

The Daily Register

VOL. 107 NO. 223

YOUR HOMETOWN NEWSPAPER... SINCE 1878

WEDNESDAY, MARCH 20, 1985 25 CENTS

Hazlet family is found dead

JOHN JUDGE JR.

DANIEL JUDGE

JANET JUDGE

BY BOB NEFF
and ALAN SIPRESS

HAZLET — A family of five was found dead in their Monmouth Road home yesterday, apparently poisoned by carbon monoxide from an uncleaned furnace. The deaths occurred a week after a carpenter living across the street warned the family to check a gas smell in their home.

Killed as they watched television in the living room were John and Mary Patricia Judge, both 49. Their elder son, Daniel, 22, was found in the hall while Janet, 25, and John Jr., 17, died in their bedrooms.

Three days before the tragedy, John Sr. had been hospitalized after passing out but was released the same day. Two other families members had complained of fainting

spells during the last two weeks but were told they suffered only from the flu.

Police and neighbors found the five victims, all of whom lived at 11 Monmouth Road, around 1:30 p.m. yesterday. Residents of this close-knit neighborhood, including Mayor Mary Jane Wiley, contacted police after becoming suspicious.

Joseph Brown, a neighbor and contractor who recently built an addition to the one-story ranch, said he had warned the family last week to check a bitter smell of gas.

And Janet, the daughter, had reportedly passed out two or three times within the last week, according to Capt. John J. Fetherston of the township detective bureau. The mother, Patricia, blacked out last weekend, and had made an appointment with a private

physician last night, Fetherston said.

Carbon monoxide inhalation apparently caused the blackouts, according to accompanying chilling effects of the poisoning, Fetherston said. He said the family was apparently trying to ward off the accompanying chilling effects of the poisoning, as thermostats and an electric blanket were found set at 90 degrees.

The carbon monoxide, a byproduct of burned natural gas, was forced back into the gas furnace through an inspection duct after its escape route, a chimney, became blocked with soot.

When the lethal gas entered the furnace's hot air chamber, it was circulated throughout the house by heating ducts — a situation that (See **FAMILY**, Page 3A)

Friends weep at losing such 'good people'

BY ALAN SIPRESS

HAZLET — On Monday night, Mary Patricia Judge and her neighbor Susan Bannon attended services at Holy Family Roman Catholic Church, Union Beach.

That trip to church was perhaps the last outing by any member of a family neighbors described as "God-fearing."

Soon after, Mary Patricia, her husband and three children perished when carbon monoxide from a dirty furnace apparently filled their Monmouth Road home.

"They were very good church-going people. They didn't have an enemy in the world," said James Wiley, their next-door neighbor.

His wife, Hazlet Mayor Mary Jane Wiley, was especially close to the victims and appeared devastated by the tragedy.

"I just can't believe it, they were very close friends and I loved them dearly," Mayor Wiley said.

In fact, neighbors were unanimous in their praise of the Judges. "They were the type of people you could not help but like," said Agnes

'They were very good church-going people.'

— James Wiley

Hoffman, who had known the Judges since they moved in 18 years ago.

The breadth of the tragedy, its suddenness and its setting in this peaceful, close-knit neighborhood left many residents in disbelief.

"It definitely has affected everyone on the block," Hoffman said. "It's a very nice, quiet street. Everybody minds their own business. But we're all there in case of emergency."

Neighbors — damp-eyed friends, including those who had grown up with the three Judge children — filled the street yesterday after learning of the deaths. Many neighbors flooded area memorial homes with calls for information about the funeral, which is yet to be arranged. Neighbors were also concerned

Associated Press photo

Death scene

Officials remove body of one of five family members found dead yesterday at 11 Monmouth Road, Hazlet. They were apparently overcome

by carbon monoxide produced by a dirty furnace, gas company officials said. "They didn't have an enemy in the world," a neighbor said.

that a similar tragedy could strike their own families, since all the homes on the street are heated by natural gas.

"Everybody's going to be quite leery, especially after it wiped out an entire family — and such a good family," Hoffman said.

Reached by telephone, the young-

er son's peers at Raritan High School described John Jr. as a quiet, serious student.

"He kept to himself and was a very good student," said Stacey Morell, 15, who knew him from Spanish class.

His classmates altered the name Judge to nickname him "Fudge,"

said Paul Henry, 16. "He was a nice kid, he got along with everybody," Henry said. And like most teenagers, he enjoyed rock music, especially the band Pink Floyd.

John Sr., his friends said, enjoyed playing pinochle with others from his street. But they said he was a "pigeon" at the card game.

Tragedy called needless

BY LISA R. KURSE

Gas company officials said yesterday that the death of an entire family in Hazlet could have been prevented.

The apparent carbon monoxide poisoning of the Judge family was caused by a soot-filled chimney that didn't allow the deadly gas to escape, police and gas company officials said. Instead, the carbon monoxide was released through heating vents, along with the hot air.

"The tragedy is that if somebody had cleaned out the furnace, chances are this never would have happened," said Glenn Phillips, spokesman for New Jersey Natural Gas. "Essentially, it was caused by a dirty furnace that was not maintained."

The company recommends that gas furnaces be checked annually to prevent a similar accident, Phillips said. A review of the Judges' 19 years as customers with the company showed no service calls to the household.

While the gas company does not specifically warn of the fatal potential from uncleaned furnaces, Phillips said annual inspections are recommended in the owners' manual. (See **TRAGEDY**, Page 3A)

Monmouth County Courthouse pool photo

Richard C. Ansell shows evidence to Maxine Brown of Planned Parenthood.

Planned Parenthood trial of pickets opens

FREEHOLD — The trial to determine whether anti-abortion activists should be permanently barred from stepping onto Planned Parenthood property, and from "harassing" the agency's clients and employees began yesterday in Superior Court.

Planned Parenthood received a temporary injunction in June to block the demonstrators at their Shrewsbury clinic. The hearing before Superior Court Judge Marshall I. Selikoff will decide whether that ban should be permanent.

Three witnesses testified yesterday that the picketers carried placards and shouted to clients and employees of Planned Parenthood as they entered the Haddon Street entrance. The chanted slogans included, "Please don't kill your baby," "Murderers," and "Doctors kill babies in there," the witnesses testified.

As Planned Parenthood Executive Director Maxine Brown took the stand, most of the 10 anti-abortion activists in the courtroom clutched

their rosary beads.

Brown testified that her agency was a "non-profit, voluntary organization that provides educational and medical services with regard to family planning and reproductive health."

Brown testified that she has been blessed several times by the demonstrators, and was called the "Lampshade Lady of Monmouth County." Brown said the demonstrators have referred to abortion services as "the holocaust."

"Being Jewish I found that term extremely offensive," Brown said.

Brown testified that on May 26, Maureen Cannizzarro and Patricia Daly, two of the defendants, "forced their way into the building, and were shouting and upsetting clients in the waiting room." The police had to remove the two women.

On May 31, Mrs. Mary Gans, a second defendant, entered the Shrewsbury facility and asked to discuss her daughter's abortion. When Brown told her she had to talk to a counselor, Gans began shouting and had to be removed by police.

Brown said.

During the last year, Brown said, the picketers had become more aggressive. She said clients that enter the clinic are shaken by their encounters with the demonstrators.

"They are fearful of going outside again and being shouted out," Brown said. "Many have made a very difficult decision for themselves and are nervous about the medical procedures."

Under cross-examination, attorney William Dowd, who is representing 12 individual defendants, said "a woman who just found out she was pregnant would be nervous and edgy, irrespective of the pickets."

Attorney Richard Traynor, who is representing the Monmouth County Right-to-Life, asked Brown if pro-life literature from groups such as Birthright and WEBA (Women Exploited by Abortion) was available at the clinic.

"I am aware of it and I think these people should provide a facility so that these women will have another

(See **TRIAL**, Page 3A)

State to investigate Union Beach

BY BOB NEFF

UNION BEACH — The state Department of Community Affairs

practices in the borough to determine whether construction and zoning codes have been violated, a department spokesman said yesterday.

The investigation is the result of letters, sent to the department by Borough Councilmen John J. Keating and Richard Ellison, that charge

a councilman, the construction official and the Zoning Board with conflict of interest and code violations.

Keating also requested an investigation by the county prosecutor's office.

Last week, County Prosecutor John A. Kaye referred the matter to the state department, saying the charges "concern matters of government not criminality."

A representative from the Bureau of Construction Code Enforcement,

Division of Housing and Development, will be sent to assess the charges and investigate whether further action should be taken.

At this point, the only thing that concerns us is to see if any violations of the construction code and zoning code have taken place," said Richard E. Harpster, public information officer for the department.

The office of the borough construction official and code enforcer, Victor J. Buccino, would come

under jurisdiction of the community affairs department, Harpster said.

A date has not been set to begin an investigation pending notification of Keating and Ellison.

Reached by phone yesterday, Keating said he would welcome the investigation.

"It's nothing political," he said. "It's a conflict of personalities at this point. I want to know who's lying to who — if I'm wrong I'll be the first to stand up and admit it." (See **INVESTIGATION**, Page 3A)

Index

Business	7B	Obituaries	7A
Classified	7C	Opinion	6A
Comics	8B	Sports	4C
Lifestyle	10A	Your Town	1B
Make a date	6C	Lottery	
Movies	9B	Winning numbers in the New Jersey lottery appear on page 7A.	
People	2A		

Jobs! Jobs! Jobs!
Read the Help Wanted columns in today's Classified section.

Bahrs Salutes Hazlet
25% off to town residents, Mon.-Fri. 872-1245.

Used Rental Ski Sale
Skis with bindings \$65-85. Boots \$25-\$35. Starts Thurs. 3/21. Sport Spot-Shrews. 747-0585.

For better-tasting water call
Gallagher Water, 842-4478.

PEOPLE

Andrews working to save the hungry

DALLAS (AP) — Actress Julie Andrews is working with Dallas civic leaders on an international relief effort that would send food, medicine and other aid to needy people around the world.

"Most people feel very helpless," Andrews said. "The truth is that if everybody did a little bit, a lot could be done."

The new organization, called Operation Texas, will be patterned after Operation California, an international agency supported by Andrews and fundraising activities by the California entertainment community.

Since its founding in 1979, Operation California has sent \$32 million in supplies to five continents, said Richard Walden, its president.

Andrews visited Dallas last weekend to begin planning the new project and a benefit gala in March 1986.

Mrs. Crosby's interest peaks

SAN FRANCISCO (AP) — Kathryn Crosby, widow of entertainer Bing Crosby, was the first person to open an Individual Retirement Account under a saving and loan association's offer of higher interest rates for women.

Mrs. Crosby was the first of 60 women to open new IRAs Monday at Continental Savings of America, depositing \$2,000 in an account that will earn 11.5 percent interest.

"We need to recognize working women, and there's a great market out there," said Walter Lembi, the firm's president.

Men receive only 11 percent interest on their IRAs, and California civil rights officials are investigating the program to see whether it violates a anti-sex discrimination provisions.

An IRA allows wage earners to shelter up to \$2,000 a year from taxes until retirement, when their income presumably would be lower and subject to a lower tax rate.

Politician digging deep

HUMBOLDT, S.D. (AP) — The brother of U.S. Sen. Larry Pressler, R-S.D., has turned his machinery over to a bank to pay off debts on the

Associated Press photo

LIFETIME ACHIEVEMENT — Songwriter Alan Jay Lerner and his wife, Elizabeth, admire the Lifetime Achievement Award present to him at the annual Songwriters' Hall of Fame induction dinner at New York's Waldorf Astoria.

family farm.

"It was pretty much all I had," said Dan Pressler, 39, who farms the land that belongs to his family.

The machinery and some rental property were sold at a farm auction Monday to pay a \$220,000 debt to a Sioux Falls bank. Pressler says he will use rented equipment to plant 200 acres of corn and soybeans this spring.

Sen. Pressler has made the farm the cornerstone of his political career, and has announced several candidacies from the property. During his re-election campaign last year, the senator said saving family farms would be his top priority.

Lebanese Army fights Christian militiamen

SIDON, Lebanon (AP) — Lebanese army forces and Christian militiamen who joined the revolt against President Amin Gemayel battled yesterday with mortars, rocket-propelled grenades and machine guns in this southern Lebanese city.

Police and hospital sources said at least five people were killed, including two soldiers. At least 39 people were reported wounded, including nine soldiers and 30 civilians.

Fighting started Monday in Sidon between Shiite and Sunni Moslem militiamen and the Christian Lebanese Forces who have rebelled against the Gemayel leadership. The army moved in to stop the fighting and became involved.

The sound of explosions and heavy machine-gun fire could be heard across the city, the provincial capital of south Lebanon.

Families could be seen fleeing the Christian-held areas during the shooting. Schools and shops were closed throughout the city.

The fighting in Sidon started after Christian militia garrisons in the predominantly Moslem city joined the rebellion led by Lebanese Forces commander Samir Geagea.

Geagea and his supporters last week took control of most of the Christian areas north of Beirut to challenge the pro-Syrian policies of Gemayel. The president is head of the Christian Phalange Party.

The rebellion in the Christian camp posed a new threat to Gemayel who has been trying to prevent fighting between Lebanon's Christians and Moslems. Prime Minister Rashid Karami has warned that the revolt could force Gemayel to resign and cause resumption of

Associated Press photo

TAKING REFUGE — Lebanese woman leads her family away from fighting that erupted between rival Christian and Moslem militiamen near Sidon, Lebanon.

civil war in the country.

Syria, which backs Gemayel, has moved troops and armored vehicles to the fringe of the Christian areas north of Beirut.

Syrian officials have accused

Israel of inspiring the rebellion in an effort to sabotage Syrian efforts to restore peace in Lebanon.

Lebanese soldiers in Sidon said the Christians were responsible for the continued fighting.

THE WEATHER

Jersey shore

Today will be mostly sunny with highs in the middle 50s. Winds will be southwest at 10 to 15 mph. Tonight will be fair with lows near 30. Tomorrow will be mostly sunny with highs in the upper 40s. Ocean water temperatures are in the middle 40s.

Marine forecast

Manasquan to Cape Henlopen. Winds will be southwest at 10 to 15 knots today and north at around 10 knots tonight. Weather will be fair through tonight. Visibility will be over 5 miles. Seas will average seas 1 to 3 feet today. Weather will be fair tomorrow. Winds will be east at around 10 knots.

Extended forecast

Skies will be mostly cloudy on Friday, while there is a chance of rain on Saturday and Sunday. Lows will be in the 30s through the period. Highs will be in the upper 40s to the lower 50s.

Weather elsewhere

Temperatures indicate previous day's high and overnight low to 8 a.m. EST.

	H	L	P	O	Sk
Albany	34	10			cdy
Albuquerque	62	33			cdy
Anchorage	70	39			cdy
Anchorage	39	34			cdy
Ashville	43	21			cir
Atlanta	53	33			cdy
Atlantic City	42	23			cir
Austin	69	53			cdy
Baltimore	42	18			cdy
Bilings	57	33			cir
Birmingham	58	33			cdy
Bismarck	58	25			cdy
Boise	57	32			cdy
Boston	38	18	19		cdy
Brownsville	72	56			cdy
Buffalo	28	21			cdy
Burlington Vt.	24	07			cdy
Casper	57	22			cir
Charleston S.C.	55	40			cdy
Charleston W.V.	41	22			cdy
Charlotte N.C.	51	25			cir
Chattanooga	55	33			cir
Chicago	45	37			cdy
Cincinnati	44	30			cdy
Cleveland	30	22			cdy
Columbia S.C.	57	22			cdy
Columbus Oh.	39	25			cdy
Concord N.H.	36	07			cdy
Dallas-Ft. Worth	69	52			cir
Dayton	41	29			cdy
Denver	62	35			cir
Des Moines	71	43			cdy
Detroit	43	25			cir
Duluth	48	28			cir
El Paso	68	40			cir
Evansville	51	37			cdy
Fairbanks	38	12			cdy
Fargo	55	28			cdy
Flagstaff	53	26			cdy
Grand Rapids	40	29			cdy
Great Falls	61	30			cir
Greensboro, N.C.	48	21			cir
Hartford	36	13			cdy
Helena	59	25			cir
Honolulu	82	70			cir
Houston	65	56			rn
Indianapolis	44	32			cdy
Jackson, Ms.	67	37			rn
Jacksonville	62	32			cdy
Juneau	41	m			m
Kansas City	70	41			cdy
Las Vegas	67	43			cir
Little Rock	66	39			rn
Los Angeles	61	48	12		cir
Louisville	48	34			cdy
Lubbock	68	40			cdy
Memphis	63	45			rn
Miami Beach	71	57			cir
Midland-Odessa	65	40			cdy
Milwaukee	46	29			cdy
Mpls-St. Paul	54	33			cir
Nashville	52	30			rn
New Orleans	65	42			rn
New York	41	22			cdy
Norfolk, Va.	44	31			cir
North Platte	73	34			cir
Oklahoma City	65	45			rn
Omaha	74	42			cdy
Orlando	65	41			cdy
Philadelphia	39	19			cir
Phoenix	62	50			cir
Pittsburgh	55	19			cdy
Portland, Me.	33	14	02		cdy
Portland, Or.	56	38			rn
Providence	32	18	03		cdy
Raleigh	48	21			cdy
Rapid City	63	32			cdy
Reno	50	33	28		cir
Richmond	45	19			cir
Sacramento	59	44	05		cdy
St. Louis	57	49			rn
St. Pete-Tampa	67	37			cdy
Salt Lake City	60	42			cir
San Antonio	67	53			cdy
San Diego	62	56	02		cir
San Francisco	58	50	04		cdy
San Juan, P.R.	86	70	01		cir
St. Joe, Mo.	33	21			cir
Seattle	48	43			rn

Seven days a week 24 hours

Screened, bonded & insured
Complete home or hospital

PEOPLE CARE Nursing Care

- R.N.'s & L.P.N.'s
- Nurses' Aides
- Companions
- Live-Ins
- Attendants
- Home Makers M/F
- Occupational & Physical Therapists

"The CARE of people... by people who CARE."

244 Broad St.
Red Bank, N.J. 07701
530-1888

600 Union Ave.
(Route 71)
Brielle, N.J. 528-9432

LONG BRANCH PUBLIC SCHOOLS
LONG BRANCH, NEW JERSEY

The Long Branch Public Schools will be sponsoring a special workshop to recruit and train substitute teachers. Our school district has a pleasant working environment and we cordially invite teachers interested in substitute work, student teachers and teacher interns to attend this worthwhile program.

Date: Tuesday, March 26, 1985
Time: 3:15 p.m. to 5:15 p.m.
Place: The Elberon Elementary School, Park Avenue, Long Branch (Library)

Information about substitute teaching opportunities in the Long Branch Public Schools, helpful hints on how to become a successful substitute teacher, assistance in obtaining substitute certification and information about the district will be offered at the workshop.

To reserve a spot please call 571-3950 8:30 a.m.-5:00 p.m. through March 26th, 1985.

There is no charge for the program.

Victory on missile vote seen

BRUSSELS, Belgium (AP) — The government's controversial decision to deploy NATO cruise missiles was debated in Parliament on yesterday. Sources said the likelihood of a vote against deployment faded when a key missile opponent agreed to support Prime Minister Wilfried Martens.

Twenty lawmakers were scheduled to speak on the missile deployment, and a final vote in the 212-seat lower house of Parliament was not expected until early today.

Martens predicted victory. "There will be a vote, and I'm certain it will be a 'yes' vote, a vote of confirmation of (last Friday's) decision" to deploy the missiles, Martens told NBC-TV's "Today" show in an interview.

If Martens' government were to lose such a vote, it would have to resign in accordance with parliamentary procedure and elections would have to be held. The next regularly scheduled elections are set for Dec. 8.

The first 16 of the 48 U.S.-made cruise missiles to be sited in Belgium arrived Friday, hours after a government announcement. Martens' center-right coalition defended the decision as a necessary countermeasure to Moscow's failure to disarm, but there has been widespread opposition.

NATO decided in 1979 to deploy 572 medium-range cruise and Pershing 2 missiles in five European nations — Britain, West Germany, Italy, the Netherlands and Belgium.

They are to offset Soviet SS-20 missiles.

Only the Netherlands has yet to make a final deployment decision, which is expected on Nov. 1.

More than 100,000 people marched through Brussels on Sunday to protest the cruise missile deployment. The first lot were sited at Florennes air base, and the rest are scheduled to be deployed in late 1987.

Martens, a Christian Democrat, heads a four-party coalition of Christian Democrats and Liberals (Conservatives), each split into Dutch- and French-speaking camps. The coalition has a majority of seven in Parliament.

More foreign news, 7C

The Daily Register

(USPS-145-440)
Published by The Red Bank Register
Established in 1878
by John H. Cook and Henry Clay
Main Office
One Register Plaza, Shrewsbury, N.J. 07701
(201) 542-4000
Branch Offices
Monmouth County Courthouse,
Freehold, N.J. 07728

Members of the Associated Press. The Associated Press is entitled exclusively to the use of all the local news printed in the newspaper as well as all AP news dispatches.

Member of the American Newspaper Publishers Association, the Audit Bureau of Circulation, the New Jersey Press Association.

Second Class postage paid at Red Bank, N.J. 07701. Published daily except Sat. and Sun., New Years Day, Memorial Day, July 4th, Labor Day, Thanksgiving Day, and Christmas. Mail subscriptions payable in advance.

Mail Rates

Term	Daily	Sunday	Total Daily & Sunday
1-12 weeks	1.70/ week	75/ week	2.45/ week
13-51 weeks	1.55/ week	70/ week	2.25/ week
1 year	1.45/ week	65/ week	2.10/ week

Mail rates for college students and military personnel — 1/2 of above rates.

Home delivery by Carrier — Daily and Sunday \$1.35 a week; Sunday only 35 cents; Daily only 1.00.

Single copy at Counter — Daily 25 cents, Sunday 40 cents.

POSTMASTER: Send address changes to The Daily Register, P.O. Box 520, Red Bank, N.J. 07701.

Timeless Eye Beauty.

Natural Eyes

A radiant carefree look that can't be duplicated with conventional eye makeup can now be yours.

Natural Eyes "is an exciting new technique that creates lasting eye enhancement. This short procedure involves the placement of colored pigment around the base of the eyelashes, giving

the appearance of dark lashes and attractively outlined eyes.

Perfectly suited for the active woman, Natural Eyes "is also ideal for women who have difficulty applying conventional eyeliner.

Natural Eyes "enhances eye beauty, allowing you to

awaken each day with an attractive, natural look.

For more information or an appointment call.

MID-ATLANTIC EYE CENTER
(201) 741-0858

Kinkels

absolutely LAST CALL

Our Famous Winter Clearance

\$2.99 to 69.99

REGULAR RETAIL VALUES TO \$300

Not including Very specially priced designer wool coats

SAVINGS IN EVERY DEPARTMENT

Fashion First - Savings Always

Kinkels

FIRST QUALITY

DEPARTMENT STORE

44 APPLE STREET
TINTON FALLS
842-2727

Daily & Sat. 9:30 to 5:30
Thurs. & Fri. to 9:30, Sun. 12-5

Family

(Continued from Page 1A)
compounded itself over the years, Fetherston said.

New Jersey Natural Gas had served the family since 1966, and but never received a service call. According to Fetherston and a gas company spokesman, regular maintenance could have prevented the deaths.

"If somebody had done that, this thing never would have occurred," said Glenn Phillips of N.J. Natural Gas. The gas company provides the service on request.

Mayor Mary Jane Wiley, next-door neighbor ever since the Judges moved in 18 years ago, become suspicious after the Judges did not answer her telephone calls. When she noticed all four of their cars were still in the driveway, she asked neighbor William Bannon to investigate.

Bannon, also a neighbor for 18 years ago, said no one answered the doorbell and the shades on all the windows were drawn. After circling the house in an unsuccessful search for an open window or unlocked door, he peeked through a window above the front door.

It was then, Bannon said, that he noticed two slouched bodies on the living room couch.

After Patrolmen Steven Schmidt and Robert Dispenza responded to the neighbors' call, they and Bannon bashed down the front door.

Bannon said he immediately checked the pulse of the parents but "they were cold."

Tragedy

(Continued from Page 1A)
uals. Billing inserts in monthly statements also remind customers to clean their furnaces, he said.

"We recommend periodic preventive maintenance," Phillips said. "We recommend that a professional contractor come in to change filters and clean out the flue. It doesn't have to be us. Any professional heating contractor can provide the service."

When the chimney is clogged with soot, carbon monoxide is released into the heating system. But carbon monoxide poisoning does not strike quickly, Phillips said. A victim usually reports feeling nauseous and dizzy over a period of time. Neighbors said the Judge family complained of those symptoms approximately 10 days before the tragedy.

"Carbon monoxide poisoning is something that builds up in the system," Phillips said. "It's not something that happens overnight."

Anytime a family suspects a gas leak, the company will investigate immediately, Phillips said.

Joseph Brown, who lives across the street from the Judges, said yesterday that he had warned the family to have a gas smell in the house checked last week.

Trial

(Continued from Page 1A)
place to go," Brown said. "Sidewalk counseling isn't the place to discuss a woman's personal decision-making. It should be done in privacy and understanding, not on the streets."

Trudy Bond, the agency's administrator, said that she had personally observed demonstrators blocking cars from entering the clinic, and shouting at clients as they entered.

"I believe they have a right to be there as long as they don't infringe their rights on us," Bond said. "And I believe they do infringe on us, when they trespass and when they shout abusive remarks to lots of people."

"They are laying heavy, heavy guilty trips on us," Bond said.

A residential neighbor of the agency, Thomas C. Ballister, of Laurel Street, said since 1979 he has been awoken each Saturday "by a group of people chanting rosaries and shouting."

Ballister said he became so annoyed by the loud chanting that he took his large speakers and blasted

Garbage haulers ask judge to strike down licensing legislation

NEWARK (AP) — Garbage haulers asked a federal judge Tuesday to declare unconstitutional a New Jersey law requiring background checks, fingerprints and the disclosure of financial information before the award of a license to cart or store refuse.

U.S. District Judge Clarkson Fisher reserved a decision in the case. Last month, he temporarily

Investigation

(Continued from Page 1A)

Keating's charges involve construction of one-family homes on lots he says are undersized, and construction permits given out where site plan approval is needed.

"I just want them (the state) to come in to town and say this is the way this is and that is the way that

Bannon and the officers then began knocking out the windows to allow the gas to escape. As he recounted the incident last night, Bannon wore a bandage on his right arm, lacerated by broken glass.

Searching the one-story house, Bannon and police came upon Daniel in the hallway, Janet in her bed and John Jr. beside his bed, apparently having rolled out of bed, Bannon said.

Fetherston said it was unclear whether the family perished late Monday evening or early yesterday. Killed around the same time were several pets: a dog, cat, parakeet, and hamsters.

John Judge Sr. had worked as a map-maker in Maplewood. His wife was a manager at United Jersey Bank in West Keansburg.

Janet, a graduate of Glassboro State College, recently began working at American Express in New York, while Daniel, who had studied at Brookdale Community College, Lincroft, took a job in the Keyport boatyard two weeks ago. John Jr. was a junior at Raritan High School.

The family attended Holy Family Roman Catholic Church in Union Beach.

A funeral has will be scheduled after the Monmouth County Medical Examiner conducts an inquest today.

The incident is under investigation by the county prosecutor's office and Hazlet police. But Fetherston said suicide and murder have been ruled out.

"Unfortunately, this time we weren't called," Phillips said. "And it resulted in these tragic consequences."

The gas company and county investigators checked the Judge home yesterday and found no gas leaks in any of the four appliances or the piping, Phillips said.

"This was not caused by a natural gas leak or by natural gas," Phillips said. "It was caused by a dirty furnace that built up soot and was unable to vent properly."

Phillips said he couldn't estimate how long it had been since the Judges cleaned the furnace. "But by the amount of soot that had built up I'd say it had been some time," he said.

The furnace in the Judge home had two cylinders, police said. One cylinder heated the gas, below a second hot air cylinder. When natural gas is heated, carbon monoxide is released as a byproduct. Normally, carbon monoxide escapes through the chimney.

However, the chimney in the Judge home was filled with soot, and the carbon monoxide couldn't escape. The carbon monoxide backed up, entered the hot air cylinder, and was released through the heating vents into the house.

his stereo radio out the door.

"I was making a statement," Ballister said. "I was saying they were infringing on my rights."

At that point, Ballister said, Julianne Gans of Monmouth Beach came up on his porch.

"Her first words were, 'My, we're in a bad mood today,'" Ballister said. "She gave me a sermon on her beliefs, trying to coerce me ... The police finally came on my property and asked her to leave. She didn't want to hear them, so an officer had to remove her."

Ansell said he expects to call two more witnesses today. Dowd, Traynor, and attorney Robert Baron, representing the state Right-to-Life committee, are expected to call eight witnesses, including former employees and clients of the facility.

The named defendants in the case are Cannizzaro, Gans, Mary Flynn, Amanda Fansler, Joanne M. Fischer, John T. Hemhauser, Olivia Gans, Mona Jones, Robert Dow, Mary Kay Smith, and any "person or organization working in concert with the defendants."

— LISA R. KRUSE

barred the state from requiring certain haulers to abide by the 15-month-old law that applies to more than 15,000 companies and individuals.

Deputy Attorney General John Covino said the law is needed because the industry has been "vulnerable to organized crime for at least the past 25 years."

should be. I have no ax to grind."

Keating also said he would not pursue his complaint to the prosecutor's office. Kaye had said an investigation would not be considered unless "there is additional and more specific information alleging a crime."

"I'll wait until the results of the state investigation," Keating said.

CAPT. JOHN J. FETHERSTON

Teachers' raise granted despite governor's veto

JACKSON, Miss. (AP) — The Mississippi Legislature yesterday overrode Gov. Bill Allain's veto of a three-year, \$4,400 pay raise for teachers, shortly after the state's largest education group dropped its opposition to the measure.

Meanwhile, teachers who had waged wildcat strikes around the state were reported back at work in all but two cities, one day after a judge ruled a statewide walkout would be illegal.

The Senate voted 46-3 to override, and the House 104-16, far more than the two-thirds needed in each case. Both votes came after the 13,000-member Mississippi Association of Educators dropped its opposition, which had been prompted by anti-strike language in the pay measure.

The MEA's demand for higher pay sent 9,200 of the state's 27,000 teachers, lowest paid in the nation, out of their classrooms earlier this month and sparked a contempt of court citation against the group. The state's residents also have the lowest per capita income in the nation.

By midday yesterday, association spokesman George Brown said the group had changed its stance.

"During the last 24 hours we have called our locals to get their reaction to our call to sustain the veto and the overwhelming majority wanted the override," he said.

He said that while teachers

strongly opposed the no-strike provision, "they overwhelmingly want to override, get their money and deal with the punitive part next year."

Within hours of receiving criminal contempt citations Monday for urging a statewide teacher strike, the MAE contacted teachers in the state's 154 school districts urging them to return to classes.

Wildcat strikes that began Feb. 25 had spread to 55 of the state's districts before most systems took last week off for spring break. State education officials said that only Long Beach and Bay St. Louis, on the Gulf Coast, were still affected by walkouts yesterday.

Long Beach teachers prepared to vote on returning to work, while Bay St. Louis teachers said they would remain on strike until they reach an agreement with administrators on back pay. Five other districts were still on extended spring holidays or were holding teacher work days.

"We are back in classes but it's not because of what the court has done or the Legislature," said veteran agriculture teacher Billy Kennedy of Mount Olive. "We're back for only one reason — the students."

"The only thing you can do is send a message and tell them how you feel," said Allain after the override.

Great savings on misses coordinates

30%-52% off misses coordinates for spring

It's an everything-for-spring sale, at this season's most incredible savings yet! You're going to find a fabulous array of blazers, skirts, pants, sweaters, blouses and 2-pc. dressing, each abloom in the season's softest spring shades. Choose from mint green, yellow and pink. All in care-free polyester. For sizes 6-18. (d 232)

Shown: Personal's 2-pc. suit, with 2-button jacket and stretch-waist skirt. For added polish, Personal's button-front, striped blouse in shimmering pastels.

	orig.	sale
jackets	70.00	48.99
pants & skirts	32.00	21.99
sweaters & blouses	32.00-34.00	15.39-16.09
2-pc. dressing	45.00	20.99

Not all sizes, styles and colors in all stores. Original price comparison indicates a permanent price reduction. Intermediate markdowns may have been taken.

HAHNE'S INSTANT CREDIT

You can charge it today at Hahne's. Just present your American Express, MasterCard, VISA, or Diner's Club Card and we'll open an account for you on the spot.

hahne's
a new jersey tradition

ROCKAWAY TOWNSQUARE, WOODBRIDGE CENTER, MONMOUTH MALL, QUAKER BRIDGE MALL & LYNCHINGTON MALL OPEN 8 HOURS
TKL 9-36 MONTCLAIR & WESTFIELD TRL 9 NEWARK TRL 9-36 ALL STORES EXCEPT NEWARK OPEN SUNDAYS 10AM TO 6

DIOXIN REMOVAL — A cleanup crew excavates a six-inch layer of dirt and grass along Ester Street in Newark's Ironbound section yesterday at the start of a dioxin cleanup near a former herbicide plant.

Diamond Shamrock Chemical Corp., a Dallas-based company, agreed last year to provide \$16 million to clean up the dioxin contamination at its former plant and the surrounding area.

Later law won't excuse state misuse of funds

WASHINGTON (AP) — A 1978 federal law cannot be used to excuse New Jersey from misspending more than \$1 million in federal education aid years earlier, the Supreme Court ruled yesterday.

The justices, by a 6-2 vote, said the 7-year-old law cannot be applied retroactively as justification for misusing the federal grants.

The court ordered further hearings to determine whether New Jersey must repay \$1.03 million it spent in Newark in 1970 and 1972. The federal government said the money, aimed at helping children from low-income families, was allocated to areas of the city that were ineligible to receive the grants.

Several officials from the New Jersey attorney general's office familiar with the case said they could not comment until they have seen the justices' ruling.

Yesterday's case expanded a 1983 ruling in which the Supreme Court said federal officials have the power to force states to repay more than \$60 million in allegedly misspent educational grants.

The 1983 ruling had left unanswered whether the 1978 law may be applied retroactively to excuse states from repaying the money.

In 1978, Congress made it easier to qualify for the federal grants.

The 3rd U.S. Circuit Court of Appeals excused New Jersey from repaying the \$1.03 million on grounds that the more lenient 1978 law applied to previously received aid.

The expenditures in Newark met the eligibility standards of the 1978 law, the appeals court said.

In yesterday's ruling, the Supreme Court agreed with the Re-

agan administration that it is fair to force states to live up to the assurances they gave when they received federal aid.

If funds were misused, the courts have no authority to excuse repayment based on what the courts believe is a fairer outcome, said Justice Sandra Day O'Connor for the court.

"Where the Secretary (of Education) has properly concluded that funds were misused under the legal standards in effect when the grants were made, a reviewing court has no independent authority to excuse repayment based on its view of what would be the most equitable outcome," she said.

Justices John Paul Stevens and Thurgood Marshall dissented. Justice Lewis F. Powell did not take part in the case.

N.J. senators vote 'No' on MX

By ALAN FRAM
WASHINGTON (AP) — New Jersey's two senators, Bill Bradley and Frank Lautenberg, bucked most of their Senate colleagues yesterday and voted against producing the MX missile, a stance shared by most members of the state's congressional delegation.

The Senate voted 55-45 yesterday to authorize the release of \$1.5 billion to build 21 additional missiles. The final tally had been expected to be close.

The two senators, both Democrats, rejected President Reagan's arguments that work must proceed

on the multibillion dollar missile system so American negotiators at the arms talks in Geneva would have a hefty bargaining chip.

Bradley said that under Reagan's current proposal, the MX — which the senator called "a very large, vulnerable target" — would be placed in silos now used for Minuteman missiles "targeted for all these years" by the Russians.

"Since this weapon is so vulnerable to Soviet attack it is hardly a significant bargaining chip and it would be purchased by us at the cost of far more effective defense measures," Bradley said in a state-

ment. Lautenberg called Reagan's argument that the MX was necessary to help the arms talks "the height of cynicism."

"We do not improve the prospects for arms control and arms reduction by constructing a new, destabilizing weapons system," he said in a statement.

"The MX is a missile without a realistic basing plan. It does not add to our deterrent posture. Nor does it add to the survivability of our land-based missile force," he added.

The Senate was scheduled to vote tomorrow on whether actually to appropriate the funds. If the Republican-controlled Senate approves the MX, the Democrat-led House would vote on the same questions next week.

Informal polls of New Jersey's representatives indicate that most oppose the MX program or are leaning toward opposition.

Only GOP Reps. H. James Saxton of Bordentown, Dean Gallo of Parsippany and James Courter of Hackettstown have said they will vote for the MX.

Republican Rep. Matthew Rinaldo of Elizabeth is undecided.

Republican Reps. Christopher Smith of Hamilton and Marge Roukema of Ridgewood have said they are against the missile allocations, as have Democratic Reps. James Howard of Spring Lake Heights, Bernard Dwyer of Edison, Robert Roe of Wayne, Robert Torricelli of Hackensack and Peter Rodino of Newark.

Still undecided but leaning away from the MX are Democratic Reps. James Florio of Pine Hill, Frank Guarini of Jersey City and William Hughes of Ocean City.

Yesterday eight MX opponents traveled from New Jersey to meet with four of the state's legislators on the upcoming votes.

The activists met with an aide to Roe and scheduled meetings with Rinaldo, Bradley and Courter. Six of the eight MX opponents said they lived in Courter's district.

"It will be one last try to persuade him to go against MX," said the Rev. Robert Moore of Princeton, N.J. "We've had constructive talks with him before."

Noise seems a quiet issue

NEW BRUNSWICK (AP) — A state Noise Control Council official said yesterday he was unsure if noise from heliports creates a serious problem for residents, after only about 10 people attended a public hearing on the subject.

George Diehl, a council member who chaired the hearing, said the "attendance was so small that it's not clear" whether the issue of noise created by helicopters is insignificant or whether the hearing was not well publicized.

Diehl said the council will review the testimony and make recommendations to Department of Environmental Protection Commissioner Robert E. Hughey within the next few months.

Randy Linthorst, of the state Department of Transportation, said there are 41 heliports, or areas designated for helicopter landing and takeoff, and 370 heliports, which are used for landing and takeoff but could also have other uses, in New Jersey.

FINDING OF NO SIGNIFICANT IMPACT

March 5, 1985

ACTION:

The Postal Service is planning to construct a new General Mail Facility (GMF) in Red Bank, New Jersey. The new GMF will be 130,842 square feet in size. This facility will replace the undersized Red Bank Annex which presently performs distribution and processing functions for the 077 prefix ZIP Code Area. Regional administrative functions presently performed in the Red Bank Main Post Office would also be relocated to the proposed GMF.

The project will be located on 20-acre site on the southern side of Industrial Way West, approximately one-half mile west of New Jersey Route 35 in the Borough of Eatontown.

FINDING:

The finding is based on the Environmental Assessment dated May 1984. A detailed examination of the effects of the proposed action showed that the project will not create any significant adverse impacts on either the physical or cultural environment.

Therefore, I hereby find and declare that this action will not have a significant effect on the human environment and that it will not require the preparation of an Environmental Impact Statement.

Director
Office of Program Planning
Real Estate and Building Department
U.S. Postal Service
Telephone: 202/245-4304

PROWNS CONTINUOUS GUTTERING

HIGH QUALITY

AT LOW COST!

Let Prown's own skilled installers custom fit new continuous Aluminum Guttering to your home. They'll remove your old gutter and take it away if you wish and put on new gutter that will fit & work properly. Plus Prown's will use only .032 (heavy Gauge). Plus Prown's will use 13 inch coil (not narrow 11 1/2 inch) to give higher back and prevent leaking. Plus Prown's will use concealed hangers and screws on 99% of the homes (not long nails that may pop out with Snow & Strong Wind)

Call For Free Estimate.

OUR 59th YEAR 32 Broad St. Red Bank 741-7500 OPEN 8-5:30 Fri. till 9 P.M.

Prown's

Monmouth Medical Center and the Department of Radiology cordially invite you to an

OPEN HOUSE

to celebrate the expansion of the Department and the dedication of its new LINEAR ACCELERATOR Saturday, March 23, 1985

in the hospital's Winone J. Eisner Pavilion entrance on Dunbar Avenue Long Branch New Jersey

Tours

Refreshments

All Over Our Store
SPRING IS BURSTING OUT
RAIN OR SHINE COATS

MISSY JUNIOR MENS

SAVE 30% To 50% OFF MAJOR STORE PRICES

TRENCH • SMOCK STEAMERS • HOODED A • LINE SINGLE BREASTED DOUBLE BREASTED, and more

FASHION FIRST - SAVINGS ALWAYS

Kinkadee's DEPARTMENT STORE

APPLE ST., TINTON FALLS

842-2727

Open Mon.-Sat. 9:30-5:30

Thurs. & Fri. till 9:00

Sunday 12-5

MasterCard

VISA

- | | | |
|--------------------------------------|-----------|---------|
| 1. INDIA CAULZE BLOUSES | •NOW ONLY | \$3.99 |
| 2. NEW SLEEPING BAGS-33"x68" | •NOW ONLY | \$12.99 |
| 3. NEW SLEEPING BAGS-33"x78" | •NOW ONLY | \$16.99 |
| 4. TWO-MAN NYLON MOUNTAIN TENT | •NOW ONLY | \$16.99 |
| 5. VINYL PONCHO | •NOW ONLY | \$1.99 |
| 6. G.I. TYPE SURVIVAL KNIFE | •NOW ONLY | \$6.99 |
| 7. SWISS STYLE ARMY KNIFE-11 BLADES | •NOW ONLY | \$6.99 |
| 8. GENUINE U.S. NAVY OXFORD SHOES | •NOW ONLY | \$19.99 |
| 9. GENUINE G.I. ANGLEHEAD FLASHLIGHT | •NOW ONLY | \$3.99 |
| 10. G.I. TYPE LENSATIC COMPASS | •NOW ONLY | \$3.99 |

(OFFER GOOD WHILE SUPPLIES LAST)
OPEN 7 DAYS A WEEK

Great Adventure's request for trial delay is denied

TOMS RIVER (AP) — A judge ruled yesterday that Great Adventure's trial in the amusement park fire that killed eight teen-agers must begin as scheduled, rejecting defense contentions that a delay would help selection of an impartial jury.

The company had asked that the May 13 start of the trial on aggravated manslaughter charges be postponed for six months to allow a "cooling off" period from the intense publicity surrounding the case.

But Superior Court Judge Mark Addison said he found nothing during two days of hearings that would lead him to believe a delay would help.

"The nature of the publicity will always be there, whenever this case goes to trial," Addison said. He noted that many jurors are not aware of details of a particular case despite publicity.

The judge also denied a defense request for a change in the site of the trial.

Great Adventure attorney

Michael Wilbert said he would ask the Appellate Division of Superior Court for the delay. "I think we have an obligation to appeal it," he said.

Another defense attorney, Bruce Goldstien, said there was no reason not to grant postponement.

"Why is the prosecution so intent on going to trial now? There is nothing that will harm the state if the trial is delayed," Goldstien argued.

Ocean County Prosecutor Edward Turnbach argued against the delay in papers filed in Superior Court. He said the Jackson Township theme park wanted to avoid a trial until after the busy summer season, an allegation company attorneys deny.

In a related ruling, Addison denied a request by Great Adventure attorneys that a 15-year-old boy be ordered to undergo psychiatric examination.

The youth, identified in court papers only as J.R., was detained by authorities the night of the May 11, 1984 fire in the Haunted Castle amusement after an unidentified Pennsylvania youth told police

someone had bragged to him about starting the blaze.

Great Adventure contends in court documents that the fire could have been started by an arsonist, although the defense attorneys say they are not claiming J.R. was responsible.

Investigators say the Pennsylvania youth fabricated his story.

Addison said Great Adventure's attorneys could interview J.R., but the youngster would not be required to undergo psychiatric examination.

Authorities allege Great Adventure and its parent company, Six Flags Corp. of Chicago, ignored warnings to improve conditions at the Haunted Castle, a dimly lighted maze of 17 trailers. Authorities said walk-through amusement had no sprinkler system and other safety violations.

Also named in last September's indictment were Larry B. Cochran, the park's former general manager who is now executive vice president of Six Flags, and David L. Paltzik, the present general manager.

'Gentleman Caller' suspect held

NEW BRUNSWICK (AP) — A Middlesex County College student described as well-dressed and well-mannered was arraigned yesterday in connection with a string of thefts from people who let a man dubbed the "gentleman caller" use their telephone.

Craig Tyler, 23, was apprehended by an off-duty New Brunswick policeman and charged with burglary, theft, aggravated assault and aggravated sexual assault, said Middlesex County Prosecutor Alan A. Rockoff.

He pleaded innocent during the arraignment before Superior Court Judge Barnett E. Hoffman, who set bail at \$350,000. He was sent to the Adult Correctional Center in North Brunswick pending action by a grand jury.

The arrest Sunday occurred moments after he allegedly committed

his fifth burglary in less than a month, Rockoff said.

As in the previous cases, the suspect knocked on a door, identified himself as a college student and politely asked to use the phone, police said.

The suspect in each instance waited until his host wasn't looking and then stole money or other items of value, police said.

Police said the petty thievery escalated on March 4, when the robber pulled a knife on a 23-year-old woman, sexually assaulted her, and then slashed her when she cried out for help.

Her screams frightened him off, but he ran out leaving his book bag, containing college texts with identification, police said.

Warrants were issued for Tyler's arrest but he did not return home or

attend his classes, Rockoff said.

On Sunday, a woman at an apartment at Raritan Gardens called police to say she had just been robbed and details matched the other cases, the first of which occurred Feb. 22, Rockoff said.

Annie sez:®

The Right Look • The Right Label • The Right Price

Famous Maker Cotton Knit Dresses

One Fabulous Price...

\$19.99

(Compare to '50**)

Choose from new spring styles and colors

Sale ends 3/27

- BLOOMFIELD, NJ: 50 Broad St.
- CLIFTON, NJ: Route 46 East
- CLOSTER, NJ: 580 Fernmont Rd.
- GREENWICH, NJ: Colonial Square Mall, Route 22
- MILLBURN, NJ: 253 Millburn Ave.
- MONTVALE, NJ: 141 Kinderkamack Rd.
- PARAMUS, NJ: Route 4 West
- SECAUCUS, NJ: The Plaza at Harmon Meadow
- SHREWSBURY, NJ: Annie Sez Plaza Route 35
- VINELAND, NJ: T-Bowl Shopping Ctr. Hamburg Turnpike
- WAREHOUSES, NJ: 253 Millburn Ave.
- HARTSDALE, NY: 45 South Central Ave.
- HICKSVILLE, NY: DeLo Plaza, Hicksville Rd.
- NEW HYDE PARK, NY: New Hyde Park Shopping Ctr.
- Poughkeepsie, NY: Route 9 South Road

Men's apparel not available in Greenbrook and Millburn, NJ store.

Price of the Year!

\$1985.

- Apple® IIe duodisk system • 128 K
- 80 column board • IIe monitor • Printer interface card • Two disk drives • ImageWriter Printer

Apple IIe Professional System

- Complete system for business
- Used in schools
- Expandable
- More software
- Professional keyboard

\$1985—By popular demand, this special Clancy-Paul price has been extended until March 31 or as long as supplies last.

Regular Retail Price \$2529

Apple and the Apple logo are registered trademarks of Apple Computer, Inc.

PAUL

NEW JERSEY'S COMPUTER STORES

Authorized Apple, Compaq, Hewlett-Packard and IBM Dealer.

The Princeton Computer Store
The Princeton Shopping Center
(609) 683-0060

The University Computer Store
At the Princeton University Store
(609) 921-8500

The New Brunswick Computer Store
The Ferren Mall
(201) 246-8585

The Red Bank Computer Store
25 Broad Street
(201) 747-7150

Earn High Interest With CITY Certificates

Rates effective thru March 24, 1985.

ACCOUNT	MINIMUM DEPOSIT	YIELD	RATE
6 Month CD	\$1,000	9.15%	8.79%
12 Month CD	\$1,000	9.75%	9.34%
24 Month CD	\$100	10.50%	10.03%
36 Month CD	\$100	11.00%	10.48%

Interest on City's Certificates is compounded and credited monthly.
There is a substantial penalty for early withdrawal on certificate accounts.

\$20 IN CASH OR A FREE GIFT FOR DEPOSIT OF \$10,000 OR MORE TO CITY'S 6 MONTH CERTIFICATE OR \$5,000 OR MORE TO CITY'S LONGER TERM CERTIFICATES.

Gifts will be delivered by UPS. Regulations prohibit a gift for transfer of funds already on deposit with the association. One gift per account. Gifts are not available for IRA or Keogh Accounts.

For more information call City's Information Center

TOLL FREE 1-800-492-4141

City Federal Savings • Deposits Insured by FSLIC

CITY

A Nationwide Financial Services Network of Over 280 Offices

The Daily Register

Established in 1878 — Published by The Red Bank Register
A Capital Cities Communications Inc. Newspaper

GEORGE J. LISTER
President and Publisher

Bill Thompson
Editor
Michael J. Kazala
Director of Marketing
and Advertising

Charles C. Tribblehorn
Sunday Editor
Lawrence C. Newman
Circulation Director

Jane Federaro
City Editor
Michael J. Pellegrino
Controller

'Don't you ever stop to take a nap?'

Guest editorial

Freeholder D'Amico replies to salary criticism

I feel I must respond on behalf of the people of Monmouth County to the criticisms recently published in the Daily Register concerning the salary increase for the Monmouth County freeholders. My statements about the salary increase were taken out of context in your recent editorials. It appears that lately the Register's editorials have become increasingly inflammatory, but I am dismayed that the paper would go so far as to misrepresent statements by public officials.

I say that I write "on behalf of the people" because it is their government and the freeholders are their employees. You say that the freeholders are part-time officials who are not worth what they are getting paid. The fact is that the members of the Monmouth County Board of Chosen Freeholders are hard-working county employees, spending between 20 and 30 hours a week reading, meeting, writing, speaking and thinking in the process of representing the 530,000 residents of the county. They will now be earning between \$16 and \$25 per hour for their efforts. I doubt that many plumbers or electricians would spend an hour working in any home; that many doctors would render an hour of treatment; that many lawyers would spend an hour in court; or that any ballplayer, with or without Babe Ruth's credentials, would set foot on the field for that amount of money.

You suggest that if public officials do not like the long hours and

similar take-it-or-leave-it attitude prevails in the private sector with one significant difference: the private sector pays a competitive wage so that it can attract and retain skilled employees. The public sector must address this disparity or it will see the result described by retired U.S. Senator Sam Ervin: "If men and women of capacity refuse to take part in politics and government, they

condemn themselves, as well as the people, to the punishment of living under bad government."

Therefore, before people render judgment on this issue, they should consider what their government is worth. In the case of Monmouth County, the five-member Board of Chosen Freeholders administers a public enterprise with an annual budget of \$119 million and more than 2,000 employees. They oversee more than 70 departments and agencies whose areas of responsibility include health, environmental protection, education, social services, police and fire training, criminal and civil justice, emergency management, transportation, planning, roads, bridges, parks, agricultural preservation, economic development, libraries, aging, consumer affairs, the handicapped, veterans affairs, drug abuse, alcoholism, solid waste management, tourism and job training — to name a few.

What is the value of these services? What price should we pay for the protection of our lives, health and property? What costs should we incur to provide the essentials of a decent life for ourselves and our children? What expenditures should we make to preserve our natural resources and environment for future generations? How much should we be willing to pay to interest skilled and dedicated men and women in serving on the governmental bodies on which the people depend for the achievement of these

Do the people agree with the statements in your editorial? I think not. I believe the people have an understanding of the scope and complexity of the problems which confront elected officials at all levels of government, and I think they appreciate the need to enhance the stature of public service.

John D'Amico, Jr.
Freeholder

Argentina fights a money war

WASHINGTON — President Reagan's meeting this week with Argentine President Raul Alfonsín comes at a time of growing concern over Argentina's \$45 billion foreign debt. A default could start a chain reaction among the world's debtor nations.

Reagan will be trying to paper over the last traces of Argentine bitterness that remain from his pro-British stance during the Falkland Islands war three years ago. The administration clearly wants Argentina on the U.S. side in its efforts to contain the spread of communism in the hemisphere.

But Argentina won't be worth much as an ally if its tottering economy collapses. Without continued international loans, there is little chance that the inflation-weakened economy will ever regain its strength.

Yet this vital infusion of money is precisely what's being threatened by Alfonsín's failure so far to straighten out Argentina's economy.

Politically, he found it impossible to resist demands for pay raises, with the result that inflation is getting worse instead of better. And that makes the International Monetary Fund and other lenders nervous.

Argentina is in the same predicament as other debtor nations — or, for that matter, any hard-up individual trying to get a bank loan: Unless it can show that it's financially solid, it won't get the loan. But if it were financially solid, of course, it wouldn't need the loan.

Argentina remains, in the phrase of one internal U.S. economic report I've seen, "the chief problem in Latin America."

The seriousness with which Alfonsín views his country's debt crisis was shown recently when he fired his personal friend, Washington. They discussed the IMF's demand that Argentina demonstrate fiscal discipline by imposing an IMF-drafted austerity program.

But the meeting in de Larosiere's

JACK ANDERSON

elegant office reportedly degenerated into a shouting match. Grinspun became so "obnoxious," according to an IMF source, that de Larosiere showed him the door. The exasperated IMF chief is believed to have used his influence on Alfonsín to have Grinspun sacked.

Grinspun's replacement, Harvard-educated Juan Sourrouille, is enjoying a brief honeymoon with the IMF, thanks largely to his tough talk about bringing inflation under control and encouraging exports as a solution to the country's long-term debt problem.

But the latest figures indicate Sourrouille has a tough job ahead.

In the 12 months that ending Jan. 31, inflation topped 750 percent. That's depressing enough, but in February inflation ran at an annualized rate of 1,000 percent. If Sourrouille is to maintain the approval of Argentina's creditors, he'll have to figure out a way to bring inflation down to "only" about 100 percent a year. And that would border on the miraculous.

Argentina, under its first freely elected government in years, has taken one important step toward cutting its international trade deficit: It has reduced imports by more than 50 percent. But it has yet to take the equally important step of increasing its exports by the massive Economics Minister Bernardo Grinspun. Sources gave my associate Michael Binstein the inside story on Grinspun's abrupt departure.

Alfonsín's decision closely followed an extraordinary meeting between Grinspun and IMF Director Jacques de Larosiere in amount necessary. Despite a modest trade surplus at the moment, my banking sources privately doubt Argentina's ability to boost its exports enough to repay its huge foreign loans.

STRICTLY PERSONAL: Readers are constantly writing to ask about things they've read or heard that bother or puzzle them. Here are some recent questions:

A Social Security recipient, who received James Roosevelt's appeal for funds for the National Committee to Preserve Social Security and Medicare, asks: "How did the group get a mailing list of Social Security recipients? The names of recipients are supposed to be confidential."

The reader is correct. Social Security does keep the names of its recipients confidential, as all government agencies are supposed to do. In fact, another agency recently got in trouble for releasing a list of older Americans.

Where FDR's son got his mailing list is his business, but it wasn't from Social Security. Organizations of older Americans often sell or exchange their mailing lists.

— Jack Kemp: Will he or won't he run for president in 1988? The darling of Republican conservatives isn't saying for sure, but the evidence points to a decision to take the plunge. For example, he recently hired two experienced presidential campaign people as aides. My guess is that he'll find the prospect irresistible.

— What was Ed Meese doing at that recent celebrity chef affair in Washington? He wasn't cooking. There is no truth to the rumor that the tough law-and-order attorney general's idea of a gourmet meal is bread and water, but he was not one of the big shots who prepared their specialties for intrepid tasters.

FROM OUR READERS

Disappointed

Colts Neck

To the Editor:

I must express my disappointment in your misleading, biased report of the Colts Neck Township school budget hearing. Although your new editor agreed this article was biased, you have failed to correct this report.

When almost every school district in the county is increasing its local school tax rate, Colts Neck Township's Board of Education brought to the public a budget with no tax increase, a fact not mentioned in your article. This budget provides for a new K-8 science curriculum, not an eight grade science curriculum as reported. It also provides funds for a K-3 basal reading program, not 1-3 as reported. Funds for burglar alarm systems for both Cedar Drive and Conover Road schools are included, not just Cedar Drive. And roof repairs are scheduled at Cedar Drive, not Conover Road as reported.

Since a majority of the public present favored the budget, it is unfair (that) none of their comments were reported. Similarly, a majority of the board favored the budget, but none of their reasons were cited.

Selling a town on a school budget is a difficult task at best for any Board of Education. With your inaccurate, biased reporting it is nearly impossible.

Peg Cardin
Vice President
Colts Neck Board of Education

Punish offenders

West Long Branch

To the Editor:

Most of the child abuse programs that have been generated in the last few years are all in directing the children on how to protect themselves and the reporting of any sexual molestation. All the so-called

defense actions by these poor little children are similar to the advice given to grownups on how to avoid and deter being molested, rolled, mugged, raped, burglarized...In other words we are all being informed that the burden of responsibility is entirely up to us!

I have read countless articles and reports on these disgusting incidents and not one article has ever been openly directed to the animals that are responsible for these offenses! These offenders leave a trail of horror for their victims and families who are soon forgotten and cast aside by our weak judiciary system and some of those that practice it, namely undevoted lawyers and judges. The crimes that are being committed every day (are the) way of life for the animals who are responsible for this only because they are allowed to get away with whatever wrong they do. I'm sure that we have all the necessary legal and judiciary expertise it takes to punish these offenders.

The answer is not larger or more jails but quick and hard sentencing and confinement to the fullest extent of the law! I feel that more warning should be directed to the current and potential offender. If they were alerted and warned prior to and even after being charged for any offense it will in many cases deter their desire to commit any offenses for the first time or the second or third time because of what they can expect!

Julius D'Amelio

Cooperation

Aberdeen Township

To the Editor:

I have seen in the past few months a hope for peaceful cooperation between the U.S.S.R. and the U.S.A. which, if fanned from a spark into a full flame, may accomplish the Biblical prophecy "and they shall beat their swords into ploughshares."

Famine in Ethiopia has brought

together Soviet trucks, planes, and pilots and American foodstuffs to relieve the suffering of many Ethiopians.

It has been my hope for some time now that an agreement between the two powers can be reached whereby each would decrease its defense budget by an agreed percentage and put that amount to charitable use in the third world, perhaps under U.S. supervision.

I for one am not too harsh in judging the Russians for not sooner responding to the Communist Ethiopian emergency, for reason of the relative low standard of living of the Soviet people when compared to that of us Americans. (For this reason the Soviets should perhaps be allowed to keep some of the defense budget decrease to alleviate shortages among their own people.)

I believe that with enough encouragement from individuals and civic, church, and peace groups the present level of cooperation can be maintained and increased until an all-out war on famine and human degradation is raging around the world.

Rick Brown

Bad deal

Matawan

To The Editor:

It seems to me Ariel Sharon got a bad deal. Defamed by the reporting of an event which by all factual accounts never happened, he watches while the magazine which published it goes serenely on.

It does not seem right that the media (newspapers, magazines or television) can publish something that is wrong and walk away from responsibility by claiming they did not know it was wrong.

If there are no consequences when error is published as truth, how can we trust the media to be an objective and honest source of information?

Rev. Lewis W. Kisenwether

TODAY IN HISTORY

By The Associated Press

Today is Wednesday, March 20, the 79th day of 1985. There are 286 days left in the year. Spring arrives at 11:15 a.m. EST.

Today's Highlight in History:

On March 20, 1852, Harriet Beecher Stowe's influential novel about slavery, "Uncle Tom's Cabin," was published.

On this date:

In 1727, physicist, mathematician and astronomer Sir Isaac Newton died in London.

In 1815, Napoleon Bonaparte entered Paris, beginning his Hundred Days rule.

In 1833, the United States and Siam concluded a commercial treaty.

In 1896, U.S. Marines landed in Nicaragua to protect U.S. citizens in the wake of a revolution.

In 1899, Martha M. Place of Brooklyn, N.Y., became the first woman to be put to death by electrocution. She was

executed at Sing Sing for the murder of her stepdaughter.

In 1942, during World War Two, General Douglas MacArthur vowed, "I shall return," having left the Philippines for Australia.

In 1956, a 156-day strike against Westinghouse ended.

In 1969, Beatle John Lennon married Yoko Ono in Gibraltar.

In 1976, newspaper heiress Patricia Hearst was convicted of armed robbery for her part in a San Francisco bank holdup.

Ten years ago: The evacuation of South Vietnam in the face of advancing North Vietnamese troops continued.

Five years ago: The United States went before the International Court of Justice in The Hague to appeal for the release of the American hostages held by Iran.

One year ago: Former Vice President Walter F. Mondale won the Illinois Democratic primary, defeating Gary Hart, who came in second, and the Rev. Jesse Jackson, who placed third.

Today's Birthdays: Actor Sir Michael Redgrave is 77. Producer-director-comedian Carl Reiner, comedian Ray Goulding and actor Jack Kruschen are 63. Former Nixon White House aide John Ehrlichman is 60. Children's TV host Fred Rogers is 57. Actor Hal Linden is 54. Actor Ted Bessell is 49. Singer Jerry Reed is 48. The prime minister of Canada, Brian Mulroney, is 46. Hockey hall-of-famer Bobby Orr is 37.

Thought for today: "History is little more than the register of the crimes, follies and misfortunes of mankind." — Edward Gibbon, English historian (1737-1794).

BY GARRY TRUDEAU

OBITUARIES

Elmer H. Cook

EATONTOWN — Elmer H. Cook, 69, died at Monmouth Medical Center, Long Branch.

Born in Farmingdale, he had lived in Manasquan before moving here 46 years ago.

He retired in 1978 as a foreman for the Monmouth County Highway Department, District No. 3, Tinton Falls, after 24 years of service.

Mr. Cook was a U.S. Army veteran of World War II. He was a recipient of four major battle stars and the Bronze Star.

He was a member of the First Presbyterian Church of Eatontown, a former member of the Session and Deacon of the church, and a former Sunday school superintendent for 15 years.

He was a past national president and, at the time of his death, the New Jersey president of the 42nd Rainbow Division. He was commander of the American Legion Post 325 of Eatontown, and a member of the VFW Post 2226, Oakhurst.

The activity chairman of the

Angelo M. Webster

SAXTONS RIVER, Vt. — Angelo Morton Webster, 94, formerly of Keyport, N.J., died Tuesday at McGirr Nursing Home, Bellow Falls, Vt.

Born in Hazlet, N.J., he resided in Keyport before moving to Vermont.

Mr. Webster owned and operated a farm in Hazlet, N.J., for many years.

He was a graduate of Keyport High School and attended Rutgers University.

He was a member of the First Baptist Church, Keyport, N.J.

Mr. Webster was a member of the U.S. Agricultural Conservation Council, Monmouth; president of

Monmouth Council of Boy Scouts of America, he received the Silver Beaver award of the Boy Scouts.

He was also a Vigil member of NA-TSI-HI Lodge, Water of the Arrow Boy Scouts of America.

Mr. Cook was fire marshal and an exempt member of the Eatontown Fire Department. He was a member of the Pioneer Partners of the Red Bank-Freethold Council of Telephone Pioneers.

His extensive community activities also included his membership on the Board of Trustees for the Eatontown Senior Citizens Housing, and his association with the Eatontown Republican Club.

He is survived by his wife, the former Annabelle Von Dassel; a son, William E. Cook of Rapid City, S.D.; a daughter, Cheryl Ann Quinn of Oakhurst; two sisters, Marie Halsey of Shrewsbury, and Elizabeth Davison of Lakewood; and two grandchildren.

The Robert A. Braun Home for Funerals, Eatontown, is in charge of arrangements.

the county Board of Agriculture, and served in the county Agricultural Office for 10 years.

He was a charter member of the Hazlet Fire Department, and the Raritan Grange, and was a director and land appraiser for the Federal Land Bank.

Surviving are his wife, Madeline Young Webster; a son, Allen Webster of Chattanooga, Tenn.; a daughter, Katherine Frazer, here; four grandchildren and seven great-grandchildren.

The Fenton and Hennessey Funeral Home, Bellow Falls, Vt., is in charge of arrangements.

Stella M. Zentz

MIDDLETOWN — Stella M. Zentz, 72, of Belford, died yesterday at Riverview Medical Center, Red Bank.

Born in Newark, she moved here 25 years ago.

Before retiring in 1976, she worked in the electronics department of E.A.I., Eatontown.

She was a member of the Middletown Township and Bayshore Senior

Citizens groups.

Surviving are her husband, Frederick W. Zentz Sr.; a son, Frederick W. Zentz Jr. of Greenacre City, Fla.; two daughters, Mrs. Marion McInnes of Belford and Mrs. Pamela Hoelle of Belford, nine grandchildren and two great-grandchildren.

The Scott Funeral Home, Belford, is in charge of arrangements.

LOTTERIES

TRENTON — The winning number drawn last night in New Jersey's Pick-It Lottery was 889. A straight bet pays \$375, box pays \$62.50 and pairs pay \$37.50.

The Pick 4 number was 9377. A straight bet pays \$3,964 and box pays \$330.

The winning number picked yesterday in New York's Daily Number lottery game was 4-0-3. The "Win-Four" number was 7-4-4-8.

203 IN MEMORIAM

PATRICIA CATENA — Although you're gone from us for a year now, Mommy & Daddy miss you very much. Love, Mom & Dad & Brother & Sister.

INSURANCE

Protect the full value of your policy with Photographic Records of

Residential & Commercial
FREE QUOTES 979-8263 5 pm-11 pm

• House
• Furniture
• TV/Stereo/Video
• Valuables

Gerald F. Nagle

TINTON FALLS — Gerald F. Nagle, 84, died Monday at Riverview Medical Center, Red Bank.

He was born in Potstown, Pa., where he lived before moving here for 45 years ago.

Before retiring 24 years ago, Mr. Nagle was an executive at the Red Bank office of N.J. Bell.

He was a U.S. Army veteran of World War II.

He was a former councilman for New Shrewsbury.

He was a member of the St.

George's by the River Episcopal Church, Rumson.

He was also a member of the Red Bank Masons and Rotary Clubs, the Telephone Pioneers of America, and was a former member of the Rumson Country Club.

His wife, Evelyn B. Nagle, died in 1979.

Surviving are a stepson, Charles L. Brown of Long Island, N.Y.; and two grandsons.

The John E. Day Funeral Home, Red Bank, is in charge of arrangements.

Amelia Williams

MIDDLETOWN — Amelia Williams, 87, died Tuesday at the Arnold Walter Nursing Home, Holmdel.

Born in Newark, she resided in Irvington before moving to the township 30 years ago.

Mrs. Williams was a communicant of St. Mary's Roman Catholic Church, New Monmouth.

Her husband, John Williams, died in 1970.

Surviving are four sons, Charles, Howard, Raymond and Edward; four daughters, Florence Rollison, Gertrude Mulhern, Elizabeth Bonavita, and Evelyn Smith; one sister, Gertrude Bischoff; seventeen grandchildren and seven great-grandchildren.

The John F. Pfleger Funeral Home, here, is in charge of arrangements.

Elizabeth R. Jones

RED BANK — Elizabeth Randall Jones, 72, died Monday at her home. Born in Cincinnati, Ohio, she was a resident in the Red Bank area for many years.

She was a homemaker, and a graduate of the University of Cincinnati.

Mrs. Randall was a member of Presbyterian Church at Tower Hill.

She was also a member of the Kappa Kappa Gamma Sorority.

She was the wife of the late Frederick S. Jones.

Surviving are a sister, Mrs. Alice R. Kellogg of Clearwater, Fla.; and a niece, Mrs. Richard Phillips of Merono, Calif.

The John E. Day Funeral Home, here, is in charge of arrangements.

Ex-official pleads guilty to conspiracy

MAYS LANDING (AP) — Former New Jersey lottery commission Chairman Reese Palley, who left the panel following charges he falsified documents in a state ethics probe, pleaded guilty to conspiracy in the case yesterday as his trial was to start.

In exchange for the plea, prosecutors agreed to drop 12 other charges of falsifying documents, forgery and fabricating evidence. The plea also allows Palley to avoid jail.

Palley was indicted Sept. 29, 1983 on charges he submitted false letters to the state Executive Committee on Ethical Standards, which was investigating allegations he had a business relationship with firms seeking or already having contracts with the state lottery.

Palley entered the plea without comment before Superior Court Judge Paul R. Porreca during a 10-minute hearing just before jury selection was to begin.

Palley had earlier denied the allegations and declined comment on why he changed his plea.

Porreca set sentencing for April 12 for Palley, who could face an 18-month jail term and \$7,500 fine for the fourth-degree crime of conspiracy.

204 CARD OF THANKS

The family of Richard Agee wishes to express their appreciation and thanks for all kindnesses and sympathy extended to them during their time of bereavement.

Kathleen Wilson

MIDDLETOWN — Kathleen Wilson, 41, of Leonardo, died Monday at Riverview Medical Center, Red Bank.

Born in Hoboken, she moved to the township 15 years ago.

A graduate of St. Mary's Hospital Nursing School, Hoboken, she served as a registered nurse at the New Ivy House Nursing Home, here, for several years.

Mrs. Wilson was a communicant of St. Agnes Roman Catholic

Church, Atlantic Highlands. She was a past president of the Leonardo Parent Teachers Association.

Surviving are her husband, William; one son, William Jr., and three daughters, Beth Ann, Christine, and Arnie Lynn, all at home; and her parents, Joseph and Emily Lisa of Toms River.

The John F. Pfleger Funeral Home, here, is in charge of arrangements.

Anthony C. Jiosne

FORT PIERCE, Fla. — Anthony C. Jiosne, 48, formerly of Keyport, died yesterday at Lawnwood Regional Medical Center, here.

Born in New Jersey, he resided in Keyport before moving here seven years ago.

Mr. Jiosne owned and operated Tony's Auto Repair Service, here.

He was a former communicant of St. Joseph's Roman Catholic Church, Keyport, N.J.

Surviving are his wife, Elizabeth

Wallis Jiosne; two daughters, Gina Ginzorsky of Wilmington, Del., and Rita Paszinski of Sewarren, N.J.; a step daughter, Carol Wallis Knobbs of Matawan, N.J.; his parents, Antonio and Rita Jiosne of Cliffwood, N.J.; two brothers, Frank Jiosne of Keyport, N.J., and Dennis Jiosne of Perth Amboy, N.J.; and four grandchildren.

The Day Funeral Home, Keyport, N.J., is in charge of arrangements.

Helena M. Shirk

MIDDLETOWN — Helena M. Shirk, 81, of Lincroft, died Monday at Riverview Medical Center, Red Bank.

She was born in Mackeyville, Pa., where she lived before moving here.

Surviving are her husband, Clarence R. Shirk; two sons, Donald R. Shirk of Amarillo, Texas, and Richard H. Shirk of Long Island,

N.Y.; two daughters, Jean L. Weiler of Mount Clemens, Mich., and Carol A. Mackey, with whom she lived; a daughter-in-law, Ruth J. Shirk of Roseville, Mich.; 13 grandchildren; 13 great-grandchildren and two great-great-grandchildren.

The John E. Day Funeral Home, Red Bank, is in charge of arrangements.

HOME BUYERS • REFINANCING • HOME EQUITY LOANS

1st MORTGAGES

2nd MORTGAGES

CURRENT RATE AS LOW AS

12 1/2%

CONVERTIBLE OPTION PLANS

LONG TERM FIXED RATE PLANS

INSTANT APPROVAL—FAST SERVICE!

For complete details call The Money Store today!

LOCAL OFFICE
MIDDLETOWN • 923 State Highway 35 N.
PHONE 671-5600
Mon. - Fri. 9 to 7:30 • Sat. 9 to 12

THE MONEY STORE Out of Area Call Toll Free 1-800-221-9888
© 1985 THE MONEY STORE ©

Oil Delivery Inc. Announces The Grand Re-Opening of HANCE & DAVIS

on Saturday, March 16

Everything for the lawn & garden!

- Garden & Lawn Implements
- Quality Fertilizers
- Peat Moss
- Red Wood Bark
- Chemicals
- Bird Seed & Bird Feeders
- Fire Place Logs!

26 Shrewsbury Ave., Red Bank, NJ 07701 747-0103
Hours: Monday - Friday 8am to 5 pm Saturday 8am-1pm

Your neighborhood lawn & garden specialist since 1902

Directory of Florists

- FUNERALS • HOSPITALS • WEDDINGS
- BAR MITZVAHS • ANNIVERSARIES • ANY OCCASION

Reliefing

MIDDLETOWN
Florist & Garden Center
671-2507
Hwy. 35, Middletown

The Flower Fantasy
Midland Wood & Laurel Avenue, Walling
787-0049
Phone orders accepted with credit card

Flowers by Bob Goodman
749 Hwy 35, Middletown
All major credit cards accepted by phone
671-0346
We Deliver Every Bloomin' Thing

"Flowers Speak From the Heart"
KOCH Florist & Gifts
1870 Hwy. 35, Middletown, N.J. 07748
671-0744
"Middletown's Finest"

World-Wide Wire Service
RIVERVIEW FLORIST
Fruit Baskets • Gifts • Balloons
741-2685 113 W. Front St.
C. Du Buss Red Bank, N.J. 07701

Sayrewoods Florist II
114 Main St., Matawan
(Across from Jerry Beyer's Restaurant)
Flowers • Gifts • Fruit Baskets • Balloons
566-3200
We Send Flowers Worldwide
Major Credit Cards Accepted

Enchanted Florist & Gifts
739-1800

Keyport Greenhouses & Florists
Established 1988 (25 years in business)
208 Main St.
Keyport 203-0497
All major credit cards accepted

Apple Blossom Flower Shop
208 Main St.
Keyport 203-0497
Serving: Freehold, Holmdel, Monmouth, Aberdeen and vicinity.

Your full service florists - We care
Colonial Flowers
5 E. Front Street, Red Bank
741-4666
All Major Credit Cards Accepted By Phone

Artistic Arrangements By Kathy
125 Markham Plaza, Little Silver
530-6363
FRUIT BASKETS • BALLOONS • FLOWERS
Credit Card Orders Accepted By Phone

The Flowering Gazebo
120 Norwood Ave., Deal
531-7766
• Personal Designs
• Fruit Baskets
• Wire Services

Smoking limitations becoming a cold issue

SAN FRANCISCO (AP) — When one of the nation's toughest anti-smoking laws took effect here a little over a year ago, there were predictions it would cause havoc in offices, create countless squabbles and spawn law suits.

Few people expected it to work as smoothly as it has.

"I guess we were surprised, pleasantly," said Bruce Tsutsui, the Health Department inspector handling complaints under the law. "We really didn't know what to expect."

The ordinance, which went into effect March 1, 1984, requires employers to write a smoking policy that will satisfy the fussiest non-smoking employee.

Some companies provide smoking rooms, others isolate smokers. If employers do not comply, they could be fined up to \$500 a day, Tsutsui said.

The law, the most restrictive anti-

smoking measure for office space in a large American city, sparked furious debate when first proposed. Walker Merryman of the industry-supported Tobacco Institute called it a "shame."

Tobacco Institute officials did not return calls for comment yesterday.

San Franciscans Against Government Intrusion fought to put the issue on the ballot, thinking it would be rejected by the voters. As it turned out, voters approved the measure by less than 1 percent.

The Health Department has received only about 130 complaints, with just a dozen unresolved, Tsutsui said. Deputy City Attorney Burk E. Delventhal adds that no one has filed a suit over the ordinance.

"It's all gone very, very smoothly," Tsutsui said. "The cases are usually settled very quickly and most of the time, we don't get involved. The program is meant to

be self-policing."

Most companies that have posted smoking policies have had little difficulty enforcing the rules. BankAmerica Corp. said it was very easy to draw up a smoking policy that would be agreeable to its estimated 13,000 employees.

"Things have worked very well," spokesman Peter Magnani said. "It hasn't been difficult to implement at all." He said the company has had to juggle people around offices, but has not had the problems opponents had predicted.

Many people appear to accept the policy without qualms. Budd Gaspar, a smoker, said he thinks the policy is just "common courtesy."

"It really doesn't bother me that I can't smoke in the office," said Gaspar, an employee of Woodward-Clyde Consultants. "I realize that some people can't take the smoke, and if I really want to smoke I can always go outside."

Virginia Miller, vice president of Echols International Travel Training school, said the policy has not created disturbances in offices where half the employees are smokers.

Tsutsui said he receives telephone calls from people interested in the program almost every day, some from as far away as Norway and Sweden.

727 lands successfully after hydraulic failure

NORFOLK, Va. (AP) — A United Airlines jet carrying 30 people landed safely at Norfolk International Airport yesterday after the pilot reported problems with the plane's hydraulic system, airport officials said.

"They radioed in that they had a potential hydraulic problem," said Ken Scott, the airport's executive director. "The aircraft landed safely and is currently parked at the gate."

The hydraulic system controls the plane's flaps, brakes and landing gear.

Flight 773, a Boeing 727, had been scheduled to land at Norfolk about 10:15 a.m. on a flight from Richmond and then continue to Chicago, said Charles Novak, a United spokesman in Chicago. It carried 23 passengers and seven crew members, he said.

Emergency equipment was sent to the runway but was not needed when the plane landed about 10:25 a.m., said Bill Commander, Federal Aviation Administration manager at the airport.

The plane landed using a backup hydraulic system, Novak said.

"We have mechanics coming over from Washington to look at the aircraft and it will be out of service for about two to three hours," he said.

\$1000

SHIRTS, SLACKS
SKIRTS, SWEATERS
SHOES ETC.

119 E. River Road
Rumson

Head Nurse and Consultant

American Plastic Surgery Center, P.A.

A New Surgical Facility for

Cosmetic Surgery

Charles Z. Scher, M.D., Director and Chief Surgeon
Certified by The American Board of Plastic Surgery

American Plastic Surgery Center, P.A.
1907 Highway 35 • Suite #2 • Ocean, New Jersey 07712
1-800-624-1681 • In Ocean Twp: **531-0660**
In Freehold: **431-0311** • In Red Bank: **842-4220**

Please Take Notice of Hydrant Flushing!

Flushing of hydrants will take place in following MIDDLE-TOWN areas on MARCH 18, 19, 20, and 21, from 6 a.m. to 4 p.m. — Shadow Lake Village, River Plaza & Fairview sections. Riverside Heights & Oak Hill areas. Crestview section. Streets off Kings Hwy. Red Hill, Dwight, Nutawamp, & Oak Hill Rds. All streets west of Hwy. 35 from Navesink River Rd. north to Kings Hwy. Streets bordered by Cooper, Patterson & Navesink River Rds., and Hwy. 35.

A lowering of pressure and some discoloration of your water may result, and we therefore suggest that you **DRAW SOME DRINKING WATER AHEAD OF TIME** and **POSTPONE LAUNDRING A DAY OR TWO**. Pressure will be restored as soon as the flushing is over in your area. The discoloration is not harmful and will clear up if you let your water run.

As you may know, this flushing is an important part of our effort to eliminate the bacteria recently found in our water supply. The coliform bacteria recently found in our water supply, which are coliform bacteria, in their natural state, are not harmful. The Safe Drinking Water Act and New Jersey Department of Environmental Protection regulations, however, require that the water where it will be under the maximum contaminant level. Our efforts will continue until this result is achieved. In the meantime, you are continuing to receive a safe, clean, potable water supply. We apologize for any inconvenience and appreciate your patience, understanding and support. Call if we can help you. Thank you.

Monmouth Water Co.
861 Shrewsbury Avenue
Shrewsbury, N.J. 07791

Paul Burden, Vice President & General Manager

CUSTOMER SERVICE
(201) 842-2224
(201) 544-1180

ADMINISTRATIVE/EMERGENCY
(201) 842-0800
(201) 544-0250

Toll Free from Asbury Park area

HAVE A CENTRAL AIR CONDITIONING SYSTEM INSTALLED NOW!

3 TON — UAGB-036
Ruud 10.5 SEER

\$2375⁰⁰

LESS
LESS
YOUR
COST

\$1,779⁰⁰

REBATES
\$296.00
PLUS A
\$300.00
BOND

• FREE ESTIMATES
• FINANCING AVAILABLE

AIR JOY
CONDITIONING CO., INC.

FREEHOLD 877-1180 ASBURY 524-2851 MIDDLETOWN 545-2838

Tax Breaks With IRA's

Pay Less Taxes • Shelter Savings • Save For Retirement

Almost every income earner could benefit. Individuals can contribute up to \$2,000 annually into their personal Individual Retirement Accounts. And, working couples can deposit up to \$4,000 into separate accounts.

You save on taxes two ways. By deducting your contributions from the year's taxable income. And by paying no taxes on either contributions or their earnings until you retire. At withdrawal, you'll likely be in a lower tax bracket.

Ask City about IRA plans that today are earning as much as:

Rates effective thru March 24, 1985

ACCOUNT	MINIMUM DEPOSIT	YIELD	RATE
36 Month CD	\$100	11.00%	10.48%
24 Month CD	\$100	10.50%	10.03%
18 Month CD	\$100	10.00%	9.57%

Federal regulations allow IRA withdrawals beginning at age 59½. Substantial penalties and loss of tax-deferred status on early withdrawals. Interest on City's IRA certificates is compounded and credited monthly. Gifts are not available for IRA and Keogh certificates.

Ask about City's **Tax-Break Sweepstakes** giving away a European Vacation for two, Personal Computer, Giant Video Monitor and a Laser Disc Player to lucky winners. There's no obligation nor purchase required.

Any one of your choice...all four of these fantastic prizes will be awarded. Prizes are valued at approximately \$2,000 each. Winners may choose \$2,000 in lieu of any prize. All four prizes will be awarded. No purchase necessary.

Interested in opening an Individual Retirement Account? Simply call

TOLL FREE 1-800-CITY IRA

City Federal Savings • Deposits Insured by FSLIC

A Nationwide Financial Services Network of Over 280 Offices

Boy saves mom in burglary try

SHAWNEE, Okla. (AP) — A 6-year-old boy leveled a rifle at a man holding a knife to his mother's throat and hollered "Let my mommy loose!" and the attacker let her slip away when the boy cocked the weapon, authorities say.

Jimmy Roland is "a real mature 6-year-old — a real gutty little fellow. I know of several awards he's going to end up getting," said Pottawatomie County Sheriff Paul Abel.

"And the amazing thing is, it was no big deal to him," Abel said. "I'm real proud of that kid."

Abel said the boy's mother, Jacquelyn Gail Roland, went to investigate a noise outside their house Sunday, grabbing a cooking pan and telling her children to get the family's gun. At the house, near Bethel in central Oklahoma, were Mrs. Roland, 35, Jimmy and another son and three other relatives.

She confronted a man "masked with a red bandanna over his face," Abel said Monday night. "She tried to run, but he grabbed her around the neck and placed a knife to her throat."

Then Jimmy came outside with a .22-caliber rifle and shouted "Let my mommy loose!"

When the man told him to put the weapon down, Jimmy responded by cocking it.

The man, "apparently believing the little boy was going to shoot him

... loosened his grip on Mrs. Roland and she broke away," Abel said.

"With that 6-year-old, you better believe him — he's been around guns all his life," he said.

Abel said Jimmy's actions "in all likelihood ... saved every one of those people's lives."

Abel said the boy's grandfather is on the sheriff's department reserve squad "and that whole family has been taught how to handle guns safely since they were little."

"They're not a bunch of gun nuts," he said. "They're just average working people that taught their child safety with guns from the time they were real little, because there are guns in that house as there are in most of the houses around here."

Arlen Henry Alexander, 29, of Tishomingo, and Joshua Shane Baldwin, 18, of Norman, were arrested near the Roland home, Abel said. Douglas Wayne Humphreys, 19, of Norman, was arrested later at the sheriff's office when he went to inquire about the other two, he said.

All three were being held on complaints of conspiracy to commit burglary and attempted first-degree burglary. Alexander was also jailed on a complaint of assault with a dangerous weapon, and Baldwin on attempted escape from custody when he briefly bolted from a jailer, Abel said.

Associated Press photo
YOUNG HERO — Jimmy Roland, 6, holds the .22-caliber rifle he used to defend his mother, Jacquelyn Roland, left, from a knife-wielding assailant at their home Sunday in Shawnee, Okla.

Official gets drunk to prove a point

MARSHFIELD, Mass. (AP) — If town administrator Richard Agnew was trying to hide his intoxication when he appeared before 800 high school students, it didn't work. "Wasted! Wasted!" the students chanted as he stood before them.

Agnew, who appeared dazed and bemused, had been in a school office with bleary-eyed twin sisters gulping beer, wine and Black Russians to show the students how easy it is to stagger into trouble with the law.

The demonstration yesterday was organized by school officials and the

Marshfield High School chapter of SADD, Students Against Driving Drunk.

The students who gathered in the school gymnasium whistled and cheered when Agnew registered 0.11 on a Breathalyzer test administered by a state policeman. That was slightly above the state's legally drunk level of 0.10 percent.

SADD asked the volunteers to spend the morning drinking. Agnew had three Black Russians, a combination of vodka and Kahlua, between 7 a.m. and 8:30 a.m.

Bright Acre
CASH SALE
MARCH 16-23

30%-40% SAVINGS

on all our
1985 Furniture Collections

Select your summer furniture NOW Pay for it during our CASH SALE and deduct an extra 10% OFF our already low pre-season prices. Delivery at your convenience

HOURS:
MON.-SAT.
10-5:30
SUNDAY 10-4

Bright Acre

Patio and Pool Furniture, Fireplace and Christmas Shoppers

Views On Dental Health THE PREGNANCY MYTH

If you are an expectant mother, don't listen to any Old Wives Tales that tell you pregnancy will hurt your teeth. Neglect of regular dental care or failure to have an ailing tooth treated when needed can hurt your teeth, but not your pregnancy. It's only a myth that says having babies drains all of the calcium out of your teeth and makes them decay.

Sometimes certain hormonal change that occur during pregnancy may lead to puffiness and bleeding of the gums. This usually subsides after the baby is born. But it should not be ignored when it happens. Nor should any other dental problem during pregnancy. Regular physical checkups to help you stay as

healthy as possible, for your own sake as well as your baby's, are especially important during pregnancy. That should also include dental checkups so any decay or infection can be treated. See your dentist for a checkup so any dental problem you have can be treated to help keep your teeth and your body in good health.

A public service, with the aim of promoting a better dental health environment from the offices of NORMAN S. MARGOLIES, D.M.D., 257 Maple Avenue, Red Bank, Phone: 842-6370. I wish to encourage my readers to write or phone me to discuss any dental problems you may be having. I will be glad to assist and advise you without obligation.

Denture Problem?

- Are they loose? Uncomfortable?
- Do you look older? Different?
- Trouble Eating? Clicking? Gagging?

**FREE DENTURE
CONSULTATION**

Ask About Our
"Denture Guarantee"

- Swiss-Blade® Denture
- Roofless Denture
- Suction Valves
- Labs on Premises

- Medicare Insurance
- Senior Citizen Discount
- One Day Service Available

**REPAIRS • RELINES
WHILE YOU WAIT!!**

Call or write for free descriptive brochure!

Since 1947
Dentures
our only
business!

671-1875

**Lowenstein
Denture
Center**

38 Tindall Road Middletown, N.J. 07748
Dr. Alan Lowenstein DDS PA

**THE TEMPERATURE
IS RISING AT THE
Wizard of Oz**

**WE'VE GOT
SPRING FEVER!!!**

**DON'T MISS THIS ONE!
FINAL 4 DAYS!**

**SALE STARTS THURSDAY, MARCH 21ST
10 A.M. SHARP!**

**MEMBERS
ONLY
JACKETS**

THE AUTHENTIC ITEM - 15 COLORS

\$12⁹⁹ TO \$14⁹⁹

TODDLER TO SIZE 20 VALUES TO \$44

PLUS...

**THE MOST INCREDIBLE
MILLION DOLLAR SPRING
INVENTORY EVER ASSEMBLED!**

Wizard of Oz

children's fashions at **MAGIC** prices.

SHREWSBURY
483 Broad St.
Route 35

Store Hours: Monday-Friday
10-9; Sat. 10-6; Sun. 12-5
747-1201

**FINAL
3 DAYS**

Don't delay another day!
Become a fabulous New Woman today before our rates go up and before those winter coats come off! The swim suit season is just around the corner and now is the time to discover how easy it can be to discover the New Woman inside you!

We trim and invigorate your body in aerobic and exercise classes and on fabulous equipment designed just for women—with a program designed just for you. We shower you with elegance in sparkling whirlpools and swimming pools—in saunas—optional sun tanning facilities. We make fitness fun.

Starting today plan a beautiful summer for a beautiful New You.

**21⁶²
PER
MONTH**

*Average on a course basis

Cash, check
or major
credit card

NEW WOMAN
A PLACE FOR FITNESS
WHERE FACILITIES ARE GLAMOROUS
AND FITNESS IS AFFORDABLE

**SHREWSBURY
389-0110**

Shrewsbury/the Market Place/Route 35
Also: Allendale, Cinnaminson, East Brunswick, Emerson, Fairfield, Old Bridge, Springfield, NJ,
Great Neck, New City, White Plains, NY and Center Square, PA

Make money — not cookies

BY JACK H. SMITH

Some senior women make cookies, some make clothes, some make art objects, and some make plant arrangements. But what many senior women want to make most is something else. Money.

Most older women have inadequate personal income. They are dependent on social security and an often limited pension allowance. If that, if they worked, their earnings were probably smaller than a man's would be, yet today they are paying just as inflated prices as men are.

A possible solution is for a woman to put what she likes to make at work making extra money for her.

Examples. Ann calls herself the "wallpaper doll"; she gives professional interior decorating advice in customer's homes. Louise, tired of making large quilts, designed primitives of flowers, birds and local buildings; now, given a snapshot, she will take an order for a primitive of a customer's house. In a rural area, Erma started in her own home a "grandmother's closet" where she sells second-time-around children's clothing to mothers.

These cases turned up in two years of

TIME OF YOUR LIFE

research by authors Helen Hunt and Paula Sanderson who have now published a guidebook called "Senior Women," which is available at \$5.95 from Prentice-Hall in Englewood Cliffs, N.J. — and probably at senior bookstores.

The book contains dozens of ideas for making money at home or in the same vicinity. Naturally, the reader will probably settle on no more than one of these businesses. But, whatever it is, the book includes the side information that is so important — help available from the Small Business Administration, the impact on social security benefits, tax advantages for seniors and checking account

tips. For women living solo, a chapter is included on how to save money by doing it yourself most of time rather than calling for a repairman.

For thought starters, some of the activities which have been turned into money making by other women are these: Making bayberry candles; typing resume for younger job seekers; growing cactus for sale to nurseries or renting to business offices; setting up a beauty parlor in the home, or teaching sewing and needlecraft.

Almost anything you can do better than most people, or which provides a long-wanted convenience to other folks, can become marketable. Barbara, a 67-year-old Californian, runs a love letter writing service at \$25 for two pages of romantic verbiage.

Of course, some women would rather go out and look for a job. The business community has been slow in recognizing the advantages that can be gained from employing mature women on a part-time basis so maybe such a woman should stress it in her resume. The book doesn't deal at length with this topic, but it does include something on the government's Jobs Training Partnership program for the disadvantaged candidates.

Tell Harold he can stay home

Dear Ann Landers: I am 40, divorced and have grown children. The man I have been seeing lives 100 miles from here, but his business brings him into town quite often. "Harold" is married, 50, and has four children.

Harold is a very honest person. He made it clear when we started to see each other that he would never lie to me. He said he would never lie to his wife either. He told her about us from the beginning. Her response was upsetting. She said no marriage is perfect and she understands a man's need for variety. Harold has her permission to see me on the side but under no circumstances would she consider a divorce.

I love this man. He says I make him very happy and he would hate to give me up. Last week his wife bought a king-size waterbed. He told me yesterday how much fun it was and suggested that I buy one for my apartment.

I don't want to live in the shadows for the rest of my life. What is your opinion of this relationship? — Waiting In The Next State

Dear Waiting: The relationship is terrific for Harold. He has all the comforts of home, plus the pleasures of being a family man. He also gets the "variety" that his wife seems to think he needs. If you have a brain in your head you will tell Harold to enjoy the waterbed at home

ANN LANDERS

and forget your name, address and telephone number.

Dear Ann Landers: After reading "Brainwashed by Bells," I'm compelled to report that one religious group in Butte, Mont., is forcing its religious beliefs on an entire city.

Next summer on top of the Continental Divide, overlooking Butte, will be a statue of Mary nearly as big as the Statue of Liberty. Members of other faiths in this city believe it is another golden calf.

Many spoke against this figure in the newspaper and on talk shows, but it's going up anyway. To be forced, day in and day out, to look at something one does not believe in is NOT

freedom. Sign me — Against It

Dear Against: According to my old friend Bert Gaskill of the Montana Standard, "Our Lady of the Rockies" will be up (all 94 feet) possibly by next fall. It's a voluntary effort, paid for by contributions, and is expected to be a tourist attraction and not a symbol to be worshipped.

Dear Ann Landers: In a recent column you indicated that you had been hoodwinked. You referred to the incident involving a small girl who disappeared in a supermarket and was later found in the men's restroom. A man had sedated her and was cutting her hair in order to disguise her so he could carry her out unnoticed.

If you were hoodwinked, so was a very good newspaper. The Columbus Dispatch carried that story a few weeks ago.

It was worth printing even though it may not have been true. Parents need to be reminded that there are people out there who are just as crazy as the hoax and they should keep a careful eye on their young ones at all times. You didn't need to apologize for being taken in. — Lebanon, Pa.

Dear Leb: Thanks for those kind words. I feel better already.

Help yourself by seeking help

BY Dr. LESTER L. COLEMAN

I am 20 years old and I am in college. I am high up in my class.

My problem is this: Whenever I have to discuss anything, I become nervous and scared. My words come out so soft that people say, "What?"

This intimidates me even more.

I get the shakes and perspire profusely even before I get called on in school.

My parents say that I will get over this. What I want to know is whether there is anything I can do to help myself. — Mr. R.L.W., Pennsylvania

Dear Mr. W.:

I print your letter almost in its entirety because it is so meaningful and probably expresses what thousands of other young people feel but are too shy to express.

You mention in the rest of your letter that you do not have a medical doctor. This is a deprivation because if you had one, you would speak openly and maturely about this problem.

In your large city, there are dozens of excellent doctors. If they should feel that you are in need of some psychological guidance, they would make that recommendation. Some might even be enthusiastic about the use of hypnosis to better understand and treat your distressing insecurity.

Hypnosis is a remarkable addition to psychological guidance.

Often it is used with great effectiveness by those who are trained in this delicate art. The results can be exceedingly gratifying.

YOUR HEALTH

Particularly does it exist in the minds of devoted parents. Sometimes their hope and good wishes delay seeking the help you may need.

Parents, steeped in their love for you, sometimes wear parental blinders that keep them from acknowledging any possible deficiency in their children.

This is not a criticism of parents. Rather it is offered to give you a better insight into their devotion.

In some instances, parents take it as a personal insult if the suggestion is made that their child may need psychotherapy. This attitude should no longer exist in a world that now knows that a psychological problem is no different than a physical one. Both must, without shame or stigma, be handled early.

Discuss your problem again with your parents. I am certain that they, with mature understanding, will

help you find a general doctor and, if needed, a psychotherapist to give you the emotional support you need during this difficult time.

Yours is not an unusual problem. With proper direction and skillful training, you will be freed from the uncertainty and insecurity you feel.

Ranney 8th Graders Get Hypocycloids

Ranney School's advanced program lets 8th Grade math whizzes take geometry and explore all its fascinating shapes... instead of spending a boring year with arithmetic, as is traditional in most schools. Give your child a chance to go as far as he can in this year's 8th grade at Ranney. Call today for full details.

Ranney School 542-4777

NEW at FABRIC TREE ... Complete Decorator Fabric Shop

25% off All Cut-Order Decorator Fabrics

PRINTS, SOLIDS, SHEERS, WOVENS and many more

Ask about our Custom Draperies & Bedspreads

WE ALSO CARRY CUT-ORDER UPHOLSTERY FABRICS AT 25% off

10 windows Simplicity HOUSE™ has a great idea... Receive a FREE SIMPLICITY Instruction Card With fully illustrated step-by-step directions telling how to create ten fabulous windows A \$4.00 value FREE with any purchase from our NEW DECORATOR FABRIC SHOP!

Middletown Shopping Center 1167 US. Rte. #35 Middletown, N.J.

FABRIC TREE FOR ALL YOUR DECORATING NEEDS!

TWO WEEK SPECIAL \$39*

Lose All The Weight You Can For 2 Weeks

MARY LOU DAHMS SAYS: "I LOST 70 LBS. and 32 inches with the Nutri/System method! I'm thrilled!"

- No strenuous exercise
- Professional supervision
- No diet pills or injections
- No calorie counting
- Exclusive Nu System Cuisine™ entrees
- Exclusive Weightminder™ Analysis

\$39* SPECIAL LOSE ALL THE WEIGHT YOU CAN FOR 2 WEEKS

Present this coupon at any Nutri/System Weight Loss Center listed. The results achieved during this two week special will vary from person to person. * Because of this special no other discounts will apply. Other programs will be presented at time of consultation. One discount per person. Valid for new clients only. Expires March 22, 1985.

CALL TODAY FOR A FREE NO-OBLIGATION CONSULTATION!

TINTON FALLS (201) 389-2420

Tinton Falls Plaza Mall 980 Silversbury Ave.

nutri/system weight loss centers

*Based on a two week program. Special does not include cost of exclusive Nutri/System foods. Must be 15 or more lbs. overweight. Over 700 centers in North America. Valid only at this participating center.

LOSE 30 POUNDS OR MORE BY SPRING Naturally!

Natural LifeStyle™ proudly announces the Grand Opening of clinics throughout the New York, New Jersey metropolitan area!

- Your weight loss of 3-7 lbs. per week is assured—Naturally!
- You'll receive individual guidance & support from our Professional LifeStyle Advisors—Naturally!
- Your permanent weight loss is guaranteed with our Natural LifeTime Program—Naturally!
- No Drugs • No Expensive Prepackaged Foods • No Exercise • No Crash Diets • No Hunger—You Lose Weight—Naturally!

Call your nearest Natural LifeStyle™ Center for a Free Consultation plus our Grand Opening Special!

50% OFF GRAND OPENING SPECIAL

Natural LifeStyle™ will make a donation to the American Cancer Society for each new client who enrolls before March 30, 1985.

Marlboro 536-8100 Middletown 671-8822

Oakhurst 531-7600 Toms River 929-2700

Ohio merchants accepting checks from depositors

COLUMBUS, Ohio (AP) — Stores across Ohio have been accepting personal checks from people whose money is tied up in 69 savings and loan associations closed by the governor, but a leading merchant said yesterday the practice may soon stop.

"Most of our merchants are cooperating," said John C. Mahaney Jr., president of the 19,000-member Ohio Council of Retail Merchants. "How much longer they can continue to cooperate, I don't know."

Some 500,000 depositors at Ohio savings and loans were cut off from their money Friday, when Gov. Richard Celeste ordered the privately insured thrifts closed after a run on deposits at some Cincinnati-area S&Ls.

A 70th savings and loan, Home State Savings Bank of Cincinnati, closed earlier after the collapse of a Florida securities firm prompted a run on its deposits. Home State also was covered by Celeste's order.

One of the S&Ls re-opened Monday after obtaining

conditional approval for federal deposit insurance.

After Celeste announced the three-day bank holiday, merchants across the state promptly notified customers they would honor checks from all of the closed institutions except Home State.

"I think our people have gone above and beyond the call of duty. I'm very proud of the way the merchants have responded to this," Mahaney said. "I don't know what the state would have done if the merchants had not responded in the way they have."

But the bank closings were extended at least through today to give state lawmakers a chance to enact legislation to ease the crisis, and Mahaney said merchants might not be able to hold out any longer.

"They've got a lot of paper that they can't do anything with right now, I imagine hundreds of thousands of dollars worth," he said. "Yeah, I think they've about had it. I would say another day or so, they've got to reassess their situation."

Some large retailers were noncommittal about their plans.

"We're very comfortable with the policy (of accepting checks from the closed S&Ls) at this point. We have not really evaluated yet what the results will be of this policy," said Beth Charlton, a spokeswoman for the Lazarus department store in Columbus.

The store is a member of the Cincinnati-based chain of Federated Department Stores Inc., which has stores in several major Ohio cities.

Audrey McCafferty, spokeswoman for the Cincinnati-based chain of Kroger grocery stores, said the stores were continuing to cash checks from the closed S&Ls. But she would not discuss possible changes in the check-cashing policy.

"Well, I can only tell you what we're doing right now," she said.

Mahaney and other retailers said the stores' check-

cashing policies are designed to show confidence in the closed thrifts.

"I think everyone accepts the fact that the institutions are sound," McCafferty said. "The people who have our check-cashing cards are our regular customers, and we thought that we could both help to inspire trust in the stability of the institutions and help our customers."

In Cincinnati, a Skyline Chili store offered free food certificates to the first 200 customers who deposit at least \$500 at a reopened savings and loan, store spokesman John Lambrinides said.

Across the state, banks offered emergency loans at regular or below-market interest rates to S&L customers in desperate need of cash. But United Way agencies in Columbus and Cincinnati said few people were desperate yet.

Student, 14, found wounded

NEWTOWN, Pa. (AP) — A 14-year-old girl was found shot outside Council Rock High School yesterday, prompting police to order the school closed all day today, authorities said.

Starla Hendricks of Northampton Township, a freshman at the school, was found at 4 p.m., shot in the right side of the abdomen, and rushed to St. Mary Hospital in Langhorne, where she was listed in stable condition last night, authorities said.

Newtown Police Chief Martin Duffey said officers have been unable to determine if Hendricks was a victim of an attack or if she shot herself, although no gun was found at the scene.

No one witnessed the shooting, he said.

Hendricks was placed in the intensive care unit at St. Mary Hospital, according to nursing supervisor Joanne Bonner, who said the family was withholding further information.

The high school of 3,200 students would close today at police request, said Charles Walter, Director of Business Affairs for the Council Rock School District.

Police said they ordered the school closed to search the building for the gun.

Cartier Inc. indicted in tax evasion

NEW YORK (AP) — Cartier Inc., the prestigious Fifth Avenue jewelry store, and two of its managers have been indicted on charges of evading at least \$260,000 in sales tax, officials said yesterday.

Tax evasion was especially prevalent on the fanciest gems, with 90 percent of all transactions involving \$10,000 or more going untaxed, said state Attorney General Robert Abrams.

He said only one-third of all transactions at Cartier were taxed over a three-year period ending in 1983. An investigation identified 125 illegal transactions worth more than \$3.5 million on which at least \$260,000 in taxes was not paid, said Abrams.

Abrams alleged the scheme involved sending merchandise to out-of-state addresses to avoid New York City's 8.25 percent sales tax.

"BERKELEY MADE MY COLLEGE DEGREE PAY OFF"

I had a diploma but no job! Until a friend told me about Berkeley. A three-month GATEWAY program gave me the office skills employers want. Speedwriting, Keyboarding, Office Administration and Management — even an Orientation to Word Processing and Computers, Personal Development, and Career Planning.

Then they started me on a career at a company I love. With my degree and Berkeley's business skills I'm moving up fast! So can you.

Classes start April 1st. Financial Aid Available.

Call Toll-Free Today 800-446-5400 or send this coupon to:

THE BERKELEY SCHOOL

130 Railway Ave. Westbridge, NJ 07095

GATEWAY

Name _____

Address _____

City _____ State _____ Zip _____

Home Phone _____

Campuses in New York City, Hicksville, NY; White Plains, NY; Little Falls, NJ; Westbridge, NJ; Ridgewood, NJ; Extensions in Oakdale, NY; Brewster, NY.

Not all programs offered at all campuses.

CVS NOW ON SALE

SALE TODAY THRU SAT., MARCH 23rd

CARE-FREE SUGARLESS GUM
17 Sticks Per Pack, Asst. Flavors
2 PACKS FOR 88¢
Our Regular 69¢ ea.

DR. SCHOLL'S AIR-PILLO INSOLES
For Men or Women

Asst. Sizes
77¢
Our Regular 1.29

Unisol 4
Sterile Saline Solution for All Soft Lenses
Forming Hard Contact Lenses

•UNISOL 4
Sterile Saline Solution
2-4 ounce Bottles
No Preservatives
•PLIAGEL
Cleaning Solution
0.85 ounce
YOUR CHOICE 1.99
Our Regular 3.29-3.49

Visine eye drops
Plastic Bottle Reg. or With Dropper
0.5 ounce
1.39
Our Regular 1.99

HEAD & SHOULDERS TWIN PACK
•Tub, 7 oz. each
•Reg. or Conditioning
11 ounce each
YOUR CHOICE 4.38
Minus 10% Mail-In Rebate
2.88
OUR FINAL COST

MYLANTA LIQUID ANTACID
12 ounce
1.99
Our Regular 2.59

CLOROX LIQUID BLEACH
64 ounce
69¢
Our Regular 89¢

POPPYCOCK BUTTER GLAZED POPCORN
12 oz. Can, With Almonds & Pecans
2.49
Our Regular 3.49

PEPTO-BISMOL LIQUID
For Upset Stomach
8 ounce
1.77
Our Regular 2.59

INSTANT CRAZY GLUE
Bonds in Seconds
0.07 ounce
88¢
Our Regular 1.49

RAVE HAIR MASQUE
2 Minute Conditioning
8 ounce, All Types.
1.89
Our Regular 2.79

MASKING TAPE
3/4 Inch x 60 Yards
2 FOR 99¢
Our Regular 89¢ ea.

COKE, DIET COKE or CAFFEINE FREE COKE
2 Liter Plastic Bottle
YOUR CHOICE 99¢

CVS SMALL GARBAGE BAGS
High Strength
4 Gallon Capacity
30 count
1.49
Our Regular 2.19

TODAY CONTRACEPTIVE SPONGE
3 count Per Pack
Our Regular Ea. 3.49
Sale Price 2 PACKS FOR 5.00
Minus 10% Mail-In Rebate
3.00
YOUR FINAL COST 2/200

SPECIALTY HAIR CARE

AUSSIE MEGA SHAMPOO WITH 3 MINUTE MIRACLE
Shampoo, 16 ounce & Conditioner, 8 ounce
3.98

TENAX
•Styling Mousse, 6.8 oz.
•Hair Fixative, 3.4 oz.
Regular or Super
3.49
CHOICE
Our Regular 4.99-5.49

ALL SET HAIR SPRAY
Blue or Gold
14.7 ounce
1.29
Our Regular 2.19

EASTER CANDY

***EASTER PLAYMATES**
By Casanova
Solid Milk Chocolate
3.5 ounce
1.29

***PALMER PEANUT BUDDY**
6 ounce Bag
1.29

***HERSHEY'S CHOCOLATE EGGS**
•Candy Coated
•Solid Milk Chocolate
8 ounce Bag, CHOICE
1.49

CVS SHREWSBURY pharmacy
Shrewsbury Plaza
Broad St., 542-7333

MANALAPAN CVS
Manalapan Mall
Route 9, Westside

CVS health & beauty aids

Ferry to New York nears launching ramp

BY STEPHANIE GLUCKMAN

MIDDLETOWN — The mouth of Compton's Creek may be the launching site for regular ferry service to New York City.

Data Set Cable Co., which recently contracted to purchase an 85-acre tract on the creek's west bank, is choosing a company to operate a ferry.

"We are now planning a ferry service," said company President George Catha. He said Data Set was negotiating with several operating companies. Catha declined to name the possible operators. However, he said hovercraft, which skim the water on a cushion of air, would not be used.

'We are now planning a ferry service'

Data Set's plan brings to four the number of proposals in recent weeks for ferry service from different parts of the Bayshore to New York City.

Spokesmen from the other three companies have said competition to be the first ferry to serve the Bayshore is intense. In the words of a Newark executive, "Whoever gets into business first will have a tremendous advantage. He will probably freeze out the competition."

None of the companies have been willing to divulge time frames for their ferry plans.

The initial three companies, and their craft, include: J.J. Henry Co. Inc. of Manhattan, a semi-planing, v-hull diesel engine ferry; Hover Commuter Services of Red Bank, a hovercraft; and a Newark firm whose spokesman asked that the company not be named, a catamaran.

Hover has considered running a ferry from a site

leased by the Port of Monmouth Development Corp., on the creek's east bank.

Data Set has yet to close its purchase of the Compton's Creek tract, which includes the old Seacoast Products Inc. factory and the Belford Seafood Cooperative.

Catha said Data Set is considering a relatively small ferry, that would provide "first class" service to no more than 400 or 500 passengers.

He said the ferry would have comfortable seats and a small lounge, and would carry no automobiles.

Data Set has yet to decide how often ferries will run, and at what times, Catha said.

Long Branch joggers usher the last day of winter, yesterday, into history while ...

Register photo by Glen E. Eilman

County to unveil senior citizen shuttle plan

BY TED LOUD

FREEHOLD — A proposed van shuttle service for senior citizens and the disabled, already deployed by Western Monmouth communities, will be formally unveiled by county officials tonight.

The county has applied for a \$506,000 state grant, funded by casino revenues, to initiate a fixed-route service which will be confined to the northeastern portion of the county.

Plans call for expanding mini-bus service along Route 35, between Eatontown and Matawan, making stops at senior citizens' centers, hospitals and professional offices; shopping centers and train stations.

Five communities located along the Route 9 corridor have recently adopted resolutions condemning the proposed service, claiming that their residents will not benefit in any way from the program.

But a county official said opponents of the proposed service are telling "only half the story."

The Western Monmouth communities which have condemned the plan did not offer any suggestions when the proposal was being drawn up, and have based their views mainly on information provided by an area senior citizens' activist, said Hank DiPasquale, a county transportation planner.

DiPasquale said the northeast has a higher concentration of retirement

communities than the Route 9 corridor. The rural nature of the western part of the county makes fixed-route service uneconomical, he said.

Existing SCAT vehicles and the shared-ride taxi service already serve the western towns well, and could be expanded if the need arises, DiPasquale said.

Western community leaders reply that their area does have a significant senior citizen population, and the sprawling nature of the region demands an extensive shuttle service to assist the elderly and the physically handicapped.

Andrew Kaye, a member of the county Senior Council and a resident

of the Villages retirement community in Howell, has pressed the mayors of Marlboro, Manalapan, Freehold, Freehold Township and Howell to ask the county to reconsider its plan.

All five communities have responded with resolutions decrying the proposal and asking that a portion of the service be re-assigned to their area.

Theodore J. Narozanick, a Manalapan Township Committee consultant, said the county has not replied to the township's resolution or its "strongly-worded letter" criticizing the proposal.

Marlboro Mayor Saul G. Hornik said the proposal was "not an

equitable distribution of funds," and expressed concern that the western area was becoming "the disenfranchised child of Monmouth County."

Hornik said a petition would be circulated among the township's senior citizen communities and organizations, with copies going both to the county and to the governor's desk.

But, calling the resolutions "redundant," DiPasquale said the officials would change their minds after hearing a specific description of the plan tonight. The plan is "still getting off the ground," and has room to "evolve," he added.

Two-mile fishing limit repeal floundering

A proposal to allow commercial fishermen to bring their boats within a half-mile of the New Jersey shore is floundering in the face of strong opposition from recreational anglers.

Matawan pastor indicted

FREEHOLD — Pastor Michael Miller, 50, of the First Presbyterian Church, Matawan, was indicted Friday on charges of sexually assaulting a 14-year-old boy during a six-month period.

Miller was charged with aggravated sexual assault, sexual assault, aggravated criminal sexual contact, and endangering the welfare of a child.

The indictment alleges that, during June 1, 1983 and Dec. 31, 1983, Miller committed an act of sexual penetration on an unidentified 14-year-old male in Matawan, beginning June 1, 1983.

Miller could face a maximum penalty of 36½ years.

Miller has said he's been advised by his lawyer not to comment about the case to reporters. However, he did say the situation has not affected his position at the church, and that he intends to stay on as pastor.

Joseph Kacirek, one of 21 elders in the church, and the clerk of the session, said yesterday, "We are very supportive of our pastor ... In the United States of America, you are innocent until proven guilty."

The bill, pending in a Senate committee, would repeal the present two-mile limit. Supporters say the measure would provide better pickings for many of the estimated 3,000 commercial fishermen in the state.

But sports enthusiasts and organizers of fishing expeditions say the bill would crowd the shoreline and deplete supplies for the estimated 1.1 million recreational anglers.

Summer flounder and tile fish are two of the most sought-after species

among commercial fishermen. Flounder is also a prize catch for the angler.

The sponsor of the bill, Sen. Richard Van Wagner, D-Monmouth, said yesterday he did not think the measure would pass the Legislature.

"There has been tremendous opposition by sport fishermen," he said.

Van Wagner said he authored the measure because some of his constituents would fare better if the two-mile ban, adopted 40 years ago, is

revised.

Jack Meyer, chairman of the state Marine Fisheries Council, said the two-mile limit should remain in effect because any change "would deplete the quantity of fish available."

"There wouldn't be too much left for the recreational fisherman using a hook and line," said Meyer, whose commission oversees state regulations concerning the fishing industry.

James Furlong, director of member relations for the New Jersey

Farm Bureau, said his organization supports attempts to reduce the two-mile limit.

He said many fish move closer to shore during the mid-summer, protecting them from the dragnets of commercial fishermen.

Furlong also said pollution problems have reduced stock.

"In the off-shore area we are seeing an awful lot of pollution with ocean dumping by industry," he said. "What we are seeing off the beach is a dead sea, where nothing grows, nothing lives."

Mental escapee collared

MIDDLETOWN — After combing streets for hours, police finally found a man who "bailed out" of the back of an ambulance en route from Riverview Medical Center, Red Bank, to Marlboro Psychiatric Hospital, Marlboro.

Patrolman Bruce Winter found 38-year-old Michael Reusch at Route 35 and Cherry Tree Farm Road yesterday at 10:30 a.m. After Reusch escaped Monday night, police warned he was "known to be violent," explaining that he was on probation for assault in Philadelphia.

But according to police, Reusch was not violent during the recent episode.

He reportedly jumped from the van as it was travelling on West Front Street in Lincroft at approximately 11:45 p.m. Monday.

Earlier in the evening, Reusch was at a friend's house in the area, when he started "acting strange," according to township police.

Because Reusch was "real silent," his friend called an ambulance, which transported him to Riverview, they said.

Police officers discovered Reusch was on probation for assault when they investigated his identity after he arrived at the hospital. Reusch had no identification in his possession, according to police.

Reusch was evaluated at Riverview, and police said the decision to send him to Marlboro may have been based on the hospital's research into his criminal record, or on what they termed Reusch's "abnormal behavior."

A Riverview spokeswoman said that Reusch was brought in for evaluation Monday night. His condition was termed "good," and he was sent to Marlboro, she said.

Police called the private company, Clay's Ambulance Service, that lost Reusch Monday night to transport him to Marlboro yesterday morning.

Police do not know where Reusch lives, but have named Freehold, Matawan or Aberdeen as possible addresses. Winter said that Reusch told him he was walking to his home in Matawan when he was apprehended.

Less than an hour after Reusch escaped, two patrol cars were "combing the area" for him, and two more were on their way to Lincroft area where he was last seen.

Red Bank therapist indicted

TRENTON (AP) — New Jersey Attorney General Irwin I. Kimmelman yesterday announced the indictment of a Monmouth County psychiatrist on charges of defrauding the Medicaid program by submitting claims for services not performed.

Kimmelman identified the defendant as Dr. Richard A. DeBlasi, 40, of Little Silver, whose office is in Red Bank.

Donald R. Belsole, director of the Division of Criminal Justice, said a state grand jury handed up an indictment charging DeBlasi with 20 counts of Medicaid fraud by billing the program for psychiatric services not rendered.

Belsole said each of the counts covered a separate patient and that the period covered by the indictment is February 1980 to March 1983.

No one answered the telephone at DeBlasi's residence and an operator had no listing for his office.

The indictment was handed up to Superior Court Judge Samuel D. Lenox Jr. in Trenton, who allocated the case to Monmouth County for trial.

No date has been set for the trial. Medicaid fraud is punishable on conviction by up to three years in prison and a fine of up to \$10,000 on each count.

.. John Soriano of West Long Branch surfs into spring.

Register photo by Glen E. Eilman

Mayor criticizes county's attempts to buy Holmdel lot

BY STEPHANIE GLUCKMAN

HOLMDEL — Mayor Joseph Popolo lashed out at the county Park System and its director, James Truncer, for their attempts to bar development from a tract along the Swimming River Reservoir.

Popolo accused Truncer of underestimating how much it will cost the county to buy the land for a park, as park department officials have proposed.

"I think that Jim Truncer is seriously misleading the Board of Freeholders and the voters of Monmouth County on what they're going to have to pay to acquire the Holmdel portion of the Mariu and Twitchell farms," he said.

Based on a \$10 million estimate for 475 acres of the Mariu and Twitchell farms here and in Middletown, the freeholders have discussed condemning and purchasing a portion owned by developers hoping to build the Holmdel Golf and Country Club.

But Popolo and the developers claim the land could easily sell for \$25 million. The estimate includes a 95-acre portion in Middletown. The Holmdel portion that local developers Ronald Acquaviva and Frank DiMisa have earmarked for their waterfront project could sell

for \$22 million, according to Popolo and the developers.

The county is only seeking \$10 million in state grants and loans for the project. Popolo said that if the county goes through with condemnation proceedings, and if there are insufficient funds to buy the land, the county will have to come up with the shortfall.

The DiMisa and Acquaviva property was purchased 1½ years ago for \$10 million. The property does not include 91 acres of the Mariu Farm in Middletown. The realtor who sold Acquaviva and DiMisa the land contended the land is now worth \$25 million.

Acquaviva and DiMisa plan to build 444 homes, ranging from estates, to duplex and triplex units, on 176 acres. The remaining acres would contain a golf course and country club facilities.

Truncer said that the \$10 million estimate is based the county's best information, but the amount would ultimately have to be determined by a qualified appraiser.

Popolo said that officials from Hazlet, Union Beach and Aberdeen have objected to the amount of money the county is proposing to spend to procure another park in Holmdel. He said the officials would

JOSEPH V. POPOLO

rather see parks in their own municipalities, and not in Holmdel, where 20 percent of lands are already designated for parks, public lands and green belts.

The golf and country club developers last night agreed to increase a conservation easement along the reservoir from 50 to 75 feet. Residents who purchase the waterfront lots may not clear the easement land, or build on it.

Township Clerk-Secretary John P. Wadington said the developers will give the township a deed of easement for the 75 feet. He noted that between the easement and the water is another strip of land owned by Monmouth Consolidated Water Company.

The agreement occurred during an informal discussion with the Planning Board concerning the developers' application to build the first 43 homes.

Colts Neck board of ed candidates debate issues

COLTS NECK — Budgets, class size and the need for a new schools superintendent were the major issues addressed by Board of Education candidates in a debate last night.

Three incumbents and three newcomers are vying for three seats on the board.

But the factional lines drawn between the candidates do not correspond to who is on the board and who wants to become a member.

Incumbent Board President Rose Ann Scotti is running on a ticket with challengers Dorothy McCormack and Carl Simone.

Scotti referred to herself as the leader of the minority on the board, but as a spokeswoman for a large segment of the community. She said she would join with McCormack and Simone in representing those views in the township that have no voice in the majority of board members.

Incumbents Michael E. Cleffi and Virginia Russell did not clearly identify themselves as part of any faction, but they both expressed support for most board policies and pledged to continue in the same

direction charted by the majority.

Challenger Kathy A. Adelman sided with the board majority on most issues.

While Scotti said the differences between the two groups of candidates were "deeply philosophical," Russell charged that disagreements stemmed mostly from "personality problems."

On the budget, Scotti voted with the minority against adopting the \$4.1 million package earlier this month. Scotti, McCormack and Simone said several line items could have been cut without hurting the quality of education.

The three candidates all pointed out that the township's population has declined, and that the Atlantic Elementary School is no longer used as an educational facility for township children. All three said base operating expenses should have been lowered proportionally.

Adelman noted that the tax rate remains stable under the proposed budget, and said spending had to be increased to keep class size from going above 25 students per class.

While all six candidates expressed support for keeping class sizes

under 25, the two groups hinted at different funding schemes and priorities. All six also supported Gov. Thomas H. Kean's proposal to establish a minimum starting salary for teachers of \$18,000, but again differed on how to implement the proposal.

A resident asked the candidates their prescriptions for reviving the township's "failed superintendency." The contract for Superintendent Thomas Davis, appointed last year, has not been renewed, and the candidates offered varying reasons for his dismissal.

Simone spoke of the need for an environment of "stability" for the top administrator to succeed.

But Cleffi, assistant administrator for the Hazlet school district, said boards of education must allow superintendents to administer policies matching board objectives, and not require them to be "hatchet men."

About 150 residents attended last night's question and answer session, which was sponsored by the League of Women Voters.

Matawan-Aberdeen Regional revises budget

ABERDEEN — The Matawan-Aberdeen Regional Board of Education has adopted a revised school budget that increases Matawan's tax rate by 10 cents per \$100 of assessed valuation and eliminates any increase in the township's rate.

The previous budget was \$21,916,080. But with various amendments, the new budget is 21,666,080. The vote was 7-2.

Previously, the projected tax rate increase for the borough was 12 cents per \$100 of assessed valuation, and 1.4 cents for the township. With the amendments, a 10-cent increase in the borough would bring the tax rate to \$2.92 per \$100 of assessed valuation. Aberdeen's rate would remain at \$2.08.

A motion to eliminate three elementary school teachers — to save \$60,000 — was defeated. This move was greeted with applause from the audience.

The amendments passed included a \$50,000 reduction in capital outlay, and a \$100,000 appropriation in capital outlay surplus.

Also, reductions were made when the board approved an alternative drivers' education program. The district would contract commercial driving instructors instead of hiring salaried instructors.

A total of \$62,250 would be taken from the program from school equipment, and would be transferred to the alternative high, a

special program for students with learning difficulties.

Next year, the alternative school move the program to adult school.

Current expense was reduced by \$30,000 to \$20,797,000.

And a guidance counselor in Lloyd Road School was reintroduced into the budget.

Due to the increase in the tax rate in the borough, a Matawan resident who owns a \$50,000 home would pay \$1,560 in school taxes next year. A township resident owning a home of the same value would still pay \$1,040.

The budget will face the voters on April 2.

Aberdeen tax rate stays steady

ABERDEEN — For the second consecutive year, there will be no increase in the tax rate, according to the municipal budget adopted by the Township Council last night.

The \$5,809,518 budget represents an increase of \$25,064 over last year's budget. The tax rate is 86 cents per \$100 of assessed valuation.

A resident who owns a \$50,000 home will again pay \$430 in property tax.

Monday, the Matawan-Aberdeen Regional Board of Education adopted a school budget which calls

for no increase in school taxes for the township, which will remain at \$2.08 (There would be a 10-cent increase in the borough's school tax, to \$2.92).

For capital improvements, \$601,100 will be appropriated, as compared to \$328,113 last year.

Mayor Burton Morachnick praised Mark Coren, township manager, the council, and all department heads for doing "a good job" on the budget.

Councilman Eugene Sadowski said "I want to thank the council for

stabilizing the budget and allowing no increase in the tax rate."

The increase of \$156,643 in operating expenditures are within the state budget cap of 5 percent.

Councilman Theodore Fitch said at the meeting that a proposal by President Reagan to eliminate federal revenue sharing funds is implemented, that only the capital improvements portion of the budget would be affected. He said the council agreed that salaries, services and taxes would not be affected.

Make ends meet with Eastern's new Super Savers.

West Long Branch budget cap vote set

WEST LONG BRANCH — Public services will suffer unless voters approve a referendum enabling the borough to exceed the state's 5 percent cap on municipal spending increases, police and borough officials said.

The referendum is set for March 26.

An affirmative vote will permit the budget to exceed the cap by 6.8 percent, adding an additional \$105,724 to general appropriations.

However, if voted down, the council will have to adopt the budget within the cap.

"In small towns that don't have large budgets, it's become harder and harder to manipulate moneys from one account to another," Mayor Frank Sorrentino said.

If the referendum fails to pass, several borough workers could be affected, including a new patrolman hired to fill the gap left by Police Chief Ira E. White's resignation, he said.

"The new man is presently in the Police Academy being trained to serve our community. If he is fired, our manpower will fall below our own 1975 manpower level," said PBA delegate, Joseph Hellmers.

"Due to the shortage in manpower, it may become necessary to eliminate many of the non-emergency services our department now supplies to the community," he added.

Hellmers contends that programs, such as Neighborhood Watch and various elementary and high school programs, will be cut unless the referendum is made available.

"Burglaries in the area have dropped considerably since we started our crime prevention program, but unless the funds become available, we may not be able to continue with the program," Hellmers said.

Correction

Candidates Night, when candidates for the Matawan-Aberdeen Regional Board of Education debate at Matawan Regional High School, is scheduled for Monday at 7:45 p.m.

Newark	\$119	Albuquerque	Newark	\$89	Omaha
Newark	\$79	Atlanta	Newark	\$129	Ontario, Calif.
Newark	\$99	Dallas/Ft. Worth	Newark	\$129	Phoenix
Newark	\$109	Denver	Newark	\$129	Portland
Newark	\$99	Houston	Newark	\$129	Reno
Newark	\$89	Jackson	Newark	\$119	Salt Lake City
Newark	\$89	Kansas City	Newark	\$109	San Antonio
Newark	\$129	Las Vegas	Newark	\$129	San Diego
Newark	\$69	Louisville	Newark	\$129	San Francisco
Newark	\$89	Mobile	Newark	\$129	San Jose
Newark	\$101 ⁵⁰	New Orleans	Newark	\$129	Seattle
Newark	\$99	Oklahoma City	Newark	\$129	Tucson

All fares (LLE30) are each way in Coach on a round-trip purchase.*

Getting from one place to another has just become a lot easier with Eastern's new low Super Saver fares.

Just make your reservations and purchase your ticket at least 30 days in advance and you can save up to 70% off our full Coach fares within the continental U.S. And you can take advantage of our new Super Saver fares to many of Eastern's destinations all over the country.

So fly Eastern Airlines and help keep your budget in line. Buy your ticket through your Accredited Travel Agent, or Eastern Airlines at 212-986-5000 in New York, or 1-800-E-A-S-T-E-R-N in New Jersey.

EASTERN
We earn our wings every day®

* Good for travel through 5/23/85. Stay over Saturday night; maximum stay 21 days. Some blackout dates apply. 25% penalty for cancellation or changes after ticket is issued. Seats are limited. Fares subject to change without notice. Other restrictions may apply. Las Vegas and Reno travel requires a 2-day minimum stay.
©1985 Eastern Air Lines, Inc.

ON CAMPUS

LINCROFT — John A. Sullivan, a history major, has been named to the dean's list for the Fall 1984 semester at the University of Delaware, Newark, Del.

LINCROFT — Lori Beth Weinstein, a communication major, has been named to the dean's list for the Fall 1984 Semester at the University of Delaware, Newark, Del.

LITTLE SILVER — Jeffrey M. Borkoski, major undecided, has been named to the dean's list for the Fall 1984 semester at the University of Delaware, Newark, Del.

LITTLE SILVER — Jane M. Lux, major undecided, has been named to the dean's list for the Fall 1984 semester at the University of Delaware, Newark, Del.

LITTLE SILVER — Laura B. Zucker, major undecided, has been named to the dean's list for the Fall 1984 semester at the University of Delaware, Newark, Del.

RUMSON — Laura A. Marron, a community/family services major, has been named to the dean's list for the Fall 1984 semester at the University of Delaware, Newark, Del.

RED BANK — Barbara Dodd, a communication and English major, is one of 50 students participating in an internship through Lycoming College, Williamsport, Pa., this semester.

SEA BRIGHT — Debra Palumbo was one of two students chosen to represent the New York school at the Katherine Gibbs School Annual President's Reception this month.

RED BANK — Geoffrey F. Howson, son of Mr. and Mrs. Robert D. Howson, 128 Bruce Road, appeared as the character Phillip Lombard in Lebanon Valley College's production of "Ten Little Indians."

SEA BRIGHT — Denise M. Rohde, a senior at Gettysburg College, Gettysburg, PA, was named to the

dean's commendation list for the Fall 1984 semester.

SHREWSBURY — Michael Fariello, a freshman at Drew University, Madison, worked on the university's Social Committee's annual 30-hour dance marathon. The function's proceeds will benefit the New Jersey chapter of the Leukemia Society in memory of Michael's brother, Donald, a 1978 graduate of the university.

UNION BEACH — Edward W. Lewanderski, Jr., has been accepted for studies in travel and tourism at the Boyd School in Pittsburgh, Pa.

LONG BRANCH — Lisa Beck, a student at Georgian Court College, Lakewood, was inducted into Sigma Tau Delta, the national English honorary society.

HOLMDEL — Linda Wern, a junior music education major, recently played the role of Ruth in a Trenton State College production of the hit musical play "The Pirates of Penzance."

MIDDLETOWN — George W. McKulla III, a student at Lehigh University, Bethlehem, Pa., was recognized for academic excellence at the university's second annual academic recognition night.

COLTS NECK — Steven Paul Ballentine is one of 271 students named to the dean's list for the Fall 1984 semester at Messiah College, Grantham, Pa.

MARLBORO — Allison Krantz, a sophomore in the school of management at the State University of New York at Binghamton has been named to the dean's list for the Fall 1984 semester.

MARLBORO — David Blittner, a freshman in the school of management at the State University of New York at Binghamton, has been named to the dean's list for the Fall 1984 semester.

FREEHOLD — Louis Sander, an accounting major, has been named to the dean's list for the Fall 1984 semester at Rider College, Lawrenceville.

COMMUNITY CALENDAR

TODAY

RED BANK — Riverview Medical Center's rehab support group for families of stroke patients will meet at 10 a.m. in the Nurses' Conference Room.

COLTS NECK — Registration begins today for preschool storytime at the Colts Neck Library, Heyers Mill Road.

MANALAPAN — Manalapan Parks and Recreation is sponsoring a bus trip to see the award-winning musical "Tap Dance Kid." Prior to the show, those attending may dine at the China Peace Restaurant. The bus will leave the Municipal Complex at 4 p.m. and should return at 11:30 p.m. For further information contact the Manalapan Parks and Recreation Office.

MARLBORO — Kindergarten registration will be conducted at Robertsville School, Tennent Road, from 9 to 10:30 a.m. Children must be 5 years of age on or before Dec. 31, 1985. The requirements for admission include a birth certificate, an up-to-date immunization record, and proof of residence. For further information, contact the Marlboro Township Board of Education.

TOMORROW

TINTON FALLS — "Moving Ahead into the 21st Century" an exhibit of class projects for the Social Studies Fair, will be open from noon to 3 p.m. today at Swimming River School.

RED BANK — Riverview Medical Center's lumpectomy support group will meet from 7 to 8:30 p.m. in the Blaisdell Center for Health Resources.

SEA BRIGHT — The Sea Bright Fire Auxiliary will sponsor a grocery bingo at 8 p.m. in the Recreation Center, Ocean Avenue. Groceries will be furnished by the auxiliary and refreshments will be served.

RED BANK — The Monmouth Chapter of the Daughters of the American Revolution will meet at noon at the Woman's Club, 164 Broad St. Barbara Smith of Avon, a certified genealogist, will speak. Participants are asked to bring a sandwich. Coffee, tea and cake will be served.

RED BANK — The Rotary Club will have a business meeting at 12:15 p.m. at the Molly Pitcher Inn.

RED BANK — Riverview Medical Center's support group for diabetics will meet from 7 to 9 p.m. in the Blaisdell Center for Health Resources.

MIDDLETOWN — A school board candidates' meeting will be held in the Nutswamp School, Nutswamp Road, at 8 p.m., sponsored by the Middletown League of Women Voters.

MIDDLETOWN — Singles Again will have its weekly pre-weekend dance at Lincroft Inn, Newman Springs Road, Lincroft, with music and a hot buffet.

Orientation is at 8 p.m., the dance at 9 p.m. All singles are welcome.

HOLMDEL — The Ostomy Club of Bayshore Community Hospital will meet in conference room A.

HAZLET — Child Abuse Prevention and Child Abduction are the topics to be presented in a two part series sponsored by Creative Campus Nursery School, today and March 28th respectively, at 8 p.m., at Faith Reformed Church, 251 Middle Road. The first of the series will be given by Health Incentives of Edison and the second by Lt. Det. A. Carrino of the State Police.

KEANSBURG — The United Methodist Women of the First United Methodist Church, 23 Church St., will be having their spring rummage sale today and March 22nd from 9 a.m. to 3 p.m. Clothing, books, games, toys and household articles will be for sale. The coffee shop will also be open.

KEYPORT — Mrs. Nelson Smith, a member of the Woman's Club of Keypoint, will present a slide program of her travels in the South Pacific including Australia and New Zealand and the islands of Fiji and

service of re-dedication and celebration at 6 p.m. Following the service, in which a former pastor Reverend Francis Osterstock will give the message, there will be a fellowship buffet dinner at 7 p.m. The guest speaker, Ansley Van Dyke, pastor of the Toms River Presbyterian Church, is one of the honored guests. For further information call the Bayview Presbyterian Church of Cliffwood Beach.

COLTS NECK — Singles Again will host a dance each Thursday at the Colts Neck Inn, Freehold Road. Orientation is scheduled for 8 p.m. with the dance beginning at 9 p.m. All singles are invited to attend.

HAZLET — Income tax assistance will be available on Thursdays and Saturdays at Hazlet Library, 351 Middle Road. The service is provided by volunteers and is free. Appointments may be made by contacting the library Thursdays between 9:30 a.m. and 1 p.m., and Saturdays between 10 a.m. and 2 p.m. Also available are IRS tax forms, which can be copied and used for filing tax returns.

HAZLET — Signups for pre-kindergarten storytime, spring session, at Hazlet Township Library, 251 Middle Road will begin today at 9 a.m. for Thursdays.

Children must be three years old. Parents must come to the library to register, as no telephone registration will be accepted.

FREEHOLD — A Chinese Auction will be held to benefit the American Heart Association Central Jersey Chapter, at the Knights of Columbus Hall, East Main Street. Doors will open at 7 p.m. with drawings to start at 8 p.m.

MARLBORO — Kindergarten registration will be conducted at the Marlboro Elementary School, 100 School Road West, from 9:30 a.m. to 10:45 a.m. Children must be 5 years of age on or before Dec. 31, 1985. The requirements for admission include a birth certificate, an up-to-date immunization record, and proof of residence. For further information contact the Marlboro Township Board of Education.

FRIDAY

MIDDLETOWN — "Where's Charley" will be presented at 8 p.m. at Middletown High School South. Tickets are available at the door.

MIDDLETOWN — "Joseph and the Amazing Technicolor Dream Coat" will be performed "in the round" by the Pegasus Players at Christian Brothers Academy, Lincroft, at 8 p.m. tonight and tomorrow in the school's gym. Tickets may be bought at the school in advance or at the door.

MIDDLETOWN — The chorale of the First Unitarian Church of Monmouth County, Lincroft, will present its third annual Spring Concert at 8 p.m. The program will include a birthday tribute to J.S. Bach, "Jesu, Priceless Treasure" and Broadway selections. Guests are welcome to attend the free program.

ABERDEEN — The Cliffside Health Care Center is sponsoring a Chinese auction at the VFW Post 4745, Cliffwood Avenue. Doors will be open for bids at 7 p.m. and starting time is 8 p.m. All proceeds will go to the American Heart Association. There will be door prizes and refreshments. All are welcome. There will be a small ticket fee.

Dr. Steven J. Marder
Practice of PodiatryTREATMENT OF THE FOOT
IN CHILDREN & ADULTS

- Warts
- Corns & Calluses
- Diabetic Foot Management
- Flat Feet
- Ingrown Nails
- Sports Injuries

-IN OFFICE SURGERY-

- Bunions
- Hammer Toes
- Minors In-office Surgery
- Consultations Available

580 Broadway
Long Branch, N.J.

870-9700

the children's room of the Keypoint Public Library, Broad Street, at 7:30 p.m. Mrs. Theodore Strobel, 5th district American Home/Life chairman, also a member of the Woman's Club of Keypoint, will give a report of the district's Achievement Day, held recently at the Moorings, Point Pleasant. Members were requested to bring in canned and packaged foods to be contributed to the Keypoint Ministerium Food Pantry.

ABERDEEN — The Bayview Presbyterian Church of Cliffwood Beach, corner of Greenwood Avenue and West Concourse, will be celebrating the 35th anniversary of the founding of the church with a

Radio Shack

In-Dash AM/FM Stereo Cassette

By Realistic®

\$60 Off
139⁹⁵

Reg. 199.95

Pushbutton Tuning Of Six AM
and Six FM Stations

Low As \$20 Per
Month on CitiLine®

Twelve watts per channel for superb autosound! LED display shows exact station frequency or accurate time. Automatic stereo/mono switching for improved FM in fringe reception areas. Tapes automatically "pop out" when ignition is turned off. #12-1908

AM/FM Stereo Cassette Player

SCR-8 by Realistic

Save
\$90
159⁹⁵

Reg. 249.95

Low As \$20 Per Month on CitiLine®

Powerful 10-watt amplifier delivers big, BIG sound! Record AM, FM stereo or "live" with built-in mikes. Auto-Search advances tape to next selection or replays a song, automatically. Two-way speaker systems with 6" woofers and solid-state tweeters. #14-778 Batteries extra

Computer Cassette Recorder

CCR-81 by Radio Shack

Cut 33%
39⁹⁵

Reg. 59.95

Makes it Easy to Load
And Save Computer
Programs

Ideal for use with your Model 3, Model 4 or Color Computer. Cue/review and digital counter for easy indexing of programs. With cable. #26-1208 Batteries extra

Portable B&W TV/AM/FM Radio

PortaVision® by Realistic

Save
\$40
139⁹⁵

Reg. 179.95

Low As \$20
Per Month
on CitiLine®

2" Diagonal Screen

This TV weighs only 2 1/2 pounds! See sports, specials and prime-time shows anywhere you go. Delivers a remarkably clear picture on VHF channels 2-13 and UHF 14-83. Slide-on sun hood with built-in magnifying lens. Measures 2 1/4 x 6 x 8". #16-103 Batteries extra

Dictation/Transcribing System

Micro-1000 by Realistic

**HALF
PRICE**
139⁹⁵

Reg. 279.95

Low As \$20
Per Month
on CitiLine®

Records up to three hours on one MC-90 microcassette tape. Dictate and transcribe letters, or just record your important ideas. Remote arm has built-in mike and speaker. Includes typist's headset and 3-function footswitch. Full-logic solenoid tape transport controls. #14-500

Desktop Calculator Now \$10 Off

EC-2001 by Radio Shack

Cut 33%
19⁹⁵

Reg. 29.95

Makes Figuring
Your Taxes Easy

Features 4-key addressable memory, percent, gross profit margin and item count keys, plus 10-digit fluorescent display. AC adapter jack. #65-660 Batteries, AC adapter extra

Hurry—Last Days to Save Big on These Items!

Clock Radio/Cordless Phone

Chronofone® ET-380 by Radio Shack

**HALF
PRICE**
74⁸⁸

Cuts Clutter in Half
Cordless phone lets you make and take calls room-to-room. Battery backup operates alarm if AC fails. Pulse dialing. #43-274 Backup battery extra

12/24-Hour LED Alarm Clock

By Micronta

33% Off
9⁹⁵

Bright 0.7" Display
Reg. 14.95

With snooze, plus alarm, a.m. and p.m. indicators. Battery backup keeps clock running even if AC fails. #63-826 Backup battery extra

Versatile Multitester Bargain

By Micronta®

38% Off
24⁸⁸

Reg. 39.95

Tests home and auto electronics. Measures AC and DC volts, DC amps and resistance. With test probes. #22-204 Batteries extra

Pocket-Size LCD Calculator

EC-274 by Radio Shack

Cut 38%
4⁹⁵

3-Key Memory

Auto-constant for repeating operations, square root and percent keys. Shuts off when not in use. With batteries. #65-686

Dual-Cassette AM/FM Stereo

Clarinet®-114 by Realistic

Save \$80
159⁹⁵

Low As \$20
Per Month
on CitiLine®

Reg. 239.95

Dual decks let you copy personal tapes, record off radio, turntable or "live" with optional mikes. #13-1217

17" High Speakers

3-Way 6 x 9" Car Speakers

By Realistic

**HALF
PRICE**
45⁹⁵

Reg. 99.95

Each is built to take a full 60 watts of thundering music power! 20-oz. magnets, 1 1/4" tweeters, 3" midranges. With grilles. #12-1857

Check Your Phone Book for the Radio Shack Store or Dealer Nearest You

*CitiLine revolving credit from Citibank. Payment may vary depending upon balance.

GO FOR IT — John Ahern, Middletown South High School's girls basketball coach, tries to get the ball from Cathy Madalohe between classes at the school. Ahern has been named as The Daily Register's Coach of the Year after his brilliant season with the Eagles.

Register photo by Carl D. Fortino

He's Girls' Coach of Year

Ahern built South cage club from ground ... up

BY DAVE SALTER

MIDDLETOWN — Successful sports programs, on any level, are usually built from the bottom up. No foundation? No penthouse. John Ahern took over the head coaching job of the Middletown South girls varsity basketball team five years ago. In February, his senior-oriented club capped its 22-3 season by capturing the Shore Conference Tournament Championship, and Ahern says it took three years to cultivate the championship.

For his proper "gardening" technique that molded this cast of stars, Ahern has been voted as The Daily Register's Girls Basketball Coach of the Year.

"We just worked very hard with these kids as a group for three years," Ahern said. "Ashuck (Andrea) was the only one to play varsity for four years, the rest all played three. What happens is that you do your best coaching when they're freshmen and sophomores. You teach them fundamentals and do more drills and things like that. When they are older, you coach situations and teach them the game."

With players the caliber of Ashuck and Tracy Cahill, many would expect the Eagles to have a banner season. That is a lot of pressure for high schoolers and Ahern thinks that the relaxed approach he took this year was instrumental in

the club's good fortune.

"I think the problem with girls basketball is that there is such a large gap between the good teams and the bad teams," Ahern commented. "What we tried to do this year was take more of a 'one game at a time approach'. We tried not to make any one game THE most important and we tried to gain momentum as the season progressed. We played our best ball in the Shore Conference Tournament."

"We took some days off during the week once in a while," Ahern continued. "In the past we would have practices on Sundays. We tried to have a more relaxed atmosphere. With the kids holding expectations to do well, we didn't need to put any extra pressure on them."

Possessing a player of Ashuck's abilities also puts pressure on a coach. He is expected to produce the kind of lofty accomplishments Ahern and Co. achieved. But molding a supporting cast into an effective blend is often a difficult task.

"I'll tell you the truth, it was pretty easy this year," Ahern exclaimed. "We did a lot of coaching for a couple of years and it was nice to see it all come together this season. We tried to have them mentally and physically prepared to play whomever they were going to play and have them prepared for any situation they may

face during the course of a game.

"I'll tell you another thing, girls basketball is still a two-girl operation," Ahern went on. "But we had many more than two outstanding ballplayers. The Martins rebounded, Schneid and Cahill were excellent passers and we had girls coming off of the bench giving us great defense. We had a nice blend, a lot of teamwork."

Ahern attributes a great deal of South's success to his coaching staff.

"I'm very fortunate to be able to find as good a coaching staff as I have in girls basketball. It is difficult to find quality coaches on the girls' level. Barbara Guenther coached the freshman last year and Mary Gilligan took over her spot this season. Mike Gwaley has been the Jayvee and my varsity assistant for the past five years. It's tough to find coaches nowadays and they've done a good job for us."

The season was filled with many highpoints for Ahern, but none will be remembered more fondly than the SCT title.

"The Shore Conference championship was number one," Ahern said. "The Shore Conference was something these kids have always wanted to win. The last three years we have had the distinction of being knocked off by the eventual champion, and the girls wanted to get it themselves this year."

Holmdel ace Miller gives up school tennis

BY JONNI FALK

HOLMDEL — Holmdel High School will have to make its drive for another tennis championship this year without its No. 1 player, Joe Miller.

Miller, a 16-year-old junior who has been the Hornets' top player for two years, will forego his opportunity to again lead the team in order to play in Eastern Tennis Association and other tournaments this spring.

"I really can't reconcile the problem of playing school tennis and playing in tour-

naments at the same time," Miller said last night. "The coach (Mike Ferraro) has to have his rules, and I respect that. However, I can't comply with them and do right by both the team and myself."

Miller is currently ranked sixth in the E.T.A. 16-year-old bracket. He plans to play at least two or three E.T.A. tournaments this year plus three national events and several others.

"I'd really like to play for the school again," Miller added. "But in two weeks or so, there is an E.T.A. tournament and there

also happens to be a school match against Rumson-Fair Haven. I couldn't be there for the Rumson match, so it wouldn't be fair to the team. Everybody would have to move up one in singles, and that would create instability on the team."

Although Miller missed some matches and was below par in others last year because of a bad back, Holmdel won the "C" Division championship and gained a victory over Christian Brothers Academy, a rare event for any area school.

"I think there would have been a good

chance that we'd beat CBA and win another championship this year," Miller said. "We had virtually everybody coming back, so we would be a good team. I think they can still be a good team. That made my decision very difficult."

"One of the big problems I faced was that on the high school level is a team sport," Miller continued. "Maybe everybody should stick together all the time. I don't necessarily believe that because in my tournament play, I am alone playing individually. I need to

practice more, and I need good competition all the time."

In order to get the practice and the competition, Miller travels during the week to Chatham and Ridgewood. He also trains at the Jersey 34 Club.

"There's good competition around this area, but there is consistently better competition up north," he pointed out.

Coach Mike Ferraro was obviously not happy to see his No. 1 player leave the team,

See MILLER, Page 5B)

Third base: It's still the hot corner for Mets

ST. PETERSBURG, Fla. (AP) — Ray Knight and Howard Johnson are Nos. 77 and 78 in the checkered chronology of New York Mets third basemen. What they are trying to become, in fact, is No. 1.

Knight and Johnson are vying to fill a spot that has seen more turnover than any other in the Mets' 23-year history. Knight, the veteran who came to New York last August from Houston, became the 77th man to play third base for the Mets in 1984; Johnson, obtained from Detroit in the off-season, would be the 78th.

Perhaps because of the disparity in their major league experience, the two players approach the situation from slightly different viewpoints.

"A situation like that can be tough," said Knight, 32, who appears to have recovered from offseason shoulder surgery. "I'm a team player first, so I want what's best for the ballclub. I've had enough glory, so it's not an ego thing, but I would prefer to play every day. I don't relish a platoon."

Says the 24-year-old Johnson: "It's good for the team to have two players. It gives us more depth. You never know. There are injuries, people get hurt. I just think it's a good situation."

While mentioning both players prominently in his plans, Manager Dave Johnson has yet to choose a starting third baseman. Knight, a right-handed hitter, and Johnson, a switch-hitter, could well wind up platooning. Knight is a career .280 hitter, while Johnson, who's better from the left side of the plate, has shown the potential to be a good power hitter.

Neither is considered great defensively, although a sound arm would vastly improve Knight's effectiveness and Johnson has looked decent in spring training. Knight, in fact, was considered a defensive player with unproven hitting ability when he came to the majors for good in 1977 with the Cincinnati Reds.

Knight had surgery on Nov. 20 to repair some rotator cuff damage in his right shoulder. The arthroscopic

operation took all of 45 minutes, and Knight left the hospital the same day.

"My shoulder has responded very well," Knight said. "I haven't had to hold back. I've made a couple of tough throws without any problem. I feel very fortunate that after suffering pain for the past four or five years, I'm finally pain-free."

Last year Knight hit only .237 in 155 games, combining his statistics with Houston and New York. But in his final 13 games for the Mets, he was 17-for-45 for a .378 average and 10 runs scored. Twice in his eight-year career he has hit better than .300.

In his first full major league season, Johnson hit .248 for the Tigers with 12 homers and 50 RBI. Long sought by the Mets, Johnson finally was traded after sitting on the bench for Manager Sparky Anderson's Tigers during the World Series.

When Johnson first came to New York in December, he had some unkind words for Anderson. Now, he said that's behind him.

"I don't even think about that anymore," Johnson said. "It's over. I have no feeling one way or the other. I'm in camp here. I'm just thinking about this season."

While it's no reflection on Anderson, Johnson said he thinks he'll like playing more for Dave Johnson.

"Dave's real close with the players," Johnson said, "... you've got to let players be themselves. You can't choke a guy. You have to go with whatever makes a player perform."

If Johnson felt mistreated in Detroit, so did Knight in Houston, although there were extenuating circumstances.

In early May of 1984, Knight came down with a vertigo problem and was hospitalized. Soon afterward, doctors found a kidney stone.

"Then, my legs went on me," Knight said. "They began to feel real wobbly. I pulled a muscle my first game back, and I tore a muscle in my rib cage."

THANKS — New York Yankees Rickey Henderson, right, who sprained an ankle Sunday playing against the Boston Red Sox, greets New York Mets George Foster before yesterday's game

between the Yankees and Mets in St. Petersburg. Foster signed a ball for Henderson. For baseball roundup, see Page 6B.

You labored hard for your money. Now you deserve the best value for it. You can't afford an automobile that will gobble up your paycheck with major repairs and time lost from work.

That's why Detroit II created the Detroit II Automobile.

It's a new kind of used car, designed to meet your need for reliable, affordable transportation. Every Detroit II Automobile must pass our exclusive 137-point Standardized Inspection and Renewal System. Faulty parts are repaired or replaced, then reinspected before we give the car our Gold SealSM of approval as a Detroit II Automobile. The inspection report stays with the ve-

Official Licensed Dealer For This Area

STRAUB MOTORS, INC
Buick-Renalt-Jeep

STRAUB LINCOLN-MERCURY INC
Mercury-Lincoln-Continental

Highway 35 at Parkway Interchange 117, Keyport

264-4000

264-8500

YOU EARNED IT...

Now You Deserve the Best Your Money Can Buy

hicle so you can see for yourself how thoroughly it's been checked. No guesswork, either on your part or the dealer's.

Then we give it our exclusive 12 month/12,000 mile written Limited Warranty. It's the most comprehensive limited warranty you're likely to find on a pre-owned car. There's no deductible, and it's honored nationwide, not just locally.

The Detroit II Automobile: a new kind of used car. Inspected. Warranted. A car you can trust.

You earned it.

1. GENERAL		2. ENGINE		3. TRANSMISSION		4. DRIVELINE		5. SUSPENSION		6. STEERING		7. BRAKES		8. ELECTRICAL		9. BODY		10. TIRE & WHEELS	
Make	Model	Year	Color	Make	Model	Year	Color	Make	Model	Year	Color	Make	Model	Year	Color	Make	Model	Year	Color
Engine	Make	Model	Year	Engine	Make	Model	Year	Engine	Make	Model	Year	Engine	Make	Model	Year	Engine	Make	Model	Year
Transmission	Make	Model	Year	Transmission	Make	Model	Year	Transmission	Make	Model	Year	Transmission	Make	Model	Year	Transmission	Make	Model	Year
Driveline	Make	Model	Year	Driveline	Make	Model	Year	Driveline	Make	Model	Year	Driveline	Make	Model	Year	Driveline	Make	Model	Year
Suspension	Make	Model	Year	Suspension	Make	Model	Year	Suspension	Make	Model	Year	Suspension	Make	Model	Year	Suspension	Make	Model	Year
Steering	Make	Model	Year	Steering	Make	Model	Year	Steering	Make	Model	Year	Steering	Make	Model	Year	Steering	Make	Model	Year
Brakes	Make	Model	Year	Brakes	Make	Model	Year	Brakes	Make	Model	Year	Brakes	Make	Model	Year	Brakes	Make	Model	Year
Electrical	Make	Model	Year	Electrical	Make	Model	Year	Electrical	Make	Model	Year	Electrical	Make	Model	Year	Electrical	Make	Model	Year
Body	Make	Model	Year	Body	Make	Model	Year	Body	Make	Model	Year	Body	Make	Model	Year	Body	Make	Model	Year
Tire & Wheels	Make	Model	Year	Tire & Wheels	Make	Model	Year	Tire & Wheels	Make	Model	Year	Tire & Wheels	Make	Model	Year	Tire & Wheels	Make	Model	Year

Time's been on their side

Villanova, B.C., Tech, Kentucky still alive

Time hasn't run out yet on Villanova, Boston College, Georgia Tech and Kentucky. Time, in fact, has been very much on their side so far in the NCAA basketball tournament.

Without a 45-second shot clock to force their hand, to keep the game in high gear, they have managed to advance to the round of 16 on the road to the Final Four in Lexington, Ky.

"Thank God the 45-second clock was turned off for the tournament," Villanova Coach Rollie Massamino said after the Wildcats shocked second-ranked Michigan 59-55 in the second round of the Southwest Regional. "Down the stretch, our kids did what we do best. We've been through this before. We've held the ball quite a bit."

On Friday night in Birmingham, Ala., Villanova will play Maryland and North Carolina will play Auburn in the regional semifinals. Maryland, too, took advantage of the absence of the clock to turn back stubborn Navy 64-59.

The Terrapins took a 58-57 lead, then Coach Lefty Driesell ordered his team into a four-corner offense with 4:33 to play. Navy, forced to foul to try and get the ball, never got back into the game.

Boston College will play Memphis State and Louisiana Tech will face Oklahoma in tomorrow night's Midwest Regional in Dallas.

"I'd like to see the shot clock reduced to 20 seconds," said Billy Tubbs, the Oklahoma coach. "The NCAA tournament has proved it needs a change, the clock. I like it also because it keeps the coaches from having to make dumb coaching decisions in the final parts of the game."

In the other regional semifinals it's Georgia Tech vs. Illinois and Georgetown vs. Loyola-Illinois tomorrow night in the East in Providence, R.I., and North Carolina State vs. Alabama and St. John's vs. Kentucky Friday night in the West in Denver.

"I like the clock until the last four minutes of the game," said Boston College Coach Gary Williams. "A team should be allowed

to hold the ball then."

"I go along with Gary," Louisiana Tech Coach Andy Russo said. "I'd like to see it turned off for the last three or four minutes. A team that earns the lead should be able to hold onto it."

But Williams also observed: "I think the shot clock's going to be in next year."

He's probably right. Ed Steitz, editor and national interpreter of the NCAA's Rules Committee ("The buck stops with me," he said), believes there will be a shot clock for all NCAA games, including the tournament, starting next year.

In recent years, various conferences have experimented with the clock — some kept it running an entire game, some turned it off near the end.

Steitz said a "cursory look" at the preliminary returns from some 4,000 questionnaires sent out to NCAA member schools "indicates there is a strong feeling for the 45-second clock for the entire game, for all games. He expected it to be approved for

next year's games at the next NCAA convention.

Not that he had any complaints about this year's tournament games, despite some slowdown tactics.

"They've been moving along just nicely. The games have been well played," said Steitz, also athletic director at Springfield College. "In those games that I did see, I don't think the absence of the shot clock had any appreciable effect."

"Oh, yes, in some games they slowed the game tempo, but I don't think that caused any lack-of-action type of situations."

Dana Kirk, the Memphis State coach, no doubt wishes he had the clock running for the Boston College game. "I love the clock," he said. "It's exciting for the fans. They get to see you play. It's like beach ball out there without the shot clock."

"Our score was 26-25 against Penn (Memphis State won the first-round Midwest game 67-55) and I thought the fans had been cheated," Kirk said.

He added: "I would've liked to see the

NCAA poll all 64 coaches in the tournament," with the idea of putting in the clock.

But Steitz said: "The official NCAA policy is that you do not alter the playing rules for a special conference or championship. So while Dana might have a good idea about polling the coaches for their opinion, there's no way we could have used the clock in this year's tournament, even if all 64 said they wanted it. Permission had to be granted before the season."

"You don't change the rules without experimentation, research to justify it. You don't change things by whim. ... The only time we did something like that (in 1983-84, the automatic two-shot foul in the last two minutes) it didn't last a season. We rescinded it."

"Show us the facts. Big business doesn't change the way it makes or sells or packages something just because someone has a feeling. If research dictates, then they do it," Steitz said. "Some people call us slow. That's not all bad when you've got the best game on the street."

GOALIE GETS PENALTY — New Jersey Devils goalie Ron Low falls on top of and hits Washington Capitals Bob Carpenter during last

night's NHL game in Landover, Md. Low received a four-minute penalty that was served by teammate Aaron Broten.

Capitals hand Devils fifth-straight defeat

LANDOVER, Md. (AP) — Bob Carpenter, Mike Gartner and Larry Murphy each had a goal and an assist as the Washington Capitals defeated the New Jersey Devils 4-1 in a National Hockey League game last night.

The Devils, 20-42-9, have lost five straight. New Jersey has not beaten Washington in their 11 meetings at the Capital Centre.

Washington, 41-20-9, took advantage of penalties to score its four goals. Three came on the power-play, and the other was scored after referee Kerry Fraser had signaled a penalty but before the Devils could get position and force a whistle. The Devils' goal, scored by Paul Gagne at 6:14 of the third period, came just two seconds after the expiration of a Washington penalty.

New Jersey goaltender Ron Low got himself in trouble in the first period. Carpenter slid into Low's left leg after being dumped by defenseman Joe Cirella, and Low — who has missed nine weeks of this season because of injuries to his left knee — attacked Carpenter before the Washington center could get up. Low received a pair of penalties, and the Capitals converted both into power-play goals. Bengt Gustafsson scored at 15:48 and Gartner at 16:29.

Murphy scored on the delayed penalty at 3:22 of the second period, and Carpenter at 9:29 for his 49th goal.

Islanders 3, Kings 2

UNIONDALE, N.Y. — Duane Sutter deflected home a shot by rookie Roger Kortko with 3:30 remaining in the third period Tuesday night to give

NHL

the New York Islanders a victory over the Los Angeles Kings.

Despite being outplayed for much of the game, the Islanders snapped Los Angeles' four-game unbeaten streak, thanks greatly to the goaltending of Kelly Hrudey, who stopped 39 shots, including 14 in the second period and 15 in the third.

Kortko had been robbed of a tie-breaking goal just seconds earlier when Kings defenseman Mark Hardy slid in front of an open net and blocked his wrist shot. But Kortko dug the puck free in the corner, skated into the left wing faceoff circle and fired a wrist shot that was tipped in by Sutter.

Flyers 5, Penguins 3

PITTSBURGH — Ilkka Sinisalo, Ron Sutter and Murray Craven scored third-period goals to give the Philadelphia Flyers their eighth straight league win, a victory over the Pittsburgh Penguins.

Sinisalo gave the Flyers a 3-3 tie at 3:24 when he blasted a 45-foot slapshot over goalie Denis Herron's left shoulder. It was his 33rd goal of the season.

Sutter scored his 14th of the year and second of the game at 7:40. He picked up Dave Poulin's pass and fired a shot from the top of the slot that beat Herron on the stick side.

Craven scored into the empty net with 24 seconds left and the Flyers shorthanded. Poulin took the puck from Pittsburgh's Warren Young and Craven fired it into the open net for his 24th.

NFL teams get in line to lure Kosar

MINNEAPOLIS (AP) — The Minnesota Vikings still want University of Miami quarterback Bernie Kosar, but they'll have to wait until the National Football League's April 30 collegiate draft.

Minnesota is just one of several NFL teams coveting Kosar, who has decided to forgo his final two years of collegiate eligibility because he expects to complete all the credits he needs to graduate by June.

And now the United States Football League has entered the picture, as Kosar's agent says he plans to

The Buffalo Bills, who have the NFL's first draft pick, have already signed defensive end Bruce Smith of Virginia Tech. The Houston Oilers pick second and as many as seven teams — including the Vikings — have expressed interest in acquiring that selection to draft Kosar.

But Vikings General Manager Mike Lynn said the Oilers rejected Minnesota's offer to exchange draft choices.

Minnesota has the draft's third selection, which means they still could wind up with Kosar if the

gave them our best shot and they passed," Lynn said. "It's as simple as that. On to other things."

Lynn said his offer to Houston included only draft choices. That was not enough to suit Oilers General Manager Ladd Herzog, who wants draft choices and veteran players in exchange for the No. 2 pick.

If the Oilers keep their pick, they would likely draft Texas A&M defensive end Ray Childress. If the Oilers trade their pick to a team that then selects Kosar, the Vikings

gave them our best shot and they passed," Lynn said. "It's as simple as that. On to other things."

gave them our best shot and they passed," Lynn said. "It's as simple as that. On to other things."

gave them our best shot and they passed," Lynn said. "It's as simple as that. On to other things."

gave them our best shot and they passed," Lynn said. "It's as simple as that. On to other things."

gave them our best shot and they passed," Lynn said. "It's as simple as that. On to other things."

gave them our best shot and they passed," Lynn said. "It's as simple as that. On to other things."

gave them our best shot and they passed," Lynn said. "It's as simple as that. On to other things."

gave them our best shot and they passed," Lynn said. "It's as simple as that. On to other things."

gave them our best shot and they passed," Lynn said. "It's as simple as that. On to other things."

gave them our best shot and they passed," Lynn said. "It's as simple as that. On to other things."

gave them our best shot and they passed," Lynn said. "It's as simple as that. On to other things."

Jordan turns back Lloyd in Virginia Slims tennis

NEW YORK (AP) — Playing nearly flawless tennis from the backcourt, Kathy Jordan shocked second-seeded Chris Evert Lloyd 6-2, 1-6, 6-2 last night in the opening round of the \$500,000 Virginia Slims Championships.

It was only the third time in 10 career meetings that the right-hander from King of Prussia, Pa., had bested the world's No. 2 player — the first coming at Wimbledon in 1983.

With the hard-fought victory, Jordan, ranked 12th on the Women's Tennis Association computer, advanced to a second-round meeting against Kathy Rinaldi in this elite 16-player field.

In the night's second singles match, third-seeded Hana Mandlikova of Czechoslovakia took on Andrea Temesvari of Hungary.

The seven-day tournament at Madison Square Garden, which culminates the year-long Virginia Slims Series, winds up Sunday with a best-of-five-sets final — unique in women's tennis — with \$125,000 going to the winner.

Defending champion Martina Navratilova, the No. 1 seed, will play her first-round match tonight against Lisa Bonder.

Known for her serve-and-volley tactics, Jordan, 25,

surprisingly played a baseline game against Lloyd, known as the ultimate baseline player. Yet, incredulously, it was Jordan who proved to be the steadiest in their long rallies.

"She (Lloyd) wins most of the crucial points," Jordan said after the match. "I was just a little more determined ... I wanted to win the crucial points."

Jordan broke Lloyd's service to open the match, but Lloyd is known for her slow starts. Then, in the fifth game, Jordan broke serve again, then held her own to pull out to a 5-1 lead.

After Jordan wrapped up the first set, she attempted to continue her success as Lloyd served the first game of the second set. But Lloyd, who will go into the history books as one of the top women players of all time, fought off five break points before finally holding serve.

Lloyd ripped off 13 consecutive points as she rolled out to a 3-0 lead, which she later increased to 4-0, breaking Jordan's serve in the fourth game. And although she lost her own service in the fifth game, it was of no consequence as she took the next two to level the match at one set apiece.

It looked as if Lloyd, one of the favorites to reach the final, was on the verge of chalking up her 1,020th career match victory. Instead, it was Jordan who was on the brink of one of the biggest victories of her career.

Nets feel injury impact, Cummings elevates Bucks

MILWAUKEE (AP) — Terry Cummings scored 24 points and reserve Paul Mokeski added 18 to lead the Milwaukee Bucks to a 130-111 National Basketball Association victory last night over the New Jersey Nets.

The injury-riddled Nets fell behind by 19 points twice in the fourth quarter, playing without Otis Birdsong, Albert King, Mike O'Koren and Mike Gminski.

Adding to the Nets' problems, Darryl Dawkins fouled out midway through the fourth quarter and Micheal Richardson was ejected from the game in the third.

Buck Williams led New Jersey with 20 points. Dawkins had 19.

Cummings paced the Bucks to a 32-29 first-quarter advantage by scoring 12 points, including eight consecutive points.

Milwaukee's defense, combined with the Nets' trouble converting free throws, helped the Bucks to a 63-55 halftime lead.

New Jersey converted only 58 percent from the free throw line while the Bucks hit 77 percent.

The Bucks turned over the ball three times more than the Nets in the half, but had a 23-17 rebound advantage.

Richardson led a New Jersey comeback in the third quarter that saw the Nets come within two points. However, Mokeski scored 14 points to lead the Bucks to a 92-85 lead at the end of the third.

Richardson was ejected from the game with 1:51 left in the quarter for committing a flagrant breakaway foul on Charles Davis.

Cavs 116, 76ers 89

RICHFIELD, Ohio — Roy Hinson scored 21 points and Ben Poquette added 19 as the Cleveland Cavaliers took advantage of the absence of center Moses Malone to hand the Philadelphia 76ers their worst loss of the season.

Hinson and Poquette scored many of their points on dunks, layups and tips over the smaller Philadelphia forwards.

With the 6-foot-10 Malone missing his second game because of a sprained ankle, the 76ers used 6-8 Sam Williams and 6-9 Bobby Jones in the middle for much of the game.

NBA

Rockets 106, Bulls 100

HOUSTON — Akeem Olatuwon scored 24 points and grabbed 21 rebounds to nullify a 31-point performance by Chicago's Michael Jordan to lead the Houston Rockets to a victory over the Bulls.

Houston forward Ralph Sampson made the play of the game, however, when he blocked Jordan's shot and raced down-court for his ninth dunk of the game.

That shot from Sampson, who finished with 26 points and 11 rebounds, put the Rockets up 104-100 with five seconds to play.

Garden State Games winners are cited

TRENTON — The Presentation of the Governor Thomas H. Kean Cup award to the outstanding athletes in each of the 1984 New Jersey Garden State Games took place last weekend at the New Jersey Museum Auditorium in Trenton.

Monmouth County recipients to receive these awards were: cycling — Robert Frattin, Long Branch; figure skating — Samantha Segal, Rumson; shooting — Dr. Hank Cross, Colts Neck; sailing — Susan Lawson — Middletown; windsurfing — Debbie Descovich, Colts Neck; Bocce Ball — Vito Marrinaccio and Bernie Anderson, Asbury Park; croquet — Jean Renehan, Wall; mile ocean swim — Megan Pay and Ricky DiBlase, Red Bank, Corinne Weinkofsky, Oakhurst, Eric Kerecman, Ocean Township; rowing marathon — Nancy Steadman-Martin, Oceanport and Peggy Muller, Little Silver; rowing river races — Dave Healy and Chris Tumney, Asbury Park; run-swim-run — Patricia Caspari and Osh McNulty, Atlantic Highlands.

Pegasus Players of Christian Brothers Academy present

Christian Brothers Academy present

Director: Miss Karin Coonrod
March 22, 23, 1985 8:00 P.M. Admission \$4.50
CHRISTIAN BROTHERS ACADEMY
850 Newman Springs Road
Lincroft, N.J.

Miller

Continued from Page 4B

but he has come to terms with it. "Joe felt that it was in his own best interests to dedicate all his time to E.T.A. tournaments," Ferraro said. "We wish him the best of luck, and we respect his decision, but our season goes on."

Miller began to play tennis when he was 8. Before he reach 10, he had

already played in E.T.A. age group tournaments. He says his most satisfying win so far was in a men's tournament last year when he beat a teaching pro. His E.T.A. play has been consistent, and in addition to those events and some U.S.T.A. tournaments, he will also play in the Easter Bowl this year. It is that event which would have caused him

to miss the match against Rumson-Fair Haven Regional and hastened his decision to leave scholastic tennis.

"In a way, I'm going to miss playing for the school," Miller said. "I'll miss it this season certainly, but maybe it will wear off by next year because I won't be able to play then either."

Fralic or Miami wide receiver Eddie Brown.

"We'll pick third and pick who's ever there," Lynn said. "There's no coming back and saying, 'We'll take (Houston's) proposal.'"

Other teams reportedly interested in Houston's proposal are the Atlanta Falcons, who draft fourth in the first round, the Indianapolis Colts (fifth), the Cleveland Browns (seventh), the Philadelphia Eagles (ninth), the Los Angeles Rams (21st), and the Los Angeles Raiders (23rd).

Ascar, who grew up in Eastman, Ohio, said last week he would like to play for the Browns.

The feeling is mutual, Browns Owner Art Modell said Tuesday.

Browns owner Art Modell said Tuesday after learning about the Kosar meeting, "We've expressed that and we hope in the best interests of the (NFL) that Houston can make a decision before the draft."

Meanwhile, the talks are just beginning between the USFL and Dr. John Geletka, the Youngstown dentist who is Kosar's agent.

Mets' homers belt Yankees; Jays triumph

BY The Associated Press

Gary Carter and Darryl Strawberry hit consecutive home runs in the third inning, lifting the New York Mets to an 8-2 decision over the New York Yankees yesterday.

The Toronto Blue Jays, a club that's expected to win this coming season, got back on the winning track in spring play with a victory over Pittsburgh and the Cincinnati Reds, a team that's rebuilding, continued to impress.

The Blue Jays, who lost for the first time in 10 games Monday, improved their record to 10-1 with a 4-1 victory over the Pirates, who fell to 1-6.

Mitch Webster's two-run triple with one out in the eighth inning broke a 1-1 tie for Toronto. He later came home on a single by Fred McGriff.

Jesse Barfield homered for the Blue Jays' first run and Jim Morrison's homer accounted for Pittsburgh's only score.

Cincinnati, whose 8-2 mark is bettered only by Toronto, defeated the St. Louis Cardinals 5-2, the Reds' fifth consecutive triumph. Dave Parker's two-run homer highlighted a four-run first inning for Cincinnati and Mario Soto pitched four shutout innings, allowing two hits.

Meanwhile, the San Diego Padres continued to have the worst record in the major leagues, dropping to 1-7 with a 6-5 loss to Oakland. Dave Collins tripled home two runs for the A's in the fourth inning, highlighting a six-run inning. Mike Norris, who hadn't pitched for Oakland since August 1983 because of injuries and drug problems, made his spring debut, allowing one run in the ninth inning.

Ed Romero and Mark Brouhard

BASEBALL ROUNDUP

each had two-run doubles to lead Milwaukee to a 7-5 victory over Cleveland.

Phil Garner, Craig Reynolds and Terry Puhl collected three hits apiece to pace Houston's 21-hit attack in a 14-3 romp over Detroit.

Bob Welch, Larry White and Bobby Castillo combined to check Baltimore on five hits in Los Angeles' 3-1 triumph over the Orioles.

Lynn Jones broke a tie with a solo homer in the eighth inning off Jack O'Connor to give Kansas City a 3-2 victory over Montreal.

Steve Jeltz broke a 1-1 tie with a run-scoring triple, and he came home on shortstop Ozzie Guillen's error in the fifth inning, and Philadelphia went on to post a 3-2 victory over the Chicago White Sox.

Geoff Zahn, Doug Corbett, Luis Sanchez and Pat Clements blanked the Chicago Cubs on five hits and Brian Downing knocked in two runs in California's 8-0 decision.

Rookie Rob Deer hit a three-run homer and Dusty Baker drove in two runs with a double and a sacrifice fly as San Francisco defeated Seattle 8-3.

Gerald Perry's homer triggered a three-run third inning by Atlanta that lifted the Braves to a 3-2 triumph over Texas.

Tom Brunansky hit a two-run homer in the sixth snapped a 3-3 tie and gave Minnesota a 5-3 victory over Boston after the Red Sox led 3-0.

Associated Press photo

HI, THERE — New York Mets third baseman Howard Johnson watches the ball sail away as New York Yankees Willie Randolph slides into third during yesterday's spring training game in St. Petersburg. The Mets won the game, 8-2.

MEADOWLANDS

1st race: 1mi., \$5,000, claiming (\$25,000), Pace		
1 Open Invitation (D. Richards)	9-2	
2 Deacon Brown (R. Barnes)	10-1	
3 Lando (W. O'Donnell)	8-1	
4 Nancy's Best Bet (J. King Jr.)	4-1	
5 Broadway Charlie (M. Fone)	5-1	
6 Ocotillo Breeze (R. Poulin)	12-1	
7 Pine Bay A (J. Parker Jr.)	6-1	
8 T. Ts. Prizelighter (J. Plutino)	8-1	
9 Rama J. (Campbell)	20-1	
10 Message Carried (L. N.D.)	15-1	
2nd race: 1mi., \$5,000, claiming, Pace		
1 Hydro Hitter Jr. (Campbell)	6-1	
2 Vimy Ridge (W. O'Donnell)	9-2	
3 Skippers Vestige (H. Filon)	10-1	
4 Man At Work (E. Davis)	20-1	
5 Crossroad Windmiller (M. Sarnis)	4-1	
6 Columbia Baron (A. Craig)	12-1	
7 Ideal Melody (D. Johnson)	8-1	
8 Federated (B. Webster)	6-1	
9 Senior Mayking J. (Campbell)	12-1	
10 Road Hugger (J. Moiseyev)	12-1	
3rd race: 1mi., \$5,000, claiming (\$25,000), Pace		
1 Happy Disciple (J. Plutino)	8-1	
2 Tribute (W. Case Jr.)	6-1	
3 Lasting Reward (J. Parker Jr.)	4-1	
4 Kirby Momentum (B. Webster)	8-1	
5 Blow The Whistle (E. Frank Jr.)	9-2	
6 Ideal Puppet (K. Iulo)	10-1	
7 Thatt's Sue (W. O'Donnell)	12-1	
8 Speak Out (R. Poulin)	3-1	
9 J. J. Belmont (B. Webster)	9-2	
10 Pelisse Blazer (L. R. Waples)	2-1	
4th race: 1mi., \$10,000, claiming, Pace		
1 Dramatic Moment (T. Wing)	8-1	
2 Brisk Air (R. Wiliano)	8-1	
3 Firebrand (L. N.D.)	4-1	
4 We Do BG (B. Webster)	12-1	
5 Champagne Skipper (R. Nixon)	6-1	
6 Illustrious (L. J. Parker Jr.)	10-1	
7 Jiffy Baron (W. Case Jr.)	12-1	
8 Instrument Landing (B. Webster)	3-1	
9 Escorts Lass (R. Waples)	15-1	
10 Lord McGeorge (R. Remmen)	5-1	
5th race: 1mi., \$12,500, claiming, Pace		
1 Cool Sailing (R. Nixon)	10-1	
2 Brown Eyes Blue (E. Davis)	15-1	
3 Town Tattler (K. O'Donnell)	5-2	
4 Breeze 1 (J. J. Parker Jr.)	10-1	
5 Arasmas (W. O'Donnell)	9-2	
6 Kissaue Hanover (R. Remmen)	20-1	
7 Fine Gravel (H. Belote)	20-1	
8 Careless Stripper (B. Webster)	5-1	
6th race: 1mi., \$12,500, claiming, Pace		
1 Shippers Aura (M. Gagliardi)	15-1	
2 Fantastique (E. Davis)	5-2	
3 Timely Trip J. (Campbell)	15-1	
4 Gypsy Pole (W. O'Donnell)	15-1	

MEADOWLANDS RESULTS

1st-\$11,250, pace, mile		
9-Uncle Remus A. (Gagliardi)	30.00	11.40 6.00
1-Thanks Ray (Henkens)	7.80	5.80
2-Whata Dude (Parker Jr.)	4.40	
DH-5-Natural Gas (Campbell)	3.20	
2nd-\$5,000, pace, mile		
2-Morning Joy (O'Donnell)	4.80	3.80 2.80
1-Market Crash (Davis)	10.60	4.00
9-Prince Lee Felix (Waples)	2.60	
Doubles (5-2) \$118.25		
3rd-\$10,000, pace, mile		
4-C Special (Campbell)	7.00	4.00 3.40
8-Battin Wich (O'Donnell)	7.60	6.20
0-Brokers Dream (Davis)	6.60	
4th-\$5,000, pace, mile		
5-Abbe Flight (Ramen)	24.50	12.80 7.60
1-We Do Donald (Davis)	5.40	4.00
2-Bobby Ozark (Calehan)	3.40	
5th-\$5,000, pace, mile		
6-In the Dumps (O'Donnell)	5.40	3.80 2.80
5-Expensive Evening (Campbell)	3.80	3.00
8-Born to Dance (Remmen)	4.20	
6th-\$10,000, pace, mile		
8-Lido Dazerry (Verduyze)	14.20	7.40 4.20
4-Speedy Harve (Filon)	3.60	3.00
5-Scout Rebel (O'Donnell)	4.00	
7th-\$5,000, pace, mile		
7-J. Ca. Hestcott (Campbell)	5.40	2.80 3.00
4-Fanner Foley (Waples)	3.40	3.40
9-Reutemann (O'Donnell)	9.40	
8th-\$5,000, pace		
6-Mustard Luxembourg (Rankin)	11.80	6.00 4.00
10-Somerset Lobell (Gagliardi)	7.00	4.80
4-First Class Act (Moiseyev)	3.40	
9th-\$10,000, pace		
8-Shandi (Rankin)	9.00	4.60 3.20
1-St George Story (Davis)	5.40	4.80
2-Mingo F. Hanover (Donnelly)	3.60	
10th-\$5,000, pace		
7-Bobbysocks (O'Donnell)	10.00	3.80 2.60
3-Gold Crest Hanover (Webster)	3.40	2.60
1-Castleton Chic (Gagliardi)	3.80	
11th-\$11,250, pace		
9-Natural Blue Chip (Webster)	10.40	3.80 2.60
1-Alert Escort (O'Donnell)	3.00	2.20
7-H. M. S. Whata (Schwind)	3.20	
12th-\$10,000, pace		
8-Scout Rebel (O'Donnell)	11.80	4.60 3.20
4-Scout Rebel (O'Donnell)	11.80	4.60 3.20
8-Scout Rebel (O'Donnell)	11.80	4.60 3.20

Brown charged with rape

LOS ANGELES (AP) — Pro football Hall of Famer Jim Brown was charged with rape, sexual battery and assault, a prosecutor said.

Deputy District Attorney Vivian Somoza said the charges were filed by Deputy District Attorney Sandra Buttitta in Municipal Court. Somoza will try the case, she said.

Buttitta said earlier yesterday that Brown, the former Cleveland Browns star, was scheduled to appear in Municipal Court tomorrow for arraignment.

Buttitta announced Monday that prosecutors decided to charge

Brown after a 33-year-old teacher complained that Brown punched her in the face and forced her to have sex with him and a companion.

Brown had until Monday morning to produce two witnesses he claimed would clear him before prosecutors decided whether to file charges, Buttitta had said.

He has been free on a \$17,500 bond.

Brown, who insists he is innocent, said Monday he wants the case to go to trial.

"I want the facts to come out because when they do they'll prove what I'm saying," Brown said

Monmouth girls are set to play in All-Star game

Ten Monmouth County high schools will be represented in the ninth annual Girls Shore Conference North-South All-Star game to be held at St. Rose High School in Belmar, Saturday, March 30 at 6 p.m.

A trio from top-ranked Middletown South will lead the North squad. Two thousand-point scorer Andrea Ashuck along with Tracy Cahill and Carol Martin will pace coach Kevin Attridge's squad. Attridge is the head coach at Mater Dei.

Also appearing will be 1,000-point scorer Liz Fitzpatrick and her teammate at Red Bank Catholic,

Sue Mallon. Point guard Millie Calderon and Annie Miti will represent "A" Division North champion Neptune while Mater Dei standout Jeannie Werner will also participate. Rounding out the North squad is Diane McGough of Freehold Township, Lynn Williams of Long Branch and Mary Mollica of Keyport.

Retiring Toms River South head coach Bill Dougherty will lead his South squad, represented by Michelle Gunteski and Mary Dunham of host St. Rose. Darlyn Brooks of Asbury Park and Lilly Frazier of Howell are the other county representatives on the South team.

Brookdale splits baseball twinbill

LENOIR, N.C. — Brookdale Community College closed out its annual baseball trip to North Carolina yesterday by splitting a doubleheader with Lenoir Junior College.

The Jersey Blues dropped the first game, 5-4, but came back to win the nightcap, 5-3. Brookdale finished the trip with a 2-4 record.

Rich Hansell's RBI single in the bottom of the seventh gave Lenoir the victory in the first game.

Brookdale moved out to a 4-1 lead after three innings with Doug Johnson knocking in two of the runs with a single and a solo home run.

Lenoir added a run in the fifth and then tied the game in the sixth when Mike Whitley belted a two-run homer.

A three-run homer by Brookdale's Ron Williams in the fourth inning of the second game was the big hit for the Jersey Blues. Brookdale trailed, 2-1, going into the fourth, but Jim Ryerson and Bob Askew singled and Williams followed with his home run to put the Jersey Blues in front to stay.

Winning pitcher Todd Minor worked the first six innings. He allowed three hits, fanned two and walked one. Rob Ivanicki worked the seventh.

Brookdale's first home contest will be a doubleheader Saturday against Penn State Ogontz Campus. The first game gets under way at noon.

First Game
Brookdale (4)
Dougherty dh 4 1 1, Colombino 3b 4 1 0, Turrell 2b 3 1 0, Johnson lf 3 1 2, Whitley rf 4 0 0, Smith 1b 1 0 0, Ryerson ss 3 0 0, Askew cf 2 0 1, Rodriguez c 3 0 0, Reksda p 0 0 0. TOTALS 27 4 4

Lenoir (5)
McAllister ss 4 0 0, Crutcher cf 1 2 2, Costa 3b 3 0 0, Matsusato lf 4 0 0, Hansell 1b 4 0 2, Dodson d 3 0 0, Reeves rf 3 1 2, Whitley c 2 1 1, Butler 2b 3 1 2, Withrow p 0 0 0. TOTALS 30 5 10

Brookdale..... 301 000 8 — 4
Lenoir..... 001 012 1 — 5
HR — Johnson, Whitley
WP — Rich Rithron (3-0) LP — Wes Reksda (0-2)

Second Game
Brookdale (5)
Dougherty c 3 0 0, Colombino 3b 4 1 3, Johnson lf 4 0 1, Vignola dh 4 0 1, Bell 1b 3 0 1, Ryerson ss 4 1 1, Walsack 2b 4 0 0, Askew rf 3 1 1, Williams cf 3 2 1. TOTALS 32 5 9

Lenoir (3)
McAllister ss 4 0 1, Crutcher cf 2 0 0, Costa 3b 3 0 0, Matsusato p 3 0 0, Hansell 1b 2 0 0, Baker dh 2 2 1, Reeves rf 3 1 2, Whitley c 3 0 0, Beaman 2b 3 0 0, Bank p 0 0 0. TOTALS 25 3 4

Brookdale..... 100 301 6 — 5
Lenoir..... 020 000 1 — 3
HR — Williams 2B — Vignola
WP — Todd Minor (1-0) LP — Mike Bank (2-1)

OPEN 7 A.M. FOR YOUR CONVENIENCE

70 Good Years Super Sale

For 70 Good Years, More People Have Been Riding On Goodyear Tires Than On Any Other Kind. We're Celebrating With Super Coupon Savings!

SAVE '28 to '44
On A Set Of Four Vector All Season Radials

SAVE \$7 per tire on 13" sizes
SAVE \$9 per tire on 14" sizes
SAVE \$11 per tire on 15" sizes

\$28 to \$44 off the current advertised price or the everyday low price, whichever is lower. No other discounts apply. Maximum of four tires per coupon, one coupon per customer.

Coupon expires March 30, 1985

GOODYEAR

SAVE '24 to '40
On A Set Of Four Arriva All Season Radials

SAVE \$6 per tire on 13" sizes
SAVE \$8 per tire on 14" sizes
SAVE \$10 per tire on 15" sizes

\$24 to \$40 off the current advertised price or the everyday low price, whichever is lower. No other discounts apply. Maximum of four tires per coupon, one coupon per customer.

Coupon expires March 30, 1985

GOODYEAR

FREE COUPON BOOK

Use any tire or auto service coupon at any participating Goodyear retailer and we'll give you our free Family Coupon Book worth \$350 in discount coupons for restaurants, recreation, groceries, entertainment, and health care products. Plus more tire and service coupons redeemable at your participating Goodyear retailer.

\$350

Enter The "70 GOOD YEARS" SWEEPSTAKES

Come in and check the details on this exciting new sweepstakes at any participating Goodyear retailer listed in this ad. You could win a Gozelle classic car furnished by Classic Motor Carriages Inc. For more information, call 1-800-252-7742.

One of the valuable prizes—car, TV, microwaves, radial tires, cameras, even romantic cruises! Deadline for entries: April 13, 1985.

SAVE '24 to '32
On A Set Of Four Eagle ST Radials

Engineered For Cars With The Proper Qualifications

SAVE \$6 per tire (70 series)

SAVE \$8 per tire (80 series)

\$24 to \$32 off the current advertised price or the everyday low price, whichever is lower. No other discounts apply. Maximum of four tires per coupon, one coupon per customer.

Coupon expires March 30, 1985

GOODYEAR

SAVE '40 to '50
On A Set Of Four Wrangler All Season Radials

Light Truck Tires Engineered For Survival

SAVE \$10 per tire (14" sizes and all P-Metric sizes)

SAVE \$12.50 per tire (all 15" and larger sizes)

\$40 to \$50 off the current advertised price or the everyday low price, whichever is lower. No other discounts apply. Maximum of four tires per coupon, one coupon per customer.

Coupon expires March 30, 1985

GOODYEAR

SAVE \$5 WITH THIS COUPON

Lube, Oil Change And Filter

\$5 off the current advertised price or the everyday low price, whichever is lower. No other discounts apply. One coupon per service.

Coupon expires March 30, 1985

GOODYEAR

SAVE \$5 WITH THIS COUPON

Guaranteed Transmission Maintenance

\$5 off the current advertised price or the everyday low price, whichever is lower. No other discounts apply. One coupon per service.

Coupon expires March 30, 1985

GOODYEAR

SAVE \$5 WITH THIS COUPON

Guaranteed Wheel Alignment

\$5 off the current advertised price or the everyday low price, whichever is lower. No other discounts apply. One coupon per service.

Coupon expires March 30, 1985

GOODYEAR

QUICK CREDIT!

Credit card convenience from Citibank for all your automotive needs. Pick up an application now at your nearby Goodyear retailer. Use The Silver Card nationwide at any participating Goodyear retail outlet. You may also use these other ways to buy: American Express, Carte Blanche, Diners Club, MasterCard, Visa.

PRICES, LIMITED WARRANTIES, AND CREDIT TERMS SHOWN ARE AVAILABLE AT GOODYEAR AUTO SERVICE CENTERS. SEE ANY OF THE BELOW LISTED INDEPENDENT DEALERS FOR THE COMPLETE PRICES, WARRANTIES, AND CREDIT TERMS. AUTO SERVICES NOT AVAILABLE AT STATIONED LOCATIONS.

BOB MLAKA
Store Manager

1030 Hwy. 35
Middletown Goodyear

671-2415
Mon.-Fri. 7 a.m.-6 p.m.
Sat. 7 a.m.-5 p.m.

NY STOCK EXCHANGE

NEW YORK (AP) — Tuesday national prices for New York Stock Exchange issues		PE Ratio Last Chg.	
AA	30	28 1/2	17 + 1/2
ABA	2	28 1/2	17 + 1/2
ABX	1.40	12 1/2	17 + 1/2
AC	1.20	12 1/2	17 + 1/2
ACB	2.80	30 1/2	40 + 1/2
ACD	1.20	11 1/2	40 + 1/2
ACF	1.40	9 1/2	18 + 1/2
ACG	1.20	11 1/2	18 + 1/2
ACH	1.40	37 1/2	25 + 1/2
ACI	1.20	8 1/2	25 + 1/2
ACJ	1.40	8 1/2	25 + 1/2
ACK	1.20	8 1/2	25 + 1/2
ACL	1.40	8 1/2	25 + 1/2
ACM	1.20	11 1/2	34 + 1/2
ACN	1.40	11 1/2	34 + 1/2
ACO	1.20	11 1/2	34 + 1/2
ACP	1.40	11 1/2	34 + 1/2
ACQ	1.20	11 1/2	34 + 1/2
ACR	1.40	11 1/2	34 + 1/2
ACS	1.20	11 1/2	34 + 1/2
ACT	1.40	11 1/2	34 + 1/2
ACU	1.20	11 1/2	34 + 1/2
ACV	1.40	11 1/2	34 + 1/2
ACW	1.20	11 1/2	34 + 1/2
ACX	1.40	11 1/2	34 + 1/2
ACY	1.20	11 1/2	34 + 1/2
ACZ	1.40	11 1/2	34 + 1/2
ADA	1.20	11 1/2	34 + 1/2
ADB	1.40	11 1/2	34 + 1/2
ADC	1.20	11 1/2	34 + 1/2
ADD	1.40	11 1/2	34 + 1/2
ADE	1.20	11 1/2	34 + 1/2
ADF	1.40	11 1/2	34 + 1/2
ADG	1.20	11 1/2	34 + 1/2
ADH	1.40	11 1/2	34 + 1/2
ADI	1.20	11 1/2	34 + 1/2
ADJ	1.40	11 1/2	34 + 1/2
ADK	1.20	11 1/2	34 + 1/2
ADL	1.40	11 1/2	34 + 1/2
ADM	1.20	11 1/2	34 + 1/2
ADN	1.40	11 1/2	34 + 1/2
ADO	1.20	11 1/2	34 + 1/2
ADP	1.40	11 1/2	34 + 1/2
ADQ	1.20	11 1/2	34 + 1/2
ADR	1.40	11 1/2	34 + 1/2
ADS	1.20	11 1/2	34 + 1/2
ADT	1.40	11 1/2	34 + 1/2
ADU	1.20	11 1/2	34 + 1/2
ADV	1.40	11 1/2	34 + 1/2
ADW	1.20	11 1/2	34 + 1/2
ADX	1.40	11 1/2	34 + 1/2
ADY	1.20	11 1/2	34 + 1/2
ADZ	1.40	11 1/2	34 + 1/2

NEW YORK (AP) — Tuesday national prices for American Stock Exchange issues		PE Ratio Last Chg.	
AA	30	28 1/2	17 + 1/2
ABA	2	28 1/2	17 + 1/2
ABX	1.40	12 1/2	17 + 1/2
AC	1.20	12 1/2	17 + 1/2
ACB	2.80	30 1/2	40 + 1/2
ACD	1.20	11 1/2	40 + 1/2
ACF	1.40	9 1/2	18 + 1/2
ACG	1.20	11 1/2	18 + 1/2
ACH	1.40	37 1/2	25 + 1/2
ACI	1.20	8 1/2	25 + 1/2
ACJ	1.40	8 1/2	25 + 1/2
ACK	1.20	8 1/2	25 + 1/2
ACL	1.40	8 1/2	25 + 1/2
ACM	1.20	11 1/2	34 + 1/2
ACN	1.40	11 1/2	34 + 1/2
ACO	1.20	11 1/2	34 + 1/2
ACP	1.40	11 1/2	34 + 1/2
ACQ	1.20	11 1/2	34 + 1/2
ACR	1.40	11 1/2	34 + 1/2
ACS	1.20	11 1/2	34 + 1/2
ACT	1.40	11 1/2	34 + 1/2
ACU	1.20	11 1/2	34 + 1/2
ACV	1.40	11 1/2	34 + 1/2
ACW	1.20	11 1/2	34 + 1/2
ACX	1.40	11 1/2	34 + 1/2
ACY	1.20	11 1/2	34 + 1/2
ACZ	1.40	11 1/2	34 + 1/2
ADA	1.20	11 1/2	34 + 1/2
ADB	1.40	11 1/2	34 + 1/2
ADC	1.20	11 1/2	34 + 1/2
ADD	1.40	11 1/2	34 + 1/2
ADE	1.20	11 1/2	34 + 1/2
ADF	1.40	11 1/2	34 + 1/2
ADG	1.20	11 1/2	34 + 1/2
ADH	1.40	11 1/2	34 + 1/2
ADI	1.20	11 1/2	34 + 1/2
ADJ	1.40	11 1/2	34 + 1/2
ADK	1.20	11 1/2	34 + 1/2
ADL	1.40	11 1/2	34 + 1/2
ADM	1.20	11 1/2	34 + 1/2
ADN	1.40	11 1/2	34 + 1/2
ADO	1.20	11 1/2	34 + 1/2
ADP	1.40	11 1/2	34 + 1/2
ADQ	1.20	11 1/2	34 + 1/2
ADR	1.40	11 1/2	34 + 1/2
ADS	1.20	11 1/2	34 + 1/2
ADT	1.40	11 1/2	34 + 1/2
ADU	1.20	11 1/2	34 + 1/2
ADV	1.40	11 1/2	34 + 1/2
ADW	1.20	11 1/2	34 + 1/2
ADX	1.40	11 1/2	34 + 1/2
ADY	1.20	11 1/2	34 + 1/2
ADZ	1.40	11 1/2	34 + 1/2

AMERICAN EXCHANGE

NEW YORK (AP) — Tuesday national prices for American Stock Exchange issues		PE Ratio Last Chg.	
AA	30	28 1/2	17 + 1/2
ABA	2	28 1/2	17 + 1/2
ABX	1.40	12 1/2	17 + 1/2
AC	1.20	12 1/2	17 + 1/2
ACB	2.80	30 1/2	40 + 1/2
ACD	1.20	11 1/2	40 + 1/2
ACF	1.40	9 1/2	18 + 1/2
ACG	1.20	11 1/2	18 + 1/2
ACH	1.40	37 1/2	25 + 1/2
ACI	1.20	8 1/2	25 + 1/2
ACJ	1.40	8 1/2	25 + 1/2
ACK	1.20	8 1/2	25 + 1/2
ACL	1.40	8 1/2	25 + 1/2
ACM	1.20	11 1/2	34 + 1/2
ACN	1.40	11 1/2	34 + 1/2
ACO	1.20	11 1/2	34 + 1/2
ACP	1.40	11 1/2	34 + 1/2
ACQ	1.20	11 1/2	34 + 1/2
ACR	1.40	11 1/2	34 + 1/2
ACS	1.20	11 1/2	34 + 1/2
ACT	1.40	11 1/2	34 + 1/2
ACU	1.20	11 1/2	34 + 1/2
ACV	1.40	11 1/2	34 + 1/2
ACW	1.20	11 1/2	34 + 1/2
ACX	1.40	11 1/2	34 + 1/2
ACY	1.20	11 1/2	34 + 1/2
ACZ	1.40	11 1/2	34 + 1/2
ADA	1.20	11 1/2	34 + 1/2
ADB	1.40	11 1/2	34 + 1/2
ADC	1.20	11 1/2	34 + 1/2
ADD	1.40	11 1/2	34 + 1/2
ADE	1.20	11 1/2	34 + 1/2
ADF	1.40	11 1/2	34 + 1/2
ADG	1.20	11 1/2	34 + 1/2
ADH	1.40	11 1/2	34 + 1/2
ADI	1.20	11 1/2	34 + 1/2
ADJ	1.40	11 1/2	34 + 1/2
ADK	1.20	11 1/2	34 + 1/2
ADL	1.40	11 1/2	34 + 1/2
ADM	1.20	11 1/2	34 + 1/2
ADN	1.40	11 1/2	34 + 1/2
ADO	1.20	11 1/2	34 + 1/2
ADP	1.40	11 1/2	34 + 1/2
ADQ	1.20	11 1/2	34 + 1/2
ADR	1.40	11 1/2	34 + 1/2
ADS	1.20	11 1/2	34 + 1/2
ADT	1.40	11 1/2	34 + 1/2
ADU	1.20	11 1/2	34 + 1/2
ADV	1.40	11 1/2	34 + 1/2
ADW	1.20	11 1/2	34 + 1/2
ADX	1.40	11 1/2	34 + 1/2
ADY	1.20	11 1/2	34 + 1/2
ADZ	1.40	11 1/2	34 + 1/2

All right, so you just barely got through the ordeal of putting together your 1984 tax return.

As painful as the thought may be, now is the perfect time to make sure you don't have to plow through the same mess all over again next year. Putting your financial records in order can spare you hours of time and frustration.

Some folks do nothing, while others suddenly "get religion" about their taxes and buy elaborate log books, files or computer programs. That works just fine — if you really think you have the willpower to keep such systems up to date. Most taxpayers do well with a less demanding set-up.

"My best suggestion, the envelope system, isn't sophisticated at all, but it does work," says Wallace L. Head, tax partner at the Arthur Andersen & Co. accounting firm. "It is nothing more than a series of envelopes marked with major categories, into which you go your receipts, charge card slips and canceled checks that have some tax significance."

Remember to keep only what's necessary. Don't just pitch every receipt you receive into a monthly envelope. By placing both receipts and substantiating documents in marked categories, you'll wind up with only the meaningful information to substantiate your tax claims.

ANDREW LECKEY

Categories include the likes of medical expenses, unreimbursed work expenses, charitable contributions, sales tax receipts and casualty losses. Keep everything at least as long as the three years from the date of filing that your return is subject to IRS scrutiny.

This year, people who use their car or a company car for work will have to keep a mileage-and-use log as well. Such logs, available in office supply stores, must be kept up to date if the taxpayer wants to deduct the expenses. In another change, taxpayers donating property worth more than \$5,000 to charity must now have an independent appraisal if they are to claim a deduction on 1985 tax returns.

Everyone is different at record-keeping. "At one extreme are the people who keep no tax records and then try to reconstruct everything at tax time," explains Barbara Pope,

tax partner with Price Waterhouse & Co. "At the other end are people who keep absolutely everything and have to wade through stacks of paper, much of which has no tax relevance whatsoever."

It's a good idea to do a tax analysis of your situation on a quarterly basis, looking at your income and projecting it through the rest of the year. Keep track of your deductions and whether they're keeping up with your income as well, say the experts.

It's important to do your tax planning early in the year for another reason: The amount of deduction available to investors in many tax shelters now has to closely reflect the amount of time the investor has actually participated in the shelter during the year. So if you wait until late in the year as has been the case in the past, you could find the tax shelter offers little benefit for the 1985 tax year.

Some aspects of documentation are overlooked. "A common mistake is that taxpayers rely on the sales tax tables in the IRS instructions, even though the amount allowed in that table is extremely low," says Howard Fields, tax manager with Deloitte, Haskins & Sells. "It makes much more sense to save those sales receipts."

Taxpayers also frequently neglect to keep track of the mileage in traveling to and from charitable

work, Fields adds. Starting this year, the rate is 12 cents a mile. The same goes for medical expenses. If you drive to the doctor, that mileage is deductible.

Because of numerous proposals on the table in Washington designed to simplify tax codes, this is a year of worry — despite the likelihood there will be some transition period for any changes. Taxpayers will still undoubtedly take advantage of the usual tax-advantaged opportunities, such as shifting income to youngsters to take advantage of their lower tax bracket, or tax-exempt investments such as municipal bonds which offer strong after-tax returns.

Yet slicing tax rates would greatly reduce the value of deductions and exemptions and, even if sweeping changes don't go into effect, there may be selected tax modifications. It's a case of guesswork that has everyone cautious. For example, if you're thinking of buying a vacation home simply because the tax benefits make it affordable, the experts think you might consider putting off that purchase, since the Treasury proposal would limit interest expenses outside of your principal residence.

"I've suggested to my clients that they adopt a more cautious attitude toward tax shelters this year, in part because of the uncertainty about future changes," agrees Head. "For example, people buy real estate based in part upon their expected tax treatment. If the tax treatment may not be as good in the future, it has the effect of diminishing the value of property in general."

So start early in 1985 to get your financial house in order and invest in tax shelters based on their investment merit. You'll thank yourself a year from now.

Industry chiefs hit deficit

WASHINGTON (AP) — A group representing 200 of the nation's largest corporations announced plans today for a million-dollar effort to convince the public that federal budget deficits are a "fiscal Three Mile Island" and that Congress and the White House must stop the crisis.

Robert A. Beck, chairman of the Prudential Insurance Co. of America and chairman of the Business Roundtable, said the group's campaign had a single objective: "To get people interested and involved and concerned about the deficit and making as much noise as can possibly be made in the halls of Congress and in the administration to induce more action on hammering out a consensus."

He pointed to a ready audience

just among the group's member corporations.

"We employ some 13 million people," Beck said. "We have millions of others who own stock in our companies or who are policyholders."

"We intend to do everything we can as a group to mobilize these millions of employees and shareholders so the concerns we have about these deficits are heard," he added.

Beck said the group plans to spend about \$1 million to spread the message through brochures, letters, company publications and speeches.

"We're going to try to bring it home to them in brochures, letters, company publications and speeches."

"We're also going to try to preaddressed postcards in their

hands to encourage them to write to Congress and the president on this issue. We'd like to generate as much mail as possible," Beck said.

In addition the Roundtable is working with Readers Digest, which will carry a special section in its May issue about the budget deficit. The section will contain postcards for readers to mail to members of Congress and to the president urging action on the deficit.

Readers Digest has a circulation of 18 million and officials of the publication estimate it is seen by 50 million people each month.

The Business Roundtable, established in 1972, is composed of the top executives of 200 of the nation's largest corporations.

MasterCard, Visa can be used in AT&T credit-card phones

BASKING RIDGE (AP) — AT&T on Monday announced an agreement with the Bank of America that will allow people to place calls from AT&T's credit card-operated public telephones with their Visa or MasterCard.

The bank will process the MasterCard International Inc. and Visa charges.

"This arrangement provides customers with a general purpose card that serves many needs — from consumer expenses to travel costs to long-distance charges," said Damita Barbee, national accounts manager of retail payment services for the Bank of America.

American Express signed a similar agreement with American Telephone & Telegraph last year.

The new billing option will be available to 98 million MasterCard holders and 121 million Visa customers, according to AT&T officials.

AT&T's credit card-operated tele-

phones, introduced Jan. 1, 1984, and known as Card Callers, are equipped with a video display screen to give callers step-by-step instructions for using the phone.

In most locations, those instruc-

tions also are displayed in Spanish, French and German.

AT&T Communications has installed nearly 1,000 Card Callers at airports, hotels and convention centers throughout the country.

MARKET IN BRIEF	
N.Y.S.E. Issues Consolidated Trading Tuesday, March 19	
Volume Shares	119,170,000
Issues Traded	2,019
Up	1,058
Unchanged	449
Down	512
N.Y.S.E. Index	103.91 + 1.40
S&P. Comp.	179.54 + 2.66
Dow Jones Ind.	1,271.09 + 21.42

HOVPLEX I CONDOMINIUM OFFICE BUILDING

8 SUITES AVAILABLE

- Outstanding route 9 location
- Ample off-street parking
- 100% financing available
- Condominium ownership
- Elevator service
- Equipped for your needs
- Custom layouts available

Business and professional people have learned that a convenient highway location with ample parking provides a big boost to business — simply because clients and customer like the ease of access.

Condominium ownership provides substantial tax advantages, a factor you might want to discuss with our representatives. If you're growing with today's economy, but still retaining space, this could be the opportunity you've been thinking about.

This contemporary office building, containing eight exclusive office suites, each with its own parking space, is an impressive octagonal lobby and located on desirable Route 9, is rapidly selling out.

Available Through
HOVNANIAN REALTY
 Licensed Real Estate Broker
 431-2233

ACROSS

- ### Yesterday's Puzzle Solved:

DOWN

- | | | |
|----------------------|----------------------|--------------------|
| 18 Walls | 35 Suppositions | 49 Linguae |
| 22 End-all's partner | 36 Extended duration | 50 Doubtless |
| 23 Aptitude | 37 Days of — | 52 — and Drang |
| 25 Chapter | 38 Cut open | 55 Sugar source |
| 27 Irish luck | 40 Lubricated | 57 "Into — of dew" |
| 28 Not of the clergy | 43 Public houses | 58 — many words |
| 29 Earth goddess | 44 Central part | 59 Manner |
| 30 Result | 47 Hoopster | 60 Kind of rubber |
| 32 Poe and Guest | 48 Denrily | 62 Fall behind |
| | 48 Hidden supply | 63 Diving bird |

"JUST TELL HIM I WAS A NAUGHTY BOY AND I CAN'T PLAY WITH ANYONE TODAY."

PISCES (Feb. 19-March 20) — Take the initiative early in the day. Complete a new project and launch a new one — with or without help.

PEANUTS

Rocker returns to aid arts center restoration

BY CHRIS BARRY

RED BANK — The Michael Fitzgerald Band entertains at 7:30 p.m. Saturday in the Count Basie Theater of the Monmouth Arts Center at a benefit concert for the center.

Mike Fitzgerald, a 28-year-old singer/songwriter, is a native Red Bank rocker who is returning to his old neighborhood to headline a benefit concert at the Arts Center to raise funds for restoration of the interior of the Basie Theater.

Fitzgerald is a dedicated artist who seeks to reach people at his acute musical level. In his words, "It's sincere when you write your own songs. It seems sincere when you perform the songs that you write. I consider myself an artist like Billy Joel, or somebody like that, who writes in a lot of different styles that are tied together, maybe, by the same voice."

Born in Brooklyn, and raised in Little Silver, Fitzgerald attended St. James Grammar School and Red Bank Regional High School. He began studying the guitar at age 12, and played in several rock bands while still in his early teens.

After high school, he went through several colorful tenures playing with well-known bar bands of the time, like The Crazy Chester Band and Brew. He attended Drexel University, Philadelphia, and studied electrical engineering. But he left after a year to return to his music.

Between writing songs, giving guitar lessons and playing solo in local bars to pay the rent, Fitzgerald put out his own independent record releases.

His first single, "Rachel," was

released in 1978 and was followed by his first album, "Heartbreak," in 1980. In 1982, Fitzgerald's second single, "Windy Days," was on the racks of local record stores. His fans thought more would follow, but it was at this time that Fitzgerald decided to change his strategy toward commercial success.

Since 1983 he has lived in Brooklyn. He balances his schedule between songwriting, rehearsing and playing as a solo acoustic act to take care of the bills. It was in New York that he formed his new band. "My percussionist, Tom Minson, has been with me about five years. He's one of the original band. I met the other members through people in New York," he explained.

The Mike Fitzgerald band has been performing since 1980. "First I met Steve Missal, the drummer. He played with Billy Idol on the 'White Wedding' album. Then Steve introduced me to Andrew Hindes, the keyboard player. Andy was with the Waitresses and Steve Priest, my new bass player, is from the English band, Sweet. I may have a brass section, too, and if I do, it will be led by Holly Farris. Holly ran the brass for James Brown for 10 years. We did some studio work together and we've been to some songwriting workshops in the city together. These people are wonderful to work with. They're very creative and they have a lot of good ideas," Fitzgerald commented.

Make no mistake, however: Fitzgerald's artistic attachment to the Shore area music scene is as strong as his personal rock roots. As he explained, "I was always a Hendrix freak when I was a kid. I like Santana, Clapton a bit. On the

more modern side I like The Police and U2. But my forte and trademark is my fast strumming technique on the 12-string acoustic guitar. That influence is more interesting because it comes from nine years of parade drumming, which I studied when I was very young. I have had drummers who heard me playing solo at a bar say to me, 'You used to be a drummer.' They would recognize something, you know, dada-dada-dada, something transferred from a drum pattern to a guitar," Fitzgerald said.

Discussing his own local heroes, Fitzgerald said, "I love Sonny Kenn. He's my favorite original act. When I see him play, the place is wild. He knows all the old rock licks. He knows the moves. He's got his bag down and it's good."

Part of Fitzgerald's personal plan toward a recording contract is deliberate proximity to the New York City music scene. "I play solo for a living, but the band is doing well at Trax. The last two times we played there we were the headlining band, and we just seem to fit well there. We play at other clubs in the city too, and this past summer I played with the last band in Belmar at Bar Anticipation. We did a couple things in Keansburg. We also did a few showcases with Jack Hurley of Alternative Entertainment at the Pony," he said.

He talked about a renewed personal discipline which occurred following his voluntary participation in EST (Erhard Seminar Training) therapy. "I think when I was a real young kid, I always wanted my music to make some type of impact on the world, make some people happy, maybe make some kind of difference. As I grew up, I forgot

about that, and the EST kind of got me back to that little kid-attitude of wanting to go out and do something for the world. I'm pleased with Bandido and USA for Africa things. I really think that a lot of musicians want to do things which help people. You see, before EST I was using my music to hide behind instead of sharing. When I originally started with my music, it was something I wanted to share. You have to be willing to confront some new things and face your own obstacles," he said.

Some of Fitzgerald's new tunes, like "Valentine's Day" and "Run for Your Life," possess a very slice-of-life lyrical quality that is coupled with some strong reggae hooks. Other tunes, like "Go Back to My Home," demonstrate a flair for the rock ballad that is an obvious strength of his songwriting skill.

As he explained, "When you write your own material, it's hard to decide what to put first — the band, the live show, performing, recording. You can sit by yourself and write songs all day long, but as a business, it's hard to decide what's going to be most effective in pushing it over the edge. I think moving to the city was a smart idea. I met the guys in my band. I've attended songwriting workshops. I took a class with Doc Pomus. Steve Forbert, Dr. John and Tom Waits all came in to speak to the class. You learn a lot about what works in songwriting and what doesn't. It gives you food for thought. It's something that keeps you writing, instead of looking for inspiration to fall out of the sky."

Michael Fitzgerald

Writers Conference is April 25

EWING — What fires an editor's enthusiasm is one of the areas covered by Daniel Menaker, senior editor at The New Yorker, at the Trenton State College Fourth Annual Writers Conference April 25.

The all-day conference, which features best-selling authors Joyce Carol Oates and E. L. Doctorow, begins at 10 a.m. in the Brower Student Center and closes with the evening session in Kendall Hall.

Throughout the day successful writers are reading from their works and joining editors, publishers and literary agents in panel discussions and workshops to offer advice to the novice writer.

Areas covered include newspaper and magazine journalism, fiction,

poetry, play and script writing, literature for the young, and self-publishing. The conference is not limited to writers, however. Anyone interested is invited to participate.

In addition to discussing the trends in short fiction and the resurgence of interest in short stories, Menaker is talking about such "nuts and bolts" of The New Yorker as payment scales, quantity and quality of daily submissions and the "slush-pile" (unsolicited manuscripts). For the past few years The New Yorker has published an average of five to 10 previously unpublished writers per year, says Menaker.

"All we are looking for is quality

— nothing more," Menaker said. "And we prefer to send a note of encouragement to the talented new writer rather than a flat rejection."

A recipient of an O Henry Award for his short story "The Old Left," which appeared in Grand Street, Menaker has written extensively for The New Yorker and other popular magazines. His short fiction has been published by Doubleday, and he co-authored a book on humor for New American Library.

Fees for the conference vary for the public and for students. For more information, write to the English Department, Trenton State College, Hillwood Lakes, CN 550, Trenton, N.J., 08625.

WEDNESDAY PRIME TIME

	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30
2	CBS News	Fortune	Snoopy	Betty Boop	Movie: "Used Cars"			
1	NBC News	Family Feud	Highway To Heaven	Facts	Sara		St. Elsewhere	
5	M*A*S*H	All Family	P.M. Mag.	Rituals	Merv Griffin		News	
2	ABC News	Ent. Tonight	Fall Guy		Dynasty		Hotel	
7	News	NBA Basketball: New York Knicks at Washington Bullets					News	L. Greene
11	Jeffersons	Ind. News	Movie: "The Mackintosh Man"				Ind. News	News
13	MacNeil / Lehrer		Dolphins		Movie: "Woodstock"			
17	Sanford	WKRP	Movie: "How To Commit Marriage"				Nt. Gallery	Bizarre
17	Little House		Movie: "Along The Great Divide"				Portrait Of America	
19	M*A*S*H	Taxi	Peter And Paul				Starkey And Hutch	
ESPN	SpoClr.	PGA Tour	NFL's Greatest Moments		Boxing: Dio Colome vs. Eric Martin			
NBO	Movie	Jukebox	All The Rivers Run				Movie: "Harry And Son"	
USA	Radio 1980	Dragnet	Stone		Toma		Get Christie Love!	
TMC	Movie Cont'd		Movie: "Max Dugan Returns"				Movie: "Rockless"	
SHOW	"The Ice Pirates" Cont'd		Movie: "The Lords Of Discipline"				Movie: "The Gift"	

★ WOODSTOCK The rock film classic. Stereo simulcast on 99.5 FM.

ADV.

MOVIE TIMETABLE

Information for the movie timetable is provided by theater operators. Since movies are subject to change, it is recommended that readers call the theater to confirm correct times.

<p>STRATHMORE CINEMA I — Heaven Help Us (R) 7:30, 9:30</p> <p>STRATHMORE CINEMA II — Turk 182 (PG-13) 7:15, 9:15</p> <p>ASSURANCE PARK</p> <p>LYRIC I THEATRE — All-Male Adult Films (XXX) continuous from noon through 11:30 PM</p> <p>LYRIC II THEATRE — All-Girl Adult Films (XXX) continuous from noon through 11:30 PM</p> <p>PARK CINEMA — Two Hot New Straight Films (XXX) continuous from noon through 11:30 PM</p> <p>ATLANTIC CINEMA I — Turk 182 (PG-13) 7:30, 9:15</p> <p>ATLANTIC CINEMA II — Mass Appeal (PG) 7:15</p> <p>ATLANTIC CINEMA III — The Last Starfighter (PG) 8:00</p> <p>EATONTOWN</p> <p>COMMUNITY I — Hellhole (R) 7:30, 9:20</p> <p>COMMUNITY II — Into the Night (R) 7:20, 9:35</p> <p>EAST BRUNSWICK</p> <p>BRUNSWICK SQUARE CINEMA I — The Sure Thing (PG-13) 2:00, 3:55, 5:55, 7:55, 9:55</p> <p>BRUNSWICK SQUARE CINEMA II — Night Patrol (R) 2:00, 4:00, 6:00, 8:00, 10:00</p> <p>FREEHOLD CINEMA 1 — Into the Night (R) 7:20, 9:35</p> <p>FREEHOLD CINEMA 2 — The Prodigal (G) 7:00, 9:00</p> <p>FREEHOLD CINEMA 3 — The Breakfast Club (R) 7:35, 9:30</p> <p>FREEHOLD CINEMA 4 — Night Patrol (R) 7:40, 9:25</p> <p>FREEHOLD CINEMA 5 — The Sure Thing (PG-13) 7:30, 9:25</p> <p>FREEHOLD CINEMA 6 — Beverly Hills Cop (R) 7:20, 9:30</p> <p>FREEHOLD CINEMA 7 — Witness (R) 7:20, 9:35</p> <p>RT. 9 CINEMA I — Hellhole (R) 7:30, 9:20</p> <p>RT. 9 CINEMA II — The Killing Fields (R) 8:00</p> <p>RT. 9 CINEMA III — The Sure Thing (PG-13) 7:30, 9:25</p> <p>RT. 9 CINEMA IV — Vision Quest (R) 7:20, 9:30</p> <p>HOWELL</p> <p>TOWN — Turk 182 (PG-13) 7:30, 9:30</p> <p>COUNTRY — Ghoulies (PG-13) 7:20, 9:15</p> <p>LONG BRANCH I — Beverly Hills Cop (R) 7:20, 9:30</p> <p>LONG BRANCH II — Witness (R) 7:20, 9:35</p> <p>UA MIDDLETOWN I — Beverly Hills Cop (R) 1:00, 7:15, 9:15</p> <p>UA MIDDLETOWN II — Witness (R) 1:15, 7:45, 9:45</p> <p>UA MIDDLETOWN III — Hellhole (R) 1:15, 7:15, 9:30</p> <p>UA MIDDLETOWN IV — Ghoulies (PG-13) 1:15, 7:15, 9:15</p>	<p>UA MIDDLETOWN V — The Falcon and the Snowman (R) 1:00, 7:00, 9:30</p> <p>UA MIDDLETOWN VI — Night Patrol (R) 1:15, 7:30, 9:30</p> <p>UA MIDDLETOWN VII — Pieces in the Heart (PG) 1:00, 7:15, 9:15</p> <p>OCEAN TOWNSHIP</p> <p>SEAVIEW SQUARE CINEMA I — Beverly Hills Cop (R) 7:45, 9:50</p> <p>SEAVIEW SQUARE CINEMA II — The Breakfast Club (R) 7:30, 9:30</p> <p>MIDDLEBROOK I — A Soldier's Story (PG) 7:20, 9:20</p> <p>MIDDLEBROOK II — The Prodigal (G) 7:00, 9:00</p> <p>RED BANK MOVIES I — The Breakfast Club (R) 7:30, 9:30</p> <p>RED BANK MOVIES II — Vision Quest (R) 7:20, 9:20</p> <p>SHREWSBURY PLAZA CINEMA I — Night Patrol (R) 7:45, 9:45</p> <p>SHREWSBURY PLAZA CINEMA II — The Sure Thing (PG-13) 7:30, 9:30</p> <p>SHREWSBURY PLAZA CINEMA III — Witness (R) 7:30, 9:40</p> <p>MIDDLESEX COUNTY</p> <p>EDISON</p> <p>MENLO PARK CINEMA I — The Sure Thing (PG-13) 2:00, 4:00, 6:00, 8:00, 10:00</p> <p>MENLO PARK CINEMA II — Pieces in the Heart (PG) 2:00, 4:00, 6:00, 8:00, 10:00</p> <p>WOODBRIDGE</p> <p>CINEMA I — Beverly Hills Cop (R) 1:15, 3:15, 5:15, 7:30, 9:45</p> <p>CINEMA II — Ghoulies (PG-13) 2:00, 4:00, 6:00, 8:00, 10:00</p>
--	--

MPAA RATINGS

G — General audiences.

PG — All ages. (Parental guidance suggested)

R — Restricted. (Persons under 17 not admitted unless accompanied by parent or adult guardian)

X — Adults only.

CARPET

3 ROOMS \$188

up to 375 sq. ft.

100% Nylon • Financing • Many Colors • Shop-at-home

INCL. PAD & INSTALL

(201) 686-7200

\$250 Easy Day Movie

UA The Movies MIDDLETOWN

GHOULES

PETER LIANE & USA PELIKAN (PG-13)

THE FALCON AND THE SNOWMAN

WITNESS

HARRISON FORD

BEVERLY HILLS COP

Dolly Stereo ACADEMY AWARD WINNER

NIGHT PATROL

LISA BLAIR & PAT FAULIER

HELLHOLE

RAY SHARKEY & MARJORIE GERTNER

ATLANTIC CINEMAS

ATLANTIC HIGHLANDS 291 0148

ALL SEATS \$2.00

JACK LEMMON

MASS APPEAL (PG)

THE LAST STARLIGHT

He didn't find his dreams (PG)

TIMOTHY HUTTON

TURK 182 (PG-13)

STRATHMORE TWIN

HWY. 11 ABERDEEN SR3 4131

ALL SEATS \$2.00

TIMOTHY HUTTON

TURK 182 (PG-13)

Heaven help us®

Sept. 26 - Oct. 10

15 EXCITING DAYS

\$1498 per person

GRAND ITALY TOUR

Our escorted group tour includes Airfare, first class hotels in ROME, FLORENCE, VENEZIA, SORRENTO, AND NAPLES; breakfast and dinner daily, special banquets, sightseeing, service & tax and a Colpitts escort throughout.

Call for information and reservations **842-4900**

COLPITTS Travel Center

475 Broad St., Shrewsbury, NJ.

Ninth NORTHEAST 4x4 SHOW

TRUCKS - VANS - ACCESSORIES

"THE BIGGEST & CLASSIEST TRUCKIN SHOW IN THE EAST"

"KING KONG" IS COMING!

MARCH 22-23-24

Hours: Fri. 2-11 PM, Sat. 11 AM-11 PM, Sun. 11 AM-8 PM

ROCKLAND COMMUNITY COLLEGE

Money B.T. between Saffers and Spring Valley

Directions: (Heading North) Turnway to Exit 148, right on Arden Road, then left on College Road. (Heading South) Turnway to Exit 148, left on Arden Road, then left on College Road.

FREE PARKING

WEEKDAY SPECIALS

MONDAY Sauerbraten \$5.95

WEDNESDAY Wiener Schnitzel \$5.95

THURSDAY Sautéed Filet \$6.95

BOCK BIER FEST

and Sunday **MARCH 24 & 25**

A hearty portion of beef \$7.95

All Specials include soup, salad, vegetable, potato and coffee.

• Bavarian Dancers • German Music • Bock Beer Imported from Germany

BEFORE YOU GO SOLAR...

...don't settle for just the big savings of solar hot water.

Check out the solar system built to outperform all others.

NOVANS® THE ENERGY STAR

The Novan solar hot water system. Rated one of the most effective solar systems of its type by testing agencies. Singled out by thousands of home owners as the finest system on the market for water heating.

Designed as a complete package. Novan is a pre-packaged system, assembled under meticulous controls and fully tested before it leaves the factory. It's not assembled piecemeal at the site, as other systems are. So you know it's put together right.

The finest materials. Novan collectors have frames of sturdy bronze anodized structural aluminum. Tubing is all copper. And a special solar fluid eliminates corrosion and freezing — for less maintenance, longer life.

Big solar savings, too. Your savings begin with a 40% federal tax credit up to \$4000 and a \$300 utility company rebate — just for installing a Novan system. Then you'll get year-after-year savings of 70% on hot water bills. Plus an increase in your home's value, without an increase in property taxes.

Go solar with Novan for a lifetime of savings and the satisfaction of owning the very best. Use our coupon or call.

Return to: TRI-STATE SOLAR POWER
68 White Street North, Red Bank, NJ 07701

I'm interested in learning more about Novan solar water heating systems.

Name _____

Address _____

City _____ State _____

Zip _____ Phone _____

TRI-STATE SOLAR POWER

68 White Street North, Red Bank, NJ 07701

201-842-1157 In NJ call toll free 1-800-233-5555

THIS SATURDAY, MARCH 23:

SEE THE STARS

**WIN A TEST
DRIVE WITH
A STAR!**

COME OUT AT THE SHORE OLDS DEALERS

This Saturday, meet your favorite Soap Opera Stars at one of the eight Shore Olds Dealers.

Come in to any of the dealers before Friday, fill out an entry form, and you may win a test drive with one of the stars.

(No purchase is necessary. You must be 18 years or older.)

You and the star will test drive Oldsmobile's hottest new star, the 1985 Calais.

It's aerodynamic styling with state-of-the-art technology and standard features like 2.5 liter L4 engine with electronic fuel injection, reclining front seats, 5 speed shift in a sporty console, front wheel drive and rack and pinion steering.

**10:30 am-12:30 pm
Desiderio Olds**

3410 Sunset Ave., Ocean Twp 776-9540

**2:00pm-4:00pm
Sansone Olds**

100 Newman Sprg Rd., Red Bank 741-0910

Kim Ulrich
Who appears as

**Diana McColl on
'As The World Turns'**

Mark Pinter
Who appears as

**Brian McColl on
'As The World Turns'**

**10:30am-12:30pm
Ideal Olds**

Route 37, Toms River 349-3030

**2:00pm-4:00pm
DeFelice Olds**

Bay & Trenton Ave. Pt. Pleasant Bch 899-2844

Julia Barr
Who appears as

**Brooke Cudahy on
'All My Children'**

Laurence Lau
Who appears as

**Greg Nelson on
'All My Children'**

**10:30 am-12:30 pm
Regency Olds**

Route 88, Lakewood 363-0583

**2:00pm-4:00pm
Sea Coast Olds**

800 Main St., Belmar 681-2727

Larkin Malloy
Who appears as

**Kyle Samson on
'Guiding Light'**

Kim Zimmer
Who appears as

**Reva Lewis on
'Guiding Light'**

**10:30am-12:30 pm
McFaddin Olds**

251 Broadway, Long Branch 222-1234

**2:00pm-4:00pm
Parkway Olds**

111 Hwy 36, Keyport 264-4333

Krista Tesreau
Who appears as

**Mindy Lewis on
'Guiding Light'**

Vincent Irizarry
Who appears as

**Lujack Luvonecek on
'Guiding Light'**

A world of cookbooks found in Colts Neck

BY JAN MARIE WERBLIN

COLTS NECK — Members of the Monmouth County Library System will soon be able to find out what's cooking at the Colts Neck Public Library.

The Colts Neck Women's Club, along with Colts Neck librarians and other volunteers, have their hands full cataloging more than 3,000 cookbooks. The books were a bequest from the late Catherine "Kitty" Marshall Henning.

Henning had a passion for cooking and an insatiable appetite for collecting cookbooks over a span of three decades.

Her husband, Richard, employed by Sea-Land Inc., a worldwide shipping company, helped add to her collection. He traveled extensively and gathered cookbooks for his wife along the way.

The couple lived in 14 states (with 17 relocations), so each move provided Henning with a new source for regional recipes.

Henning, an active member of Colts Neck Women's Club for more than a decade, served as editor of the club's cookbook, which was published in 1979. She spent almost four full club years compiling the 250-page recipe collection. She also served as safety chairman, second vice president, hospitality chairman and yearbook chairman for the club.

Jinny Marino, a close friend and member of the women's club, holds fond memories of "an unusual woman, who always did things on a grand scale."

"She never did anything halfheartedly," Marino said. "She read her cookbooks like novels and would often mark pages of recipes that sounded good and that she wanted to try. She had everything that went with gourmet cooking too ... the baking pans and tins ... she loved it."

"Since we all knew she did this, friends would bring her local and regional books that might not be available in stores. She had one called the 'Boston Symphony Orchestra Cookbook,' and another from the early 1800s that belonged to a great-grandmother of a friend."

"We were very close," Marino added. "My husband was executor of her estate. The major portion of her estate was to go to the University of Southern California because her husband went to school there and was the president of the local alumni association. Because the university did not have room for the entire collection of cookbooks, some were to be sold to raise money for the university. A condition of the bequest, however, required that the books remain as a collection. For this reason the Colts Neck library became the beneficiary of the collection."

"We picked the library as our CIP Project (civic improvement project)," said Lenore Fessler, president of the women's club. "We have been working on the books as well as working on the landscaping along with the Colts Neck Garden Club."

The cookbook collection will fill one wall of the library's meeting room. About two-thirds are already shelved and members hope the job will be completed in time for the library's rededication ceremonies in June.

Before it is shelved, each cookbook must be marked with a Dewey-decimal number, given a shelf list card, pocketed with cards, stamped, covered and affixed with spine tabs.

"The majority of the books are from the 50s, 60s and early 70s," said Libby Van de Walle, assistant to the head librarian. "It is an amazing collection and it's interesting to see the different emphasis that was placed on cookbooks from each decade. Many of the newer ones are vegetarian."

The collection includes books written in foreign languages, World War II military cookbooks, and recipes from France, Africa, the Orient, Italy and Greece.

Many of the books are devoted to one particular food, such as onions or mushrooms, but among the more unusual books in the collection are "Recipes

for Poor Poets and Others" and "Ladies That Lunch."

The cookbooks and plaques honoring Henning will be officially dedicated on June 15, when the Colts Neck Public Library will hold an open house.

"The volunteers have been wonderful; we couldn't have done it without them," said Louise Parr, head librarian. "I'm looking forward to having this service (to readers) available."

BEEF SATE

2 pounds flank steak

Marinade:

- 1 cup finely chopped onion
- 4 cloves garlic, chopped fine
- 1 teaspoon grated fresh ginger
- 4 Tablespoons oil
- 4 teaspoons ground chili powder
- 2 teaspoons turmeric powder
- 1 Tablespoon peanut butter
- 1 teaspoon brown sugar
- ¼ teaspoon grated lemon rind
- ¾ cup water
- Salt to taste

30 skewers

Barbecue grill, broiler, or hibachi

Slice flank steak across into ¼-inch strips. Saute onions, garlic and fresh ginger in oil until limp. Add chili powder, turmeric, peanut butter, brown sugar, lemon rind, water and salt. Stir to a smooth paste

and simmer 2 minutes. Add beef and simmer 3 minutes, stirring all the time. Leave mixture to cool. Thread meat on skewers.

Prepare fire for barbecuing. Place beef sates 3 to 4 inches from fire and broil 3 minutes each side. Meat should be crisp and brown on outside. Baste once with marinade left in bowl, if any.

Serves 6 (makes about 30 sates).

—"May Wong Trent Oriental Barbecues" (Macmillan, 1974)

SONYA MURPHY'S BEEF AND ZUCCHINI CASSEROLE

Sonya Altman Murphy (her mother is Madeline, the eldest daughter of Maria Cifelli Limoncelli) is one of those fortunates born multitasking. She can paint, sew, teach, manage an office — and cook like a six-armed composite of the best of Italian-French-Chinese chefs. This is a simple but delicious recipe from her repertoire.

3 medium-sized zucchini, diced

¼ cup olive oil

Salt and pepper to taste

2 small white onions, minced

1 garlic clove, minced

1 pound ground chuck beef

4 fresh mint leaves, minced

¾ cup grated Parmesan cheese

½ cup bread crumbs ¼ cup tomato sauce

Saute the zucchini dices in the oil until they start

to turn golden. Remove with a slotted spoon and drain on paper towels; sprinkle with salt and pepper. In the same pan saute the onions and garlic until soft; add the ground beef and mint, season, and cook until the meat loses its pink color.

In a bowl, toss the meat mixture with the zucchini. Add ½ cup of the grated cheese and the bread crumbs and toss again. Transfer to a casserole. Top with the sauce; sprinkle with the remaining cheese and bake, uncovered, 30 minutes in a preheated 350-degree oven or until the top starts to brown.

Serves 6.

—"Cook Like a Peasant, Eat Like a King," by Maria Luisa Scott and Jack Denton Scott (Follett, 1976)

ARMENIAN EASTER OMELET

Mix together in a bowl 3 eggs; ½ cup chopped parsley (well packed); 1 clove finely chopped garlic (or ¼ teaspoon garlic powder); ¼ teaspoon salt; and ¼ teaspoon black pepper.

Heat ½ cup shortening until hot in a frying pan 6 to 7 inches in diameter.

Drop 1 to 1½ tablespoons egg mixture into hot shortening. (This will make 1 omelet.) Drop 2 more spoonfuls. (Three omelets may be fried at one time.)

Fry on one side until golden brown. Turn over and fry on the other side. Continue dropping and frying omelets in this manner. Serve warm or cold. Good for sandwiches.

—"Art of Armenian Cooking," by Rose Baboian (Doubleday, 1971)

VEALS SCALLOPS A LA MAGYAROVAR

6 veal scallops, about ½ pound each

1 pound fresh mushrooms

1 teaspoon salt

½ teaspoon black pepper

1 cup flour

2 Tablespoons lard

3 Tablespoons butter

6 slices of boiled ham

6 very thin slices of Gruyere cheese

1. Have veal scallops cut on the bias from the thick part of the leg; they should be about ¾ inch thick. Pound the scallops to an even ¼-inch thickness. Cut ½-inch incisions along the sides to prevent curling.

2. Remove stems from mushrooms and grind mushroom caps to a fine puree. (Use the stems for another recipe.)

3. Sprinkle veal slices with salt and pepper and dip into flour; shake off excess flour.

4. Heat lard in a frying pan until smoking hot. Saute scallops for a few minutes on each side, till golden.

5. Melt 1 tablespoon butter in a separate pan and add mushroom puree. Stir over heat for a few minutes to heat slightly.

6. Spread remaining butter on a heatproof glass baking platter, and place veal scallops on the bottom. Spread top of each with some mushroom puree, and cover with a slice of ham. Top the ham with a cheese slice.

7. Place scallops in a 450-degree oven until cheese melts. Serve with plain rice or risotto made with pureed tomatoes and fresh peas and with natural veal gravy.

NOTE: This recipe was served at the Restaurant Hongrois at the Brussels World's Fair. The name comes from the cheese used in the dish, which is made in the city of Magyarovar.

Serves 6.

—"The Cuisine of Hungary, by George Lang (Bonanza Books, 1971)

CANDIED ROSE PETALS

You will have to do this very quickly after gathering the petals; otherwise they will begin to dry out.

1 cup sugar

¼ cup water

1 teaspoon rosewater

rose petals

Make a syrup of the sugar, water and the rosewater. Dip the rose petals slowly and carefully into the syrup, then lay them on absorbent paper and put them in a slightly warm oven to dry.

ROSE PETAL TEA

Gather the wild rose petals in the bud, put them into a box and let them dry in a sunny window, first unfolding the leaves from the bud so that they are fairly well separated. When they are thoroughly dried, keep them in a tin or jar.

When you make your tea, pour boiling water on a spoonful of the leaves, and serve if possible in tiny cups, clear, to get the full fragrance.

ROSEWATER

½ cup of water

1 quart of rose petals

Put half a cup of water in a pan with the rose petals. Bring it to a boil and let it simmer for at least fifteen minutes, covered, and another five uncovered. Strain, and funnel into a small bottle.

—"Wild Plums in Brandy," by Sylvia Boorman (McGraw-Hill, 1962)

ELEGANT GRAPES

1½ pounds seedless green grapes

½ cup honey

4 Tablespoons cognac or brandy

4 Tablespoons lemon juice

2 cups sour cream

2 Tablespoons brown sugar

Wash grapes. Mix honey, cognac and lemon juice. Pour over grapes. Mix well and refrigerate overnight. Serve in individual dessert dishes and top with ½ cup sour cream sprinkled with 1 teaspoon brown sugar. Serves 6.

—"Ladies Who Lunch," by Ann Reed and Marilyn Pfaltz (Scribners, 1972)

Register photos
by Carl Forino

BORROWERS' BANQUET — Sorting, stamping and shelving some of the 3,000 cookbooks that were donated to the Colts Neck Public Library by the late Catherine Marshall Henning, are from left to right, Susie Pyron, a library volunteer; Joanne Jacoby, seated, a member of the Colts Neck Women's Club; Dot Roden, library volunteer; and Louise Parr, head librarian.

Servings of homemade soup stored in freezer

BY BARBARA GIBBONS

Would you like to make your own homemade meal-size, single-serving soup concentrates for the freezer? Follow today's tasty turkey recipe and cut the amount of water called for in half. You'll have soup-as-thick-as-stew.

When the soup cools, package it in plastic foam coffee cups and cover each cup with foil or plastic (proper lids, if you have them). Then label and freeze. When you want to make one meal-size serving of soup, simply remove one of the plastic cups from the freezer and tear or cut off the foam wrapping, exposing a cup-shaped frozen cylinder of soup. Combine the soup snowball with one cup of hot or boiling water and heat gently until soup thaws and simmers. This is especially quick and easy to do in the microwave oven ... right in the soup bowl you intend to use.

Meal-size soup is one of the best ways to use economical turkey drumsticks, now sold fresh or frozen in many supermarkets. There's enough lean protein in a single drumstick to serve four or more people, but there's no neat and easy way to divide a roasted drumstick at the table ... that's why soup is such a good idea. Here's one of my favorites:

SLIM GOURMET

TURKEY MULLIGATAWNY SOUP

- 1 turkey drumstick
- 4 cups water
- 2 cups tomato juice
- 1 bay leaf
- 1 Tablespoon curry powder (or to taste)
- Pinch each: ground cinnamon, ginger, nutmeg, paprika
- 2 carrots, thinly sliced
- 2 onions, thinly sliced
- 2 ribs celery, chopped
- 6 Tablespoons chopped fresh parsley (or cilantro)

- 6 Tablespoons raw rice
- 2 unpeeled red apples, cored and diced

Brown turkey drumstick under broiler. Turn to brown evenly. Combine with water, tomato juice, bay leaf and spices. Cover and simmer until turkey is tender, 1 hour or more.

Strip turkey meat and discard bone, sinews and skin. Skim and discard fat from surface of broth. Add remaining ingredients, except apples, and simmer until rice is tender, about 20 minutes. Add apples; heat through. Discard bay leaf before serving. Yield: 6 main-course servings, approximately 175 calories each.

Pesto, Primavera, Cacciatore and more! Who says pasta has to be fattening? Enjoy this brand-new Clip 'n' Cook Book collection of international spaghetti, linguine, macaroni and noodle dishes that taste incredibly rich. Send \$1 plus 25 cents for postage to SLIM GOURMET, in care of this newspaper, P.O. Box 91189, Cleveland, OH 44101. Be sure to ask for Low Calorie Pasta Recipes.

Odds of being 'instant winner' are 28 to 1

BY MARTIN SLOANE
Dear Martin — I sometimes wonder about all those instant-winner games. Can a person really win? The PAC-MAN game cards in packages of Waldorf bathroom tissue said that more than half-a-million free packages would be given to instant winners. I scratched away at seven game cards and was an instant loser on all of them.
I don't mind playing a game where you have a chance to win, but I think this game was impossible. — William Naybor, Middleboro, Mass.
Dear William — All games of chance you find in packaged products are required to tell you the odds of winning. I checked one of the Waldorf PAC-MAN cards and it stated that one out of 28 cards would be an instant winner of a free package of Waldorf. Assuming you had average luck, you gave up 21 cards too soon.
Game cards can offer