spring silk flower arrangement.

Also honored for 50 years of federated club membership were Mary Ann Iannitto and Beverly Montwid.

NEWS

Suburban Woman's Club

At the Suburban Woman's Club of South Plainfield May meeting held at the American Legion Hall, the club chairmen gave the following reports:

Natalie C. Bergen, Special State Project chairman, reported that the luncheon fashion show for the benefit of the Cancer Community Support Center of Central NJ and the club's Scholarship Fund was a huge success. Bergen described the list of installations that would benefit the center to improve the gardens and program presentations.

Education Chairman Nancy Stillman-Pender and her committee were preparing to review applications to award two \$1,000 scholarships to South Plainfield High School seniors.

Installation Banquet Chairman Cathy Tracy completed arrangements for the June 7 luncheon at The Spain Inn Restaurant in Piscataway; members are looking forward to the ceremony.

Prospective member Linda Susan Gito was introduced and joined club members who enjoyed a program presented by Mary Muckenhoupt on "Native New Jersey Wildflowers."

Need New Dentures?

Cosmetic Dental Associates

Complimentary Consultation

(\$110 value)

or Second Opinion

Lab On Premises

Same Day Relines and Repairs

Implant Dentures

Are you embarrassed by loose dentures that slip? Uncomfortable with the way your dentures fit?

Cosmetic Dental Associates

4917 Stelton Rd.

Hadley Center/S. Plainfield

908-561-5100 • 908-753-9901

Cosmeticdentistnewbrunswick.com

CALL US ABOUT OUR

\$899

DENTURE SPECIAL or less depending on your insurance!

Call Us Now!

- We participate in most insurance plans
- Offer Interest Free Financing Programs
- Emergencies Seen Same Day
- New Patients Welcome

Get all the news you want right here.

Subscribe!

South Plainfield Observer

Call 908-668-0010

or E-mail: spobserver@comcast.net

South Plainfield Model UN Goes to Rutgers

Kevin Belanger and Chris McNeil at Rutgers Model Congress.

The South Plainfield Model United Nations Club attended Rutgers Model Congress held April 19-22. During the conference students represented a specific state, either as a representative or senator to Congress. The conference was hosted at the Hyatt Regency Hotel in New Brunswick by the Institute of Domestic and International Affairs, associated with Rutgers University.

Over 400 high school students debated in either House of Representatives or Senate committees, as Democrats or Republicans. They discussed the issues our nation is currently facing, ranging from pandemic preparedness, the food crisis to the constitutionality of

President Obama's healthcare plan.

The adviser of the South Plainfield Model UN Club, Miten Shah, supervised two students, junior Kevin Belanger and freshman Chris McNeil, in their preparation and eventual success at the conference. Both students represented the State of New Mexico and prepared quickly, yet thoroughly, for the conference. Kevin served as a Republican in the House Committee on Space, Science and Technology to discuss the issues of Science Technology Engineering and Mathematics Education and Pandemic Preparedness. Chris served as a Democrat in the Senate Committee on Agriculture, Nutrition

and Forestry to discuss the issues of the Agribusiness and the Food Crisis.

The entire conference experience itself provided knowledge of American politics, and by immersing high school students within it provided them an understanding of how politics truly works. Skills that were strengthened included public speaking, compromising, negotiating, research and many more.

"The experience itself and the debate about the issue brings an adrenaline, intense feeling to a delegate, getting their point across and added to a resolution. All the effort and research put into it, it was all worth it," said Chris.

In addition, there is a large social aspect to the conference. High school students were able to meet hundreds of their peers from across the Northeast in a unique environment, and then on Saturday night, they enjoyed a social night with karaoke, a dance and trivia games. "It was a great social and intellectual experience I had during the conference," said Kevin.

As a result of their hard work, Kevin earned a Best Delegate (first place) award in his committee, while Chris achieved the Outstanding Delegate (second place) award in his debate; both obtained wooden gavels as trophies. Shah complimented the two students for their dedication to the conference and preparation; to see students excel in and love such an environment is the one of benefits of teaching. The conference was a successful experience for debate, learning and enjoyment all at the same time.

As the school year comes to an end, the South Plainfield Model UN Club has achieved a lot this year, from award-winning trips to conferences in Boston and Rutgers University, to hosting their own one-day conference at SPSHS, to earning a Top 150 Model UN programs ranking in North America according to the website, www.bestdelegate.com. The club plans to visit the United Nations in early June and have an end of year dinner to wish good luck to departing seniors who have greatly influenced the organization.

-Submitted by Chris McNeil

Bad Case Of Big Mouth is a pop punk/hardcore band from South Plainfield. Since starting about two years ago, the band's accomplishments include playing The Bamboozle Festival 2011, Van's Warped Tour 2011 and performing in other venues around the tri-state area. This year the band will again be playing The Bamboozle Festival in Asbury Park and Van's Warped Tour on July 13 at The PNC Bank Arts Center in Holmdel. The band is also preparing for a summer tour which will take them all over the East Coast. For more information on the band, look for them on Facebook.com/BadCaseOfBigMouth.

Are You Retirement Ready? What You Need to Consider

The idea of retirement is both exciting and daunting. After leaving the workforce, you'll have the opportunity to pursue dreams that you have envisioned for your retirement. But you'll need to have the financial wherewithal to fund those dreams and cover your day-to-day living expenses.

It is clear from everything we read in the news that many Americans likely aren't saving enough. While many people might rely on Social Security to help cover their costs during retirement, it may not be enough and those who want to live a full life in their later years should focus now on saving more.

This fact is underscored by a LinkedIn Poll that Prudential Retirement conducted which began on Sept. 9, 2011 about Americans' perceptions of workplace retirement plans. There were more than 300,000 impressions and more than 1,000 individuals voted. Of those voters, more than 50 percent were "very interested" in a guaranteed retirement income feature. Moreover, 23 percent were "somewhat interested."

Whether you're in your 20s or your 50s, retirement should be on your mind. Regardless of your age, now is the time to start planning so that you can make sure you are able to save enough to live the retirement you envision. Spend some time considering these points

and consult with a financial professional who can help you lay out a plan to maximize your savings. Some options to consider include:

- **Workplace retirement opportunities.** If you're fortunate enough to have access to a workplace retirement plan, take advantage of it—they are one of the best ways to save for retirement. Market volatility will always impact the stock market. However, in an effort to make workplace retirement plans more user-friendly and better help participants plan for a more secure retirement, Prudential Retirement is leading a push to introduce features into defined contribution plans that provide guaranteed retirement income. You can learn more at www.prudential.com.

- **Diversification:** Commonly known as, "don't put all your eggs in one basket," diversification is simply choosing a variety of Investments that react differently to market conditions. Choosing a variety of them can help you manage risk since positive performance in one option may help offset poor performance in another option. Diversification should be a central theme of your retirement funding plan. However, keep in mind that application of asset allocation and diversification concepts does not assure a profit or protect against

(Continued on page 14)

G. J. SCOTTI

Services LLC

GUTTER SPECIALISTS

- ✓ Cleaned
- ✓ Repaired
- ✓ Installed

- Roofing & Siding
- Soffits and Aluminum Trim

Licensed & Insured

Call Chris for
FREE ESTIMATE & Best Price!

732-424-0454

Homeowners Landscapers Contractors

Come visit us for:

- Parts
- Sales
- Service
- Rentals

**ALL IN STOCK
SNOW BLOWERS ON SALE
AT DEALER COST!**

Conveniently located off of
Hamilton Blvd in So Plainfield at
250 Mack Place

Tel: 908-822-9828
Fax: 908-756-7096
www.pmpartsandequipment.com
Owners: Paul & Michele Billich

PM PARTS & EQUIPMENT INC

\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$

SPRING TUNE-UP SPECIAL

21" lawnmowers \$79.00
includes oil change, spark plug
and blade sharpening
(Additional charge for lawn tractors)

We repair gas, diesel and 2 cycle engines
and all types of equipment
Reserve your thatchers/aerators now!

Hours: Monday-Friday 7am-5pm
Saturday 8am-12p
Free pick-up & delivery available in So Plainfield

©2011 MapQuest. Portions ©2011 NAVTEQ, Inc.

NOW OPEN

UNCLE LOUIE G

Gourmet Italian Ices & Ice Cream

228 Hamilton Blvd., So.Plfd • 908-756-5665

Hours
Sun-Thurs 12-9
Fri-Sat 12-10

(PARKING AVAILABLE IN THE REAR)

facebook.com/unclelouiegofsp

**Celebrate
South Plainfield!**

milestones

To submit a milestone, email spobserver@comcast.net or mail to 1110 Hamilton Blvd., Suite 1B, South Plainfield, NJ 07080.

Nathanael "Nate" Udell Accepted at Rice University's Shepard School of Music

Nathanael "Nate" Udell

Nathanael "Nate" Udell, a 2008 South Plainfield High School graduate, is in his final days at the prestigious Juilliard School where he majored in French horn performance. He graduated on May 25.

Nate auditioned to attend the Shepherd School of Music at Rice University in Houston, Texas and was one of only three horns accepted out of the 70 that auditioned. He will be working towards his Master of Music degree as a student of William Vermeulen.

He was also accepted by Yale University. Both schools offered him full scholarships. According to his mother, Diantha, "It was a difficult decision, however, the horn studio at Rice is very small, only seven students, and the students come out of the program knowing their craft and getting jobs."

Nate has been the recipient of the Juilliard Alumni Scholarship, the Zubin Mehta Scholarship, the Tokyo Foundation Scholarship, Satterthwaite Scholarship, Pfeifferberger Memorial Scholarship, the Bidu Sayao Scholarship, Plainfield Music Club and the Westfield Music Club Scholarship during his undergraduate studies.

Among his many accomplishments, he recently performed on natural horn with the Yale Schola Cantorum, the Yale Baroque Ensemble and Juilliard415 in

Haydn's *The Creation* in both New Haven, Conn. and New York City. In January, Nate's brass quintet, Quo Vadis, was awarded the Aspen Music Festival's brass quintet fellowship and will be performing in Aspen this summer. While at Juilliard he performed with The New Juilliard Ensemble, Juilliard415, as well as the Juilliard Orchestra. He is the principal horn of the New York Youth Symphony and will be performing his final concert with them on May 27 in Carnegie Hall as the solo obbligato horn in Mahler's 5th Symphony.

Nate entered the strings program at Franklin School when he was in third grade and took private lessons on violin until he graduated from high school. He picked up the trumpet in fifth grade. In middle school, studying under Andrew Veiss, he switched to French horn. He took horn lessons from Jeffry Kirschen of the Philadelphia Orchestra when he was 15 years old. He was awarded a scholarship to the Kendell Betts Horn Camp in New Hampshire and missed high school graduation in order to attend.

As a teenager, he was a member of the high school chorus, orchestra, band, Jades, the spring musical and the Summer Drama Workshop. He was also part of the Regions and All State Orchestra and Wind Ensemble, as well as winner of the Regions Concerto Competition in 2008.

Mildred and Robert Vedutis

Robert and Mildred Vedutis Celebrate Sixtieth Wedding Anniversary

Robert and Mildred Vedutis celebrated their 60th wedding anniversary on May 2.

The couple were married May 2, 1952 at St. Joseph's Church in Maplewood.

Robert is retired. He is originally from Millburn.

Mildred, the former Mildred Mercadante, is a homemaker. She is originally from Maplewood.

They have four surviving children, Robert and wife Debra of Toms River; William and wife Deborah of South Plainfield, Donna of South Plainfield

and Diane Ford and husband Daniel of Orangeburg, S.C.; a daughter-in-law, Jacqueline of South Plainfield, 11 grandchildren, four great-grandchildren and two more great-grandchildren due within the next four months.

Robert Oras Named to MCC Board of Trustees

Robert Oras, a retired law enforcement professional, was recently named to the Board of Trustees of Middlesex County College. He was appointed by the governor's office.

Robert Oras

Oras comes to the college with 40 years of experience in law enforcement in Jersey City. He was a police officer, detective, sergeant and training bureau commander. Most recently, he was the director of the Jersey City Police Academy, supervising training for police officers in the state. He is a graduate of New Jersey City University.

"I hope to be able to contribute to the success of Middlesex County College and its students," Oras said. "It'll be interesting to see how a college operates behind the scenes and to get a feel for the direction of higher education in the state."

Bagel Pantry

577 Middlesex Ave. 2328 Plainfield Ave.
(Rt. 27) South Plainfield
Metuchen (in the CVS Plaza)

(across from Friendly's)

732-632-3100
Open 7 Days

908-791-0076

FAX
908-834-2844

FREE DELIVERY - All Baking Done On Premises

1 FREE BAGEL

Buy 6 Bagels
& Get 1 Free
BAGEL PANTRY

Not valid with other offers.
Expires 7-6-12

1 FREE BAGEL

Buy 6 Bagels
& Get 1 Free
BAGEL PANTRY

Not valid with other offers.
Expires 7-6-12

3 FREE BAGELS

Buy 1 Dozen Bagels
& Get 3 Free
BAGEL PANTRY

Not valid with other offers.
Expires 7-6-12

1 FREE BAGEL

Buy 6 Bagels
& Get 1 Free
BAGEL PANTRY

Not valid with other offers.
Expires 7-6-12

1 FREE BAGEL

Buy 6 Bagels
& Get 1 Free
BAGEL PANTRY

Not valid with other offers.
Expires 7-6-12

3 FREE BAGELS

Buy 1 Dozen Bagels
& Get 3 Free
BAGEL PANTRY

Not valid with other offers.
Expires 7-6-12

**The #1 source for
news affecting you...
The Observer.**

Yes, I want home delivery!

NAME _____

ADDRESS _____

CITY, STATE, ZIP _____

PHONE _____

EMAIL (for renewal only) _____

MASTERCARD/VISA # _____

3-DIGIT SEC. CODE (next to your signature) _____

EXP. DATE _____

Follow the ups and downs of the borough in the Observer, an independent newspaper for South Plainfield. Send check or money order for \$29.95/one year (out-of-town-\$34.95) to: South Plainfield Observer, 1110 Hamilton Blvd., Suite 1B, South Plainfield, NJ 07080.

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

** We now accept VISA and Mastercard **

For ALL Your Pest Control Needs!

Termites • Bed Bugs • Ants
Bees / Wasps • Cockroaches
Raccoons • Mice
AND MORE!

Chris Piazza
732-207-3012

email: chris@onthespotpestcontrol.com

www.OnTheSpotPestControl.com

38th ANNUAL FEAST OF ST. ANTHONY

Our Lady of Czestochowa RC Church
909 Hamilton Blvd, South Plainfield, NJ 07080

Tues. June 5th - Fri. June 8th 6pm - 11 pm
Sat. June 9th 1pm - 11 pm

Rides - Games - Homemade Polish, Italian & Caribbean Foods
Hot Dogs - Hamburgers - Fries - Pizza - Zeppoli-
Hot Roast Beef Sandwiches and Homemade Mozzarella

**Advanced ride tickets on sale
for a special price
Tickets valued at \$18 for only \$10!**

Advanced tickets may be purchased on Saturday May 26 from 12:30 - 3pm
Saturday, Sunday & Monday June 2, 3 & 4 from 12:30 - 3pm
and after all 8am & 11am Sunday masses

Our Lady of Czestochowa RC Church Hall,
909 Hamilton Blvd, South Plainfield

as well as the following locations

The Bagel Pantry
2328 Plainfield Avenue
The Corner Deli
1200 Hamilton Blvd

The Farmer's Market
214 Front Street
Oak Tree Liquors
902 Oak Tree Ave.

Dave's Stationary
Sampton Ave.

For information about Birthday Parties
on Sat. June 9, call 908-753-5970

Roosevelt School student Vaishnavi Girirajan was the recipient of a gift card from Columbia Bank.

Roosevelt School third grade teacher Michael Bertram with his students, (L-R) Vaishnavi Girirajan, Jennifer Nguy, Olivia Santos, Samar Abdullah and Helina Alamerew, who were Junior Journalist contest winners.

Kennedy School student Faith Abraham was the recipient of a TD Bank gift card.

Twenty-three Junior Journalists Celebrated With Annual

Observer Editor-in-Chief Nancy Grennier holds a framed copy of the story Christina Romano wrote about her acceptance of her brother Richie's autism. Christina received a standing ovation for her work.

Charlie and Debbie Kurland present Grant School student Brandon O'Leary a gift card courtesy of Columbia Bank.

Grant School student Jason Rossow reads his winning poem, "My Red Belly Piranhas."

Let Us Create the Kitchen of Your Dreams!

HOMECREST
CABINETRY

10% off
final sales price
expires 7/15/12

10% off
final sales price
Maple & Cherry
expires 6/1/12

KitchenCraft
CABINETRY

- ✓ See our Brand New Showrooms giving you ideas galore!
- ✓ Our Professional Designers will help bring your kitchen to life!
- ✓ FREE design, measurements and of course always FREE delivery!
- ✓ An extensive line of manufacturers guaranteed to fit your budget!

EDISON STORE HOURS: Monday–Friday 7:30am to 5pm • Saturday: 7:30am to 1pm

1177 Inman Avenue, Edison, NJ • 888-757-6600

222 Throckmorton Street, Freehold, NJ • 888-863-9600

893 Highway 37 West, Toms River, NJ • 888-473-0303

15 Sycamore Avenue, Little Silver, NJ • 800-570-7227

Family owned since 1931

"We aren't just
Lumber, Windows,
and Doors!"

visit us at ... www.buildersgeneral.com

Brianna Padovano reads her winning poem, "My Dog."

Roosevelt School teacher Michael Bertram shares the poetry he wrote for the banquet.

Kyle Griswold receives a Walgreen's gift card courtesy of the South Plainfield Observer.

Grant School student Adithyan Menon receives the Ruth Kurland Memorial Award—a \$1,000 Savings Bond—at the Junior Journalist banquet.

Year-End Banquet on May 9

Twenty-three students were recognized for their writing achievements at the annual Junior Journalist banquet held on May 9 at the American Legion.

The banquet is the culmination of a year-long celebration of the Junior Journalist program, the annual writing contest sponsored by Hometown Heros and the *South Plainfield Observer*. Winners and their families enjoy a dinner courtesy of Hometown Heros and are recognized for their achievements by representatives from the State of New Jersey and Borough Council, teachers and parents.

State Assemblyman Patrick Diegnan presented a proclamation from the State of New Jersey and Mayor Matt Anesh presented a proclamation from the borough council to each winner.

Each student winner received writing awards, certificates of recognition, a framed copy of their work, \$50 Barnes & Noble gift cards courtesy of the South Plainfield Education Foundation, South Plainfield Business Association and Erika Lynn Foundation, \$10 bank account starters from TD Bank and \$10 gift cards courtesy of Target.

Individual Junior Journalists received additional awards: Adithyan Menon was awarded the Ruth Kurland Memorial \$1,000 Savings Bond for his poem, "Froapple." Faith Abraham received a \$50 gift card courtesy of TD Bank; Kyle Griswold received a \$50 Walgreen's gift card from the *South Plainfield Observer* and Brandon O'Leary and Vaishnavi Girirajan each received a \$50 gift card courtesy of Columbia Bank.

Party City donated all the decorations and sound system for the event. Hometown Heros donated the food, and the *South Plainfield Observer* donated the awards, the banquet program and framed copies of their works.

Also in attendance were Mayor Matt Anesh, members of the Borough Council, BOE Curriculum Coordinator Paul Rafalowski, several school principals and teachers, representatives of the South Plainfield Education Foundation, Columbia Bank and Party City.

The Junior Journalists were asked to read their works during the course of the evening. Guests were entertained by special guest and Roosevelt School teacher Michael Bertram, who read two poems he wrote to the delight of the audience. His influence on the children at Roosevelt was evidenced by the hundreds of entries they submit. This year, program sponsors recognized Bertram as official poet laureate of the Junior Journalist program and presented him with an award.

This year's Junior Journalist winners were Fiza Rizvi, Vaishnavi Girirajan,

Kyle Griswold, Brandon O'Leary, Olivia Santos, Ally Makowski, Riya Patel, Mackenzie O'Brien, Brianna Padovano, Helina Alamerew, Faith Abraham, Ben Ullrich, Ruby Garcia, Courtney Marko, Jennifer Nguy, Christina Romano, Colin Farrell, Javid Khan, Anthony Massaro, Adithyan Menon,

Danielle DeCarlo, Samar Abdullah and Jason Rossow.

The annual contest is open to all kindergarten through twelfth grade students in the Borough of South Plainfield. The contest will begin again this fall, so students, get ready to submit your work!

Creating confidence in **The Retirement Red Zone®**

PREPARE YOURSELF FOR THE FINANCIAL CHALLENGES OF RETIREMENT

How will longevity, rising costs and market uncertainty affect your retirement planning?

Join us for a free workshop as we discuss these challenges and help you create a strategy for your future.

Hosted by: Alan Babbitt, Financial Professional Associate

May 23, 2012
8:30 am to 10:30 am
South Plainfield Senior Center
90 Maple Avenue
South Plainfield, New Jersey 07080
Breakfast will be served.

RSVP not required
Contact alan.babbitt@prudential.com

Alan Babbitt offer(s) securities products and services as a Registered Representative of Pruco Securities, LLC. 1-800-201-6690.

Investors should consider the contract and the underlying portfolios' investment objectives, risks, charges and expenses carefully before investing. This and other important information is contained in the prospectus, which can be obtained from your financial professional. Please read the prospectus carefully before investing.

Variable annuities are issued by Pruco Life Insurance Company (in New York, by Pruco Life Insurance Company of New Jersey), Newark, NJ and distributed by Prudential Annuities Distributors, Inc., Shelton, CT. All are Prudential Financial companies and each is solely responsible for its own financial condition and contractual obligations. Prudential Annuities is a business of Prudential Financial, Inc.

Prudential Annuities, Prudential, the Prudential logo, the Rock symbol and The Retirement Red Zone are service marks of Prudential Financial, Inc. and its related entities.
© 2011 The Prudential Insurance Company of America

ANNUITIES:
• NOT A DEPOSIT • NOT FDIC INSURED • NOT INSURED BY ANY FEDERAL GOVERNMENT AGENCY
• NOT BANK OR CREDIT UNION GUARANTEED • MAY LOSE VALUE

0202446-00001-00 ORD204178 Ed. 06/2011
[WO# 284210]

Subscribe!

Call 908-668-0010
or E-mail: spobserver@comcast.net

BOE Appoints Audit Firm

(Continued from page 1)

discretion of the purchasing agent or business administrator. Pursuant to N.J.S.A. 18A:18A-37(a), the district shall receive three quotations, which will be kept on file and a copy of which must be attached to the purchase order. Lerch, Vinci & Higgins, LLP along with another firm were interviewed by the board that evening.

When services of a similar nature are purchased by the school district totaling more than \$36,000 for the entire school year they must be advertised for bids and awarded to the lowest responsible bidder pursuant to N.J.S.A. 18A:18A-4.

Lerch, Vinci & Higgins, LLP was the Auditor of Record during the 2006/2007 school year audit when over 600 checks were written for goods and services dated June 29, 2007 totaling \$4,636,200. Of that amount, \$1,710,303 in checks were processed before the goods and services were provided. In 2008 the board asked that the state's Department of Education Office of Fiscal Accountability and Compliance to perform an investigation that concluded that there were additional violations of bid policy, misuse of state aid and erroneous use of account codes.

In June 2007 Jose Negron was the school's superintendent and Donna Tolley was the business administrator. Both have since left the district. Jeff Seider

was president of the school board at the time and current board members, President Jim Giannakis, Carol Byrne and Debbie Boyle were in office. Boyle had only been elected two months prior.

Boyle questioned Lerch, Vinci & Higgins, LLP representative Jeffrey Bliss at the meeting as to whether he knew about the circumstances with regard to the additional state audit. "I can't justify what happened," said Bliss. "I don't know why they [Lerch, Vinci & Higgins, LLP] did not pick up the \$1M that was charged to the wrong budget year."

The partnership of Lerch, Vinci & Higgins, LLP was formed in 1990 for the purpose of devoting their specialized and extensive experience to better serve governmental and nonprofit entities. They presently represent over 150 governmental and nonprofit entities, including over 40 municipalities, over 75 school districts, and numerous authorities and redevelopment agencies, as well as not for profit corporations.

Their staff provides continuing professional education in order to meet the Government Auditing Standards requirements promulgated by the United States General Accounting Office, which requires at least 24 hours of training in the governmental environment and government auditing subjects out of the 80 hours required in each biennial period.

The Five DeMarco Sisters
The Five DeMarco Sisters (Lisa's mother Anne is on the bottom right.)

Anne DeMarco and Jimmy Rose with former N.J. Governor Richard Hughes on The Mike Douglas Show.

The Apple Doesn't Fall Far From the Tree

(Continued from page 1)

and starred in over a dozen critically and commercially acclaimed hit plays. She also opened a boutique advertising agency and went from writing and directing plays to writing and directing television commercials.

Lisa has one son, Matthew James Reilly; and as the title of this article indicates, the apple does not fall far from the tree.

Matthew's dream was to continue in the family business and study film at New York University, so Lisa sold everything she had, renamed her company Genuine Jersey Girl Multimedia Marketing and moved from L.A. back to South Plainfield. Matthew realized his dream and enrolled in NYU.

A few months ago Matthew shot his first short film here in South Plainfield. As executive producer of the film, it was Lisa's job to enlist the help of local businesses and residents with regard to donating food and allowing the film to be shot on their premises. The town was generous and lent their resources above and beyond the call of duty.

Encouraged by his mother and NYU, Matthew entered his film *Abigail*, a beautifully moving "slice of life," into several competitions.

A few weeks ago Matthew got a call from *The Cannes Film Festival* in France

Matthew on the set in South Plainfield.

inviting him to show his film and compete for one of the film industry's most coveted prizes.

Lisa and Matthew would like to thank the great Borough of South Plainfield for all of the support. The film will debut at Cannes on May 25 to be judged by the top filmmakers in the world.

Matthew is one of only two Americans chosen for this great honor.

Three generations with two things in common: show business and... South Plainfield!

Clips of The Five DeMarco Sisters performing on The Ed Sullivan Show can be seen on You Tube.

Look for Lisa Brandi's upcoming CD, "Wait & See," and visit her website at genuinejerseygirl.com.

This article was submitted by Lisa Brandi, the creative face and force behind Genuine Jersey Girl Productions. Lisa can be reached at (908) 444-8825 or via email at genuinejerseygirl@gmail.com.

Lisa Brandi

Come bake it and shake it with the Pat-a-Cake Bakers!

Pat-a-Cake Bakers
Where learning is a piece of "cake!"

Enroll your little baker today for baking classes or book an unforgettable party with us!

*** LATE SPRING SPECIAL ***
Bring a sibling or a friend to sign up for May or June baking classes and receive 1 class FREE for each child!

214 Hamilton Blvd., South Plainfield, NJ • (908) 222-8226

1ST ANNUAL HOLY SAVIOR ACADEMY 5K RUN & FAMILY FUN WALK

Saturday June 16, 2012

Check-In 7:30 AM, Race Time 9:00 AM

Holy Savior Academy, 149 South Plainfield Ave., South Plainfield, NJ 07080

Entry Fees:	5K Race	\$25.00 for applications received by May 15, 2012
		\$30.00 for applications received after May 15, 2012
		\$30.00 on the day of the race
		\$5.00 for students with valid school ID or report card copy
	1 Mile Walk	\$10.00 per family or individual

****Free T-Shirt to First 100 Paid Participants****

Register @ www.holysavioracademy.com or mail completed application with check payable to Holy Savior Academy to the above address.

Contact Info: Carl Adlassnig randcautobody@aol.com 908.757.1933

Register @ acsdetermination.org/miniseries if you would like to raise money for the American Cancer Society

ENTRY FORM

Name (Last, First) _____ Age _____

Address _____

City _____ State _____ Zip Code _____

Email _____

CIRCLE ONE: 5K Race / Fun Walk CIRCLE ONE: T-Shirt (Adult Sizes) S / M / L / XL

Signature (Parent Signature if under 18) _____ Date _____

In consideration of this signed entry form being accepted, I the undersigned intend to be legally bound hereby, my heirs, executors and administrators, waive and release Holy Savior Academy, Dioceses of Metuchen, all race supervisors, workers, sponsors and volunteers for any and all injuries, including death, suffered by me in the said event. I verify that I am, and/or my child who is participating, is physically fit for the completion of this event.

Thank you South Plainfield for your valued business. **It's the Experience®**

RE/MAX Competitive Edge
460 Main Street, Metuchen, 08840
Office #732-548-5555 X117

Each office independently owned and operated

Darlene Whitney
Realtor-Associate®
(732) 558-0225

Maryhelen Thievon
Broker-Associate
(908) 756-9197

KAPE INSURANCE AGENCY
Your neighborhood agent since 1961

510 Hamilton Blvd.
So. Plainfield, NJ 07080

908-757-6666 FAX 908-561-0032
www.kapeinsurance.com

Business - Auto - Home

Be Cool This Summer!
Call Iarrapino Heating & Cooling
for a free in-home estimate!

Sales • Service • Installation
Oil to Gas Conversion
24 Hr. Emergency Service
Commercial & Residential Service

Get up to \$3350 in rebates!

IARRAPINO Heating & Cooling
732-906-9111
www.iarrapinoHeatingandCooling.com

Owner: Edward Iarrapino
NJ Lic. # 13VH05669200

Obituaries

Anne (Miele) Polanski McGhee, 89

Anne (Miele) Polanski McGhee passed away on May 9 at Care One at The Highlands in Edison.

She was born in South Plainfield in her grandparents' farmhouse on Hillside Avenue, but was a lifelong resident of Iselin.

Anne is the daughter of Thomas and Anna (Muglia) Miele of Iselin.

Anne Polanski McGhee

She spent 45 years as an employee of Johnson & Johnson, working in the Ethicon Division the last 15 years prior to retirement. Anne was an active member of the Ethicon Employees Retirees Club where she served as treasurer. She also served on the Johnson & Johnson 25 Year Club, was a member of the Ethicon Local #630 Textile Union Workers as a union shop steward, the Ladies Auxiliary of Veterans of Foreign Wars Iselin Post #2636 and the American Legion T. Nulty Post #471 where in 2011 she received a 30 year honorary membership. She also served as the former vice president of activities for the Woodbridge Garden Club in Iselin.

In addition, Anne received the Citizens Award from the Mayor of Woodbridge for her dedication to wedding and planting flowers at the Sgt. Carl A. Anderson, USMC Memorial Park in Iselin in preparation for Memorial Day and Veterans Day services for 25 years. Mrs. McGhee was also a very proud American and was dedicated to honoring all those who served in the military; especially since both of her deceased husbands were World War II veterans.

A lifelong communicant of St. Cecilia's RC Church in Iselin, Anne was honored to crown the Blessed Virgin during the 75th anniversary Crowning at the Sodality of the Blessed Virgin in May of 1998. She also served as a member of the church's Altar Rosary Society. She served as a Girl Scout co-leader and a member of the Golden Girls Club. In addition, Mrs. McGhee was also a chairperson for the Iselin Board of Election Polling for over 40 years and was the advisor and proofreader of the book, *Then and Now of Iselin Vol. 1 and 2*, written by her brother, John T. Miele.

She is predeceased by her first husband of 34 years, Bronislaw J. Polanski, who died in 1980, and her sister, Ethel M. Dunnue and husband Leonard. A few years after the death of her first husband Anne married Cornelius McGhee. The two were married for 20 years until his death in 2003. She is also predeceased by a stepson, Neil McGhee.

Mrs. McGhee is survived by two daughters, June P. Onder (Richard) of Bayport, N.Y. and Elaine M. Bolger (Donald) of South Plainfield; a brother, John T. (Audrey) Miele of Iselin; three grandchildren, Dawn (Donald) Hodgkinson, Christine Locklear and fiancé Francis Base Jr. and Donald "DJ" (Jaime) Bolger; seven great-grandchildren, Cheyenne Locklear, Julia, Emily and Andrea Hodgkinson and Lauren, Kyleigh and Madison Bolger.

In addition to her children, Anne is survived by two stepsons, Michael (Yvonne) McGhee of Wall and Dennis McGhee of Belleville; a step daughter-in-law, Tracey of Iselin; eight step grandchildren, Brian (Lisa) McGhee, Scott (Lisa) McGhee, Michael (Kristen) McGhee Colleen and (Vincent) Curto, Dennis (Michelle) McGhee, Kelly Ann and (Jorge) Rivera and Patrick and Justin McGhee, along with 11 step great-grandchildren.

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

In lieu of flowers, donations can be made to the American Lung Association, 1301 Pennsylvania Ave. NW, Suite 800, Washington, D.C. 20004 or to the Susan G. Komen Foundation, Attn: Donor Services, P.O. Box 650309 Dallas, Texas 75265-0309.

Arlene (DeStefano) Gentile, 74

Arlene (DeStefano) Gentile passed away on Friday, May 11 at home surrounded by her family.

Born and raised in Jersey City, Mrs. Gentile resided in Piscataway for 15 years prior to settling in North Plainfield 20 years ago.

A graduate of Kean University, Arlene earned a master's degree in education after she began a teaching career with the Jersey City Board of Education. A teacher in the Plainfield Education system, she retired after 32 years of dedicated service.

As a longtime communicant of Our Lady of Czestochowa RC Church in South Plainfield she was active in many church functions including serving as a Lector, as well as a member of the Rosary Altar Society.

She loved spending time with her children, grandchildren and great-grandchild.

Surviving are three daughters, Denise Gentile of Edison, Doreen Morris and fiancé Alex Kinon of Hawthorne and Debra Gentile, with whom she resided; a son, Robert Gentile of South Plainfield; a daughter-in-law, Ellen Gentile

of South Plainfield; a sister, Judith DeStefano of Bayonne; and a brother, Dennis DeStefano and wife Christine and their children of Pt. Pleasant. Also surviving are six beloved grandchildren, Ryan, Samantha, Robert Jr., Sydney, Connor and Alexa; and a great-granddaughter, Giuliana.

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

In lieu of flowers, donations in her memory may be made to Our Lady of Czestochowa Church, 120 Kosciuszko Ave., South Plainfield, N.J. 07080.

George William Johnston Jr.

George William Johnston Jr.

George William Johnston Jr. passed away on Wednesday, May 9 in Haven Hospice at JFK Medical Center in Edison. Born in Elizabeth to the late George William Johnston Sr. and Beatrice Candela, George grew up in Roselle Park and attended MKSD in Trenton after becoming deaf at the age of five from scarlet fever. He graduated MKSD and continued his studies at Gallaudet University graduating in 1960. He attended Catholic University where he received a master's degree and later the University of Cincinnati for ABD to his doctorate in Deaf Ed.

George married Rosemarie Johnston in 1975 and automatically became a father of two. They moved to Plainfield from New York and in 1980, their son Atom was born.

George had many great accomplishments throughout his life. He was an award winning actor in college winning multiple best actor awards and Gallaudet's first "most versatile actor" award in 1960. He also won awards in humor and song signing, George developed his own traveling comedy show called the "Gee Jay Show" and performed all over the country. He also worked with the Deaf Youth Leadership Camp. He did this for 17 years, teaching logical thinking and performing arts, while bringing his "Gee Jay Show" to the camp using campers as actors/actresses.

George also had numerous athletic achievements, none higher than being an Olympic wrestling champion in the 1961 Deaf Olympics at Helsinki, Finland. He received a silver medal in freestyle wrestling, and became the first American to win a medal in Greco Roman wrestling with a bronze.

After graduating Gallaudet in 1960, he was hired as a chemistry professor. George went on to teach for a total of 52 years in numerous schools and

universities as an adjunct. He spent 35 years as a teacher in Jersey City Public Schools, winning "Teacher of the Year" in 1998. George was the first certified sign language teacher in New Jersey, and was an active member of NAD, NTD and NJAD.

He will be sadly missed by his wife of 37 years, Rosemarie Johnston; three sons, Atom, Tommy and Michael; and three half sisters, Patti, Cindy and Gigi.

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

In lieu of flowers, memorial donations may be sent to the YLC Foundation, c/o NAD, 8630 Fenton St., Suite 820, Silver Spring, Md. 20910.

Dr. Richard Lunna, 90

Dr. Richard Lunna died on Sunday, May 13 at JFK Medical Center in Edison.

Dr. Lunna was born October 22, 1921 in Newport, Vt., the eighth of 10 children of John and Kate Lunna. He grew up on a dairy farm and attended a six-room schoolhouse for 12 years, later attending the University of Vermont for two and half years before enlisting in the Air Corps.

He became a fighter pilot and joined the famous Hells Hawks 365th fighter Squadron in World War II. He flew 77 missions from bases in France, Belgium and two bases inside Germany before being awarded the Belgium Croix de Guerre Medal and the Air Force Medal with five Bronze Oak Leaf Clusters. Upon the completion of his military service as a first lieutenant, he was fortunate to be admitted that same fall to the Veterinary College at Cornell University and graduated in June 1949.

He married Jewel Olive Bartter of Columbia Station, Ohio on July 23, 1949, and they began living in Somerville where Dr. Lunna was employed at the Somerville Veterinary Clinic. In 1952, Dr. Lunna established the Plainfield Animal Hospital and later

Dr. Richard Lunna

enjoyed a partnership with LeRoy S. Roemer, DVM and Andrew Major, VMD. After 40 years of practice, he retired in 1989.

He served as a trustee and attending veterinarian for the Plainfield Area Humane Society for many years. In addition, he was instrumental in introducing the spay/neutering program for adopted pets, was an active member of the American Veterinary Medical Association and the NJ Metropolitan Veterinary Medical Association.

As an active member of Wesley United Methodist Church, he also served as a trustee for 20 years. He was also a member of the South Plainfield Rotary Club, serving as president, and in 1981 was awarded a Paul Harris Fellowship. He was a life member of South Plainfield VFW Memorial Post #6763.

In retirement, Dr. Lunna and his wife Jewel enjoyed traveling throughout the USA and to foreign countries. They enjoyed their retreat home in Vermont for 35 years where they skied, played golf and tennis.

Dr. Lunna is predeceased by his wife, Jewel, who died February 16, 2008.

Surviving are a sister, Eleanor Dumais of Marlborough, Mass.; a son, Todd Lunna and wife Eileen Bartell of Colts Neck; and a daughter, Jerree Lunna of Mendon, Vt. He is also survived by a grand-stepson, Thomas Bartell and Amanda Weinberg and their son Lucas Bartell.

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

Memorial contributions may be made to Wesley United Methodist Church or to the Plainfield Area Humane Society, 75 Rock Ave., Plainfield, N.J. 07060.

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. Serves 8-10

\$49⁹⁵

908-755-HERO (4376)
www.hometownherosdeli.com

SOUTH PLAINFIELD FUNERAL HOME

"OUR FAMILY CARING FOR YOUR FAMILY SINCE 1949"

2456 Plainfield Avenue
South Plainfield, NJ 07080
(908) 756-2800

Michael L. Castoral, Manager, NJ Lic. No. 4305

www.southplainfieldfuneralhome.com

- Pre-planning
- Bereavement Support Group
- Proud member of Veterans & Family
- Memorial Care

www.mccriskinfuneralhome.com

McCriskin-Gustafson

"An Independent, Family Owned & Operated Funeral Home"

HOME FOR FUNERALS, LLC

(908) 561-8000

2425 Plainfield Ave., South Plainfield, NJ 07080

PRE ARRANGEMENTS • S/S MEDICAID PROTECTION • CREMATION SERVICES GREEN BURIALS

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

"Lehigh Valley Railroad's presence impacted the social fiber of the towns through which it passed, as well as the contributions to the growth of New Jersey's once mighty industrial history."

—Ralph A. Heiss, Author

Lehigh Valley Railroad Across New Jersey

Documenting the dynamic history of the railroad from its birth in 1875 through its closing in 1976...

Never before seen vintage photographs from private collections of local residents and historical societies...

And stories of those who worked and traveled the Lehigh Valley Railroad.

Makes a great gift!

To purchase a copy (\$21.99), visit the Observer, 1110 Hamilton Boulevard or call 908-668-0010.

SPH Sports

Submitted By Bob Nilan

Notes from the Jim Pornovets Memorial Golf League

LEAGUE STANDINGS

American Division				National Division			
	W	L	T		W	L	T
2 Buds, 2 Dubes	4	1	0	Italian-American Club	4	0	1
Alfie's Boys	3	2	0	Sport & Social	2	2	1
Unique Sports	3	2	0	So. Plainfield Funeral Home	2	3	0
KC's Korner	2	3	0	Dirty Harry & Friends	2	3	0
McCriskin-Gustafason	2	3	0	Windows Plus	1	3	1
Twin City Pharmacy	1	3	1	Witty's Liquors	1	4	0

At the start of play, there was a light drizzle that turned into rain; fortunately, it only lasted a short time. Under less than ideal conditions, some golfers saw their games go completely south while others were totally unaffected and played like it was a sun-drenched July afternoon.

Joe Diller and Jay Coppola of Twin City were both superb in posting terrific 1-over par rounds of 34 to share medalist honors for the night. Unfortunately, once again, Twin City had to give away too many strokes. This time around, it was seasoned veteran, Rich Steele of KC's Korner, who was the key factor in Twin City's undoing with his fine round of 36 that featured a beautiful birdie on the seventh hole. Dan Conti is recuperating nicely and turned in a 38, and Capt. Tony Corone, Jr. contributed a 39 to the team's 16-4 win. Frank Gaspari had a 36 in Twin City's losing effort.

Dale "The Needler" Dube and Jeff "Bam Bam" Orth inhabit their own blissful world and had to be told afterwards that it had rained. Don Hall and Mike Dube picked up the slack and posted a pair of 39s to lead first-place 2 Buds, 2 Dubes to a decisive 15-5 victory over McCriskin-Gustafason.

Home For Funerals. Kris Krantz had a 38 and Steve Shock shot a 39 for McCriskin's.

Capt. Mark "Mr. Steady" Chichvar advised his secret weapon, his mother-in-law, Eleanor, to get rid of all her magical potions and elixirs that no longer work and, for next week's match against Dirty Harry & Friends, to put on her Dallas Cowboys cheerleading outfit and go out on the front lawn and wave her pom-poms as he takes off for the course.

Last year, Unique Sports Accessories, the National Division titleholders did not get the chance to play Alfie's Boys, the American Division winners, for the overall League Championship because of the abbreviated season. They faced one another in regular league competition and Unique Sports rose to the occasion and got a sparkling performance from Jay "The Sexy One" Bertleson who put together a lovely 1-over 34, highlighted by a fine birdie on the eighth hole, to fire his team to a narrow 11-9 win over Alfie's Boys. Chris "The Hawk" Dillon was solid, as usual, and posted a 36 while Ted "Good Ole Reliable" Stanik pitched in with a 39.

Alfie's Boys had another fine team

effort, led by John Gaven who earned medalist honors with his 36. Irish Danny Griffin just missed a few putts on his way to a 37, and Dan Picciotti came through with a 39.

Over in the National Division, the Italian-American Club juggernaut just keeps rolling along. This week they socked it to the South Plainfield Funeral Home, 14-6, to remain the only undefeated team in the league. Lou Colicchio's 42 was good enough to earn the medal for a team that's really enjoying being on top of the standings. John Dominic added to his string of good rounds for the South Plainfield Funeral Home with 38 and Bob Kosovan had his unique putting style working as he registered a 39.

Kevin McCormack and Charlie Oates both had 40s to lead Dirty Harry & Friends to a close 12-8 win over Sport & Social. In a high-scoring match, Capt. Frank Matthews shot a 41 for Sport & Social in a losing effort.

Witty's Liquors got two terrific performances from Kevin "Boom Boom" Bickunas and Bob Chase, but their excellent play was not rewarded as Witty's went down to defeat at the hands of Windows Plus, 13-7. Both Bickunas and Chase kept their massive drives in the short grass as Bickunas tied for medalist honors for the night with his 1-over 34, and Chase was just one stroke behind with a 35. Dave Ramano once again earned the medal for Windows Plus with his 36 to lead his team to their first win of the season.

Next week's featured match will pit two high-flying teams in a head-to-head confrontation: the undefeated Italian-American Club will take on 2 Buds, 2 Dubes, who are sitting in first place in the American Division.

Low score for the night: Jay Bertleson, 34; Kevin Bickunas, 34; Jay Coppola, 34; Joe Diller, 34; Bob Chase, 35; Frank Gaspari, 36; John Gaven, 36; Dave Ramano, 36; Rich Steele, 36; Chris Dillon, 36.

SPHS South Plainfield High School SPORTS SCHEDULE

FRIDAY, MAY 18	MONDAY, MAY 21 (CONT.)
3:45pm GV Track-Metuchen (A) bus 2:30	4pm V Tennis-P. Amboy (H)
3:45pm V Tennis-Colonia (H)	
4pm V & JV Baseball-Edison (A) bus 2:30	TUESDAY, MAY 22
4pm Fr Baseball-Edison (H)	3:45pm BV Tennis-Sayreville (A) bus 2:30
SATURDAY, MAY 19	WEDNESDAY, MAY 23
10am GV Softball-GMC's Super Saturday (H)	3:30pm V Softball-GMC Quarters (H)
MONDAY, MAY 21	FRIDAY, MAY 25
4pm Fr Baseball-Cranford (H)	4pm B & GV Track State Sectionals (H)

Golden Tee RESULTS

Vince Powers came in first with a net 26 and Mike Kavka was second with a 31 in the stroke event at the May 14 tournament held at the Plainfield West Nine.

In the 2012 Jules Gatesy golf event in the championship division, Denis Johnson and John Hendricks will play Guy Severini and Tom Kaufman. Curtis Melton and Bill Canon will play Tim Fech and Joe Glowacki, and the winners will play Rich Duda and Tom Kelly.

In the A flight, Dale Dube and Jeff Orth will play Mike Estabrook and Jay Bertleson.

Wendy Roccamonte and Karen Welgos will play Trish Foti and Mary-jane Sylvester for the women's championship.

Tournaments are held on Monday and Wednesday mornings. Call Bill Castner, PGA, at (908) 769-3672 for information.

All finals will be held at the Plainfield County Club.

Improve Skills at Tiger Football Camp

The 18th annual Tiger Football Camp will be held at the PAL Turf Field Monday through Thursday, June 4 to 7 from 3 to 5 p.m. for South Plainfield students grades five to eight. Cost is \$35 per child and includes t-shirt. The camp will be conducted by the South Plainfield High School football coaching staff and is designed to teach, improve and refine football skills in all areas. Individual attention will be given to each camper, and the instructional level will be geared to all age groups attending camp.

The camp offers each camper the chance to work at his position of choice,

both offensively and defensively. Youth league coaches can observe and work with the SPHS coaches of their choice, providing a great learning experience for coaches young and old.

One of the most productive aspects of the camp is the form running and sprint program. Campers will experience a noticeable increase in speed and flexibility after attending the camp.

If interested, stop by the South Plainfield Recreation Department located in the PAL building, 1250 Maple Ave. to pick up or fill out an application.

For more information, call (908) 754-4620, ext. 348.

thank you

Thank you to the following sponsors for their generous donations in support of the 2011/2012 Junior Journalist Banquet.

Hometown Heros

TD Bank

Columbia Bank

South Plainfield Observer

South Plainfield Education Foundation

South Plainfield Business Association

Erika Lynn Foundation

Target of South Plainfield

Party City South Plainfield

sports

South Plainfield High School seniors Jamie Quail (below) and Ashanti Bishop (top) have led the Varsity Softball Team to a 15-2 record through May 2, and makes the team among the leaders for most wins of any high school in the state.

Help Eliminate Cancer-Join Relay for Life

Join the 2012 Relay for Life of South Plainfield on Friday and Saturday, June 15 and 16 from 7 p.m. to 7 a.m. at Jost Field. The event is sponsored by the South Plainfield Middle School PTO. Joining the PTO will be South Plainfield PBA #100, Mayor Matt Anesh's Wellness Committee, The Cultural Arts Commission and the South Plainfield High School Peer Leaders.

The Relay For Life is a life-changing event which will bring the community together with the common goal of eliminating cancer. At the relay, teams of people take turns walking around a track and with every step, are helping save lives!

The registration fee of \$10 can be returned with the forms to classroom teachers by Friday, June 8. Make checks payable to: South Plainfield Middle School PTO or register online at www.RelayForLife.org/SouthPlainfieldNJ.

For more information, contact Debbie Boyle at (908) 803-1573 or via email at bdmmp209@aol.com.

Relay For Life is the American Cancer Society's signature activity. It is a fun and unique way for people to raise money for the battle against cancer, right in their own communities. Teams of eight to 15 people will camp out and take turns walking around a track. It is the perfect combination of exercise, entertainment and inspiration.

Cancer does not discriminate. It affects all races, ages and sexes. Either you or someone you know has been affected by cancer.

One in three people will be diagnosed with cancer during their lifetime. The money raised at Relay will save lives by funding cutting-edge cancer research, early detection and prevention, education, advocacy efforts and life-affirming patient services.

The money goes to research, advocacy, education and services. The Society has funded 46 researchers who have gone on to win the Nobel Prize and is currently funding 12 grants in New Jersey. The American Cancer Society is working to be sure early cancer detection tests reach every adult in minority and medically underserved communities. The Society works both independently and in collaboration with others to influence public policies and laws that may help reduce cancer disparities among ethnic groups.

The American Cancer Society also provides employee wellness programs such as: Freshstart, a program to help people quit smoking; Meeting Well, a program developed to help people in the workplace plan healthy meals and activities for meetings and events; and Active for Life, a 10-week program that

encourages people to be more active on a regular basis.

Some services include: Reach to Recovery services include visits from a fellow breast cancer survivor to help them through their treatment and survivorship of breast cancer; and Look Good...Feel Better sessions, during which specially-trained cosmetologists help them deal with the physical effects of cancer treatment. Over 200 patients received transportation to treatment through the American Cancer Society Road to Recovery program and through grants for other forms of transportation.

Junior Journalist Programs Available

If your child was one of the Junior Journalist winners this year, we have a limited number of extra programs available at the *Observer* office on a first come, first served basis. If you would like an extra copy for a grandparent, aunt, uncle or Godparent, stop by the *Observer* or call us at (908) 668-0010.

Event Photos For Sale

Photographs of local events by South Plainfield *Observer* contributing photographer Louis Mornille are available for sale at www.louisormillephotography.com.

The website has password protected photo galleries. To request the password, click on "Contact" at the bottom of the web page and fill out the form by providing the name of the event you are inquiring about, along with your name, address and telephone number.

Currently, available photographs include more than 150 shots from the April 8 Easter Egg Hunt at the PAL. Additional photos of various local sporting events, etc. are also available.

BRING IN THIS AD & GET
ONE DOZEN BAGELS \$5
FOR ONLY
908-222-4010
Wow!!
Designer Bagels & Deli
Golden Acres Shopping Center
692 Oak Tree Ave., S. Plainfield

Your Health MATTERS

A Source for Medical/Dental/Wellness Professionals

To advertise your business in Your Health Matters, call 908-668-0010.

Scooters from Twin City Pharmacy & Surgical

Make a wonderful gift!

Our team of mobility experts will help find the Scooter that's right for you.

Twin City Pharmacy & Surgical partners with Golden Technologies to bring you the best products to enhance your life and allow you to be active and mobile. The Scooters in our store are best-in-class products to give you many years of comfortable and carefree use.

If you have any questions or want to discuss special requirements, please contact us directly and our team of mobility experts will help find the Scooter that's right for you. Prices begin at \$799 and there are numerous options to choose from.

If qualified, Medicare may cover part of the cost of your scooter. Your supplemental insurance could cover the remaining balance allowing a ZERO cost to you. This also depends on the type of policy you have and whether or not we are listed as providers for this insurance company. Our staff will be more than happy to assist you in any questions you may have concerning insurance.

Twin City Pharmacy & Surgical

Telephone: 908-755-7696. Fax: 908-755-6003.
1708 Park Ave South Plainfield
Bill Ashnault RPh.—Owner • Sandy Severini—Owner.
Tom Cassio Jr.—Owner • James Kim RPh.

24 Hour Emergency Care Service—Free Delivery

Your Health Matters to Us.

Free Delivery
Regional Hospice & Home care provider

- Flu and Pneumonia Shots
- Major medical & medicare billing available
- Hospital beds
- Wheel chairs
- Walkers
- Diabetic, Surgical & Ostomy Supplies
- Wound Care
- Oxygen

CAREGIVER SERVICES

Marisol's Home Caregiver Services

Family owned & operated
Providing affordable
in-home care, daily or live-in

NJ State licensed, fully insured & bonded

Services include and are not limited to:

- Companionship
- Meal prep
- Personal care
- Laundry
- Transportation
- Errands
- Light housekeeping
- Medication reminder

Please call for a free in-home consultation.

Call (732) 912-9312

Advanced Chiropractic & Wellness Center

Dr. Norayr Ozbalik, DC
20 years experience

- Neck pain, back pain, headaches, numbness, tingling, weakness & pain in arms and legs • Fibromyalgia • Sciatica
- Auto accident related injuries • Whiplash
- Advanced certification on whiplash injuries

904 Oak Tree Avenue, Suite O, South Plainfield
(908) 561-1777 Fax: 908-561-9711

www.drozbalikchiropractic.com

Most major medical insurance & Medicare accepted

The Center for Aesthetic and Reconstructive Dentistry, LLC

JOSEPH AIELLO, D.D.S.

Most insurance accepted. Office discount plan available

IMPLANT, COSMETIC, & GENERAL DENTISTRY

160 Oak Tree Ave., South Plainfield • (908) 756-3600

FREE CONSULTATION
Implant or Invisalign
with X-ray

May Not Be Combined With Any Other
Coupons Or Discounts Expires 6-15-12

CLEANING, EXAM & X-RAYS ONLY
\$69.99

New Patients Only - Regular Price \$285
May Not Be Combined With Any Other
Coupons or Discounts. Expires 6-15-12

SAMIR SUTARIA, MD

KIDNEY DISEASE &
HYPERTENSION
INTERNAL MEDICINE

— BOARD CERTIFIED —

2177 Oaktree Road, Suite #204 • Edison, NJ 08820

Phone: (908) 769-4735 • Fax: (908) 769-4736

Website: www.njkidney.com • Email: njkidney@gmail.com

The Evaluation & Management of:

- Kidney Disease of All Stages
- Hemo-Dialysis & Peritoneal Dialysis
- Uncontrolled High Blood Pressure
- Diabetic Kidney Disease
- Protein or Blood In The Urine
- Kidney Stones
- Kidney Transplant

OFFICE HOURS:

Monday – Friday
8:30AM – 4:30PM

MEDICARE & MOST
PRIVATE INSURANCES
ACCEPTED

Languages Spoken:
English, Gujarati,
Spanish, Hindi

Get all the
South Plainfield
news you want.

Subscribe!

Call 908-668-0010
or E-mail: spobserver@comcast.net

Are You Retirement Ready? What You Need To Consider

(Continued from page 6)

loss in a declining market. It is possible to lose money by investing in securities. If you feel unsure of what you should be doing, what your options are or need help understanding just what you need for retirement, a financial professional can help you lay out a more clearly defined path toward your goals.

• Seek protection. "Expect the unexpected" is a classic adage that has endured for good reason. The plans you make might not follow the path your life actually takes, so it's a good idea to protect yourself in case the unexpected should happen. One of the best ways to do that is to make sure that you have an adequate amount of insurance to protect your

income and your assets. In addition to a smart retirement planning strategy, life, health, disability and long-term care insurance can help protect both you and your loved ones.

• Budget and cut back on excessive spending. While we all want to live a full life every day, the decisions you make now could have a negative or positive impact on your future—it all comes down to the choices you make. Of course there are unavoidable costs that come along with day-to-day living, but the more discretionary spending you do now, the more money you'll have later. Think about cutting back on extravagances and extras—without eliminating them completely—in a way that will allow you to invest more money in your future retirement.

• Guarantees are based on the claims-paying ability of the insurance company and are subject to certain terms, limitations, and conditions.

Withdrawals from your retirement plan are typically subject to income taxes and potentially a 10% federal income tax penalty if taken before age 59½ (457 plans not subject to 10% penalty). Withdrawals in excess of the guaranteed withdrawal amount, called "excess withdrawals", will result in a permanent reduction in future

guaranteed withdrawal amounts. If you would like to make an excess withdrawal and are uncertain how an excess withdrawal will reduce your future guaranteed withdrawal amounts, then you may contact us prior to requesting the withdrawal to obtain a personalized, transaction specific calculation showing the effect of the excess withdrawal.

Prudential Financial and its representatives are not tax and legal advisors. Please consult with your tax and legal advisors regarding your personal circumstances. Retirement products and services are provided by Prudential Retirement Insurance and Annuity Company, Hartford, CT, or its affiliates.

Prudential, the Prudential logo and the Rock symbol are service marks of Prudential Financial, Inc. and its related entities, registered in many jurisdictions worldwide.

Provided courtesy of Prudential. For more information, contact Alan Babbitt, a Financial Professional Associate with The Prudential Insurance Company of America's Central Jersey Agency located in East Brunswick, New Jersey. Alan Babbitt's private office is located in East Brunswick, New Jersey. He can be reached at alan.babbitt@prudential.com and (732)645-4704.

South Plainfield Police Chief James Parker accepts a mayor's proclamation from Councilman Rob Bengivenga proclaiming May 6-13 Police Week in the borough.

REAL ESTATE SERVICES

Prudential
New Jersey Properties®

Rose Marie Pelton
REALTOR-ASSOCIATE
South Plainfield Resident
For Over 39 Years
908-753-4450 X121
(732) 653-0322
Fax 908-753-0136
RosePelton@att.net

Rose Marie Pelton

Prudential NJ Properties®
659 Mountain Boulevard, Watchung, NJ 07069

Prudential
New Jersey Properties

Cynthia "Guancione" Freund
Licensed Real Estate Sales Associate

Cell 908-447-6980
Bus 732-494-7677

3 Amboy Avenue
Metuchen, NJ 08840

CynthiaFreund@
PrudentialNewJersey.com

LEGAL NOTICES

LEGAL NOTICE

MIDDLESEX COUNTY, NEW JERSEY

Take notice, that the undersigned shall expose for sale, in accordance with N.J.S.A. 39:4-56.6, at public sale/auction a 1993 Nissan, VIN/Identification Number JN1EB31F4PU503976 on May 25, 2012 at 9:00 a.m. at 100 Main Street, South Plainfield which came into possession of Gemini Towing through abandonment or failure to owner to claim same. The motor vehicle may be examined at: 100 Main Street, South Plainfield, N.J.

\$70.00

May 11 and 18, 2012

LEGAL NOTICE

MIDDLESEX COUNTY, NEW JERSEY

Take notice, that the undersigned shall expose for sale, in accordance with N.J.S.A. 39:4-56.6, at public sale/auction a 2000 Mercedes, VIN/Identification Number 4JGAB54E2YA166555 on May 25, 2012 at 9:00 a.m. at 100 Main Street, South Plainfield which came into possession of Gemini Towing through abandonment or failure to owner to claim same. The motor vehicle may be examined at: 100 Main Street, South Plainfield, N.J.

\$70.00

May 11 and 18, 2012

LEGAL NOTICES

BOROUGH OF SOUTH PLAINFIELD MIDDLESEX COUNTY, NEW JERSEY

PUBLIC NOTICE

TAKE NOTICE that the undersigned shall expose for sale in accordance with R.S. 39:10A-1, at public auction on May 24, 2012 at 11 a.m. at 2480 Plainfield Avenue, South Plainfield, New Jersey, the below described motor vehicles which came into possession of the South Plainfield Police Department through abandonment or failure of owners to claim same. Vehicles can be inspected by contacting Traffic Safety.

Year	Make	Model	Vin#	Status	Min. Bid
1989	Nissan	Maxima	JN1HJ01P3KT293604	Resale	\$1,980.00
1997	Toyota	Corolla	2T1BA02E9VC204839	Resale	\$2,590.00
1997	Ford	Escort	1FALP15P9VW116375	Resale	\$2,429.00
1998	Chevy	Astro (pass)	1GNDM19W2WB197373	Resale	\$2,800.00
1996	Chevy	S10 Pickup	1GCDT19W9V8106784	Resale	\$1,693.00
1995	For	Ranger	1FTCR14A4SPB13763	Resale	\$3,600.00

South Plainfield Police Dept.
Pltn. Peter Magnani
Traffic Safety Officer

\$38.36

May 18, 2012

BOROUGH OF SOUTH PLAINFIELD Public Notice

RETURN OF PERFORMANCE BOND

To Wilkins Building for public improvements at 121-115 West Golf Avenue, South Plainfield Lot 1601-1602, Block 97.

A public meeting has been scheduled by the Governing Body of the Borough of South Plainfield to hear objections, if any, to the release of a Performance Bond posted by Wilkins Building for public improvements at 121-115 West Golf Avenue, South Plainfield, NJ known as Lot 1601-1602, in Block 97 listed on the official tax maps of the Borough of South Plainfield. Said public hearing will be held at 7:00 p.m. on Monday, June 4, 2012 in the Council Chambers of Borough Hall, 2480 Plainfield Ave., South Plainfield, New Jersey 07080.

Bill Wilkins
1650 Raritan Road
Scotch Plains, NJ 07076

\$38.50

May 18, 2012

BOROUGH OF SOUTH PLAINFIELD MIDDLESEX COUNTY, NEW JERSEY

LEGAL NOTICE

May 10, 2012—Public Notice is hereby given that the following action was taken by the South Plainfield Planning Board at its meeting held on May 8, 2012.

A. Case #741/Site-Pit Refuel. Block 208; Lot 1; OBC-1 Zone. 2300 Park Avenue. The applicant's request for (4) waivers and preliminary site plan approval was hereby GRANTED subject to additional voluntary conditions.

Respectfully submitted,
Mary Beth Khidre
Recording Secretary-Planning Board

\$24.25

May 18, 2012

BUSINESS/PROFESSIONAL/SERVICES

AUTO REPAIR

C&R Auto
Mon-Fri 8-5
Bill & Tom
Complete Foreign & Domestic • TIRES
Auto & Truck Repair • Tune Ups
Oil Changes • Shocks & Suspension
Air Conditioning • Exhaust Systems
• Brakes & Front End
235 Hamilton Blvd. South Plainfield
908-754-8313
Fleet Service

AUTO BODY & TOWING

MAJESTIC AUTO REPAIR & TOWING
Tired of over paying mechanics and going back for the same problem? Have it repaired correctly the first time!
\$40 LOCAL TOWING
20% OFF (labor) SENIOR CITIZEN DISCOUNT
15% OFF (labor) SOUTH PLAINFIELD RESIDENTS
15% OFF (labor) FLEET ACCOUNTS
Specializing in every phase of automotive repair
Master certified in domestic, European & Asian vehicles
Call to schedule your FREE diagnostic
SHOP (908)753-9555 TOWING (908)757-2057
165 West Street South Plainfield (Located off Durham Ave next to Restaurant Depot)

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

ELECTRICIAN

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

GUTTERS

C.J. SCOTTI Services LLC
Licensed & Insured
GUTTER SPECIALISTS
✓ Cleaned
✓ Repaired
✓ Installed
• Roofing & Siding
• Soffits and Aluminum Trim
Call Chris for FREE ESTIMATE & Best Price!
732-424-0454

HANDYMAN/PAINTING

Laudani Painting & Handyman
we make the old look new
908-561-2222

LANDSCAPING

kbulla
Property Maintenance, LLC
Lawn Maintenance • Landscape Design
Mulch • Top Soil • Clean Ups
Power Washing • Driveway Sealing
Snow Plowing
kbullapm@gmail.com 732.558.0356

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

PAVING / MASONRY

MARK L. DiFRANCESCO
PAVING • MASONRY
Driveways • Parking Lots • Seal Coating • Pavers • Wallstone
Slate • Bluestone • Excavating • Foundations • Block Work
Cultured Stone • Drainage • Water Proofing
3RD GENERATION IN BUSINESS
908-668-8434

PLUMBING/HEATING

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

POOLS

Celebrating 25 Years in Business
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 Exp.
Fully Licensed & Insured • SOUTH PLAINFIELD
Schedule your pool opening now! (908) 756-3120

CLASSIFIED

LOCAL CLASSIFIEDS

VACATION RENTALS:

CAPE MAY-2 BDR. HOUSE AND ONE bdrm. oceanview condo, each sleep 5. Very well maintained, minutes from the beach. For photos, rates and availability, visit www.caperoc.com or call Trish at (908) 616-1767.

Want statewide coverage for your classified ad?
Call 908-668-0010.

Advertise your garage sale in the Observer.
Call 908-668-0010

MULTI-FAMILY SALE

103 Laurel Lane
(Off Clinton Avenue)
Saturday, May 19
9 a.m.-3 p.m.
(Rain or Shine)

Household items, clothes, furniture, tools & much more!

3 FAMILY SALE

101 Dorset Drive
(Off Oak Tree Avenue)
Saturday, May 19
9 a.m.-5 p.m.

Three Family Sale - Little Bit of Everything!

LEGAL NOTICE

BOROUGH OF SOUTH PLAINFIELD, MIDDLESEX COUNTY, NEW JERSEY

LEGAL NOTICE

An appeal has been filed by Palwasha Samin requesting a variance from the requirements of the Zoning Ordinance of the Borough of South Plainfield to permit a 6' high fence not permitted in secondary front setback until it reaches rear plane of house-6' fence not allowed in site triangle; and other variances that may be required, said property being located at 400 Arlington Avenue, Block 365, Lot 1.07, R-10 zone on the South Plainfield Tax Map.

For the purposes of hearing objections to or protests against the granting of said appeal, the South Plainfield Zoning Board of Adjustment will hold a public hearing on Tuesday, June 5 in the Council Chambers, Borough Hall, 2480 Plainfield Avenue, South Plainfield, New Jersey at 7:00 p.m.

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

\$38.50

May 18, 2012

STATEWIDE CLASSIFIEDS

ANNOUNCEMENTS:

NEED TO REACH MORE PEOPLE? Place your 25-word classified ad in over 145 NJ newspapers for \$520. Call Diane Trent at 609-406-0600 ext.24, email dtrent@njpa.org or visit www.njpa.org. (Nationwide placement available) Ask About our TRI-BUY package to reach NY, NJ and PA!

SOCIAL SECURITY DISABILITY BENEFITS. WIN or Pay Nothing! Start Your Application In Under 60 Seconds. Call Today! Contact Disability Group, Inc. Licensed Attorneys and BBB Accredited. Call 866-970-8473

AUTOS WANTED:

DONATE YOUR CAR, TRUCK OR BOAT TO HERITAGE FOR THE BLIND. Free 3 Day Vacation, Tax Deductible, Free Towing, All Paperwork Taken Care Of. 888-438-1090

Honda, Toyota, Nissans, SUVs and Jeeps. All vehicles WANTED. 2001 and UP Top Cash Paid. 24 hr. CASH Pick-up. Any condition. 732-496-1633

A CAR DONATION HELPS SICK KIDS! DONATE YOUR CAR TO SONGS OF LOVE. Featured on NBC (TODAY SHOW), CNN. Tax-deductible, all kinds of vehicles accepted. SONGSOFLove.ORG 888-909-SONG (7664)

BOATS FOR SALE:

34' 2005 Silverton Flybridge Convertible. Twin 8.1 Crusader Engines, 130 hrs, 7.5 kw Kohler generator. GPS, Radar, Many extras. 150k Firm. No Brokers. Contact Brian 267-250-1322

38' 2006 Silverton Flybridge Convertible. Twin 425 hp Crusader Engines. 106 hours. 10kw Kohler generator. GPS, Radar, many extras. Boat like new. Qualified buyers only. \$185,000. Call Bob 609-737-9214 between 5-7 p.m.

BUSINESS OPPORTUNITIES:

ADVERTISE YOUR BUSINESS HERE! Place your 25 word Classified ad in over 145 newspapers throughout NJ for \$520. Contact Diane Trent 609-406-0600 ext. 24. www.njpa.org

START NOW! OPEN RED HOT DOLLAR, DOLLAR PLUS, MAILBOX, DISCOUNT PARTY DISCOUNT CLOTHING, TEEN STORE, FITNESS CENTER FROM \$51,900 WORLDWIDE! WWW.DRSS18.COM 1-800-518-3064.

EDUCATION:

Computer career in 9-12 months. Transfer credits & earn degree from our partner colleges. 888-722-4360. PCAGE.edu. Now Live Online Classes! Consumer disclosures at pcage.edu/disclosures.

H.WANTED/TRUCK DRIVERS:

Drivers-Sign On Bonus \$2000 - \$7500 Solo & Teams 1 year OTR CDL-A-Hazmat Up to .513 877-628-3748 www.driveNCTrans.com

NEW TO TRUCKING? Your new career starts now! * \$0 Tuition Cost * No Credit Check * Great Pay & Benefits Short employment commitment required Call: (866) 447-5413 www.joinCRST.com

Drivers-Flexible hometime, Full or Part-time. Modern Trucks. Local Orientation. Quarterly Safety Bonus. Single Source Dispatch. Requires 3 months recent experience required. 800-414-9569. www.driveknight.com

ATTN: Exp. Reefer Drivers: GREAT PAY/Freight Lanes from Presque Isle, ME. Boston-Leigh, PA. 1-800-277-0212 or www.primeinc.com

HELP WANTED - DRIVERS Drivers Co & O/ Ops Regional Home Weekly. Team 7-14 days. Class A CDL 1 yr. exp. in last 3. Call 1-800-695-9643

HIRING EXPERIENCED/INEXPERIENCED TANKER DRIVERS! Great Benefits and Pay! New Fleet Volvo Tractors! 1 year OTR Exp. Required. Tanker Training Available. Call Today: 877-882-6537. www.OakleyTransport.com

LAND FOR SALE:

ABANDONED FARM SALE! May 19th and 20th! 5 acres - stream, BIG view - \$24,900 5 acres - Barn, pond, VIEWS- \$49,900 14 approved tracts! 20 min Albany! Gorgeous setting, best deals and financing avail! Call NOW to register! (888) 918-6264

Upstate NY Land Sale "Sportsman Bargain" 3 acres w/ cozy cabin, Close access to Oneida Lake - \$17,995. * Large River - over 900 ft. 18 acres along fishing/swimming river - \$49,995. "Timberland Investment"-90 acres deer sanctuary, beautiful timber studs, small creek - \$99,995. Over 100 new properties. Call 800-229-7843 Or visit landandcamps.com

Virginia Seaside Lots- Spectacular 3+ acre estate lots in exclusive development on the seashore (the mainland) overlooking Chincoteague Bay, islands and ocean beyond. Gated entrance, caretaker, private paved roads, community pier, pool and club house which includes 2 bedroom guest suites for property owners. Great climate, fishing, clamming and National Seashore beaches nearby. Just 30 miles south of Ocean City, Md. Absolute buy of a lifetime, recent bank sale makes these lots available at 1/3 original price! Priced at only \$49,000 to \$65,000. For info call (757) 824-5284, email: oceanlandtrust@yahoo.com, pictures on website: www.corbinhall.com

MISCELLANEOUS:

ATTEND COLLEGE ONLINE FROM HOME. *Medical, *Business, *Criminal Justice, *Hospitality. Job placement assistance. Computer available. Financial Aid if qualified. SCHEV certified. Call 888-220-5975 www.CenturaOnline.com

NEED TO REACH THE PRESS? Send us your press release and we will do the rest! Fee. Call Diane Trent at 609-406-0600 ext.24, email dtrent@njpa.org or visit www.njpa.org

Reach over 1.4 Million Households! Place your 2x2 Display Ad in over 125 NJ weekly newspapers for ONLY \$1300. Call Diane Trent at 609-406-0600 ext.24, email dtrent@njpa.org or visit www.njpa.org. (Nationwide placement available) Ask About our TRI-BUY package to reach NY, NJ and PA!

DISH Network. Starting at \$19.99/month PLUS 30 Premium Movie Channels FREE for 3 Months! SAVE! and Ask About SAME DAY Installation! CALL - 1-866-944-6135

My Computer Works-Computer problems? Viruses, spyware, email, printer issues, bad internet connections - FIX IT NOW! Professional, U.S.-based technicians. \$25 off service. Call for immediate help. 1-888-904-1215

AIRLINES ARE HIRING. Train for hands on Aviation Career. FAA approved program. Financial aid if qualified. Job placement assistance. CALL Aviation Institute of Maintenance. 877-564-4204

PUBLIC NOTICES:

www.njpublicnotices.com - Subscribe to receive automatic notices: sheriff sales, foreclosures, RFP, bids for schools, town meetings, variances, etc.

WANTED:

CASH for COINS! Buying ALL Gold and Silver. Also Stamps and Paper Money, Entire Collections, Estates. Travel to your home. Call Marc in NJ 1-800-488-4175.

CLASSIFIED RATES:

\$15 for three lines;
each additional line is \$1.
10% discount for
4 consecutive insertions.
Call 908-668-0010

BUSINESS/PROFESSIONAL/SERVICES

ELECTRICAL CONTRACTING

RESIDENTIAL | COMMERCIAL | SOLAR
• EXPERT ELECTRICAL CONTRACTING SINCE 1996
• EXTENSIVELY TRAINED TECHNICIANS

Repairs . Maintenance . Pool Wiring
Generators . Landscape Lighting . Solar Systems

732 356 2211
ZENSKYELECTRIC.COM

NJ Electrical Lic. #12354, ELEC #13VH0004700, NABCEP Certified Solar Installer #09130543

FLOORING / CARPET

Carpet * Area Rugs * Tile * Hardwood * Laminate * Linoleum

FREE ESTIMATES
Residential & Commercial
"We'll Bring Our Mobile Store to your Front Door!"
MY WAY CARPET
877-MY WAY CARPET
AND FLOORING!

MyWayCarpet.com

1-877-699-2922

1-908-757-3470

Repairs * Restretching * Binding * Custom Tile * Sanding and Refinishing

www.Fine-Ants-Sing.com 0% No intrest, No payments for 1 year

GUITAR LESSONS

GUITAR LESSONS

Beginner to Advanced
908-822-9702
All Styles

Kenny Campbell

www.kennymusician.com

LANDSCAPING

Regan LAWN CARE & Landscaping

For all your lawncare needs:

- ☐ Lawn Maintenance
- ☐ Clean-ups Spring/Fall
- ☐ Shrub Trimming
- ☐ Planting
- ☐ Lawn Renovation
- ☐ Mulch/Topsoil

2 FREE LAWN CUTS
Senior Discounts Available

With Signed Full Season Contract (New Customers Only)

Owner Operated
Free Estimates:

732.424.7332

GRADUATE

LAWN CARE
LAWN MAINTENANCE
LANDSCAPE DESIGN

Mulch Beds • Pavers
Top Soil • Stone
Commercial - Residential
FREE ESTIMATES
(732) 548-0752
gradlawncare@yahoo.com

LAWN CARE, LANDSCAPE DESIGN

Irrigation systems, Lighting, Brick Paver, Patio, Driveways and Walkways
Decorative Retaining Walls, Drainage Systems
Seeding, Sodding, Topsoil, Mulch, Stone

22 Hidden Court, South Plainfield

(908) 769-9698

atechland@gmail.com

Like Us On Facebook

MASONRY

WAYNE P. SCOTT MASONRY

Piscataway Family Business
56 Years

FREE ESTIMATES

Steps • Patios • Walks
Foundations • Repairs

10% Spring Discounts

NJ State Lic # 13VH00096100

732-968-5230

ROOFING

Quality Work At Unbeatable Prices
Walter Podpora Roofing
• Gutters • Windows • Siding
(908) 730-9551
131 Delmore Ave.
South Plainfield, NJ 07080
Lic #13VH00534000

CELEBRATING 50 YEARS
Since 1960

J.T. PENYAK ROOFING

908-753-4222

www.penyakroofing.com

3571 KENNEDY ROAD
SO. PLAINFIELD, NJ 07080

TREE/SHRUB

DISCH TREE EXPERTS

MEMBER

AMERICAN ASSOCIATION OF TREE CARE

OF NEW JERSEY

120 FT. CRANE RENTAL

Professional Tree & Shrub Care

Plant • Feed • Prune • Spray
Year Round Tree Program
Land Clearing • Firewood
Tree & Stump Removal

Fully Insured, Free Estimates

24 HR EMERGENCY SERVICE

BILL DISCH • PRESIDENT

(732)968-5830 • (732)803-7086 (cell)

MW

FREDERICKSON WINDOWS PLUS

RESIDENTIAL SERVICES

- ◆ VINYL SIDING
- ◆ WINDOWS & DOORS
- ◆ SEAMLESS GUTTERS
- ◆ GUTTER GUARDS
- ◆ CUSTOM DECKS

(732) 213-8295 • (866) 355-9393

why i love MOM

For more than a decade Mohn's Florist has been asking elementary age children in South Plainfield to write about what makes their moms special.

Each year just prior to Mother's Day, Mohn's Florist surprises a few lucky moms with a bouquet of roses. Along with the flowers, the "Rose Patrol" delivers the sentiments of their children—their love and appreciation—expressed in a poem or essay. This year, the moms of 12 students from four elementary schools were the lucky recipients (courtesy of Mohn's Florist). The moms were overwhelmed and joyful.

Special thanks to Mohn's Florist co-owners, Georgeann and Bill Cochrane, who donate the flowers and their time.

Ashleigh Chatel with mom Amy

Aliza Khan with mom Najia

Alexis Ratti with mom Jennie

Alyssa Rivera with mom Roxanne

Xenia Lambert with mom Georgia and sisters Ione and Zoe

Rida Rizvi and mom Shamaila Hussain

Sarah Lapp with mom Sheryl and sister Abigail

Neha Yawalkar with mom Deepali, Grandma Vibhavari and brother Niraj

Mia Silverstein with mom Cathy

Christina Romano with mom Michelle

Alexx White with mom Lisa

Mackenzie O'Brien with mom Kathy Wharton

Image is Everything!

Visit us at 2801 Hamilton Blvd. to see all the products available for your landscape projects. Do it yourself or let the professionals do it for you.

OPEN 7 DAYS
Mon-Fri 7am-5:30pm
Call for weekend hours

908-822-1000
email: newimagescott@yahoo.com
delivery available

NEW IMAGE

Landscaping & Lawn Care
Over 20 Years Experience

35% OFF ALL SHRUBS

We Can Help You Do It Yourself Or We Can Do It For You!

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

10% OFF on Paver or Retaining Wall Job

10% OFF on any Vinyl Fence Job over \$2500

nicolock
PAVERS & RETAINING WALLS

Contractors Welcome
FULLY INSURED
FREE ESTIMATES
ALL MAJOR CREDIT CARDS ACCEPTED

Come Visit Us at 2801 Hamilton Blvd. South Plainfield

There is so much going on in South Plainfield... Don't miss it!

Subscribe!

Call 908-668-0010

THE BOYLE

MEMORIAL FOUNDATION

16TH ANNUAL JAMES AND DORIS BOYLE MEMORIAL GOLF TOURNAMENT

Date: June 2, 2012 **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, and Longest Drive

TO RESERVE YOUR SPOT CONTACT:
Bob Boyle at 908-599-0699 (cell)
boylememorialfund@gmail.com

Sponsored By The James and Doris Boyle Memorial Foundation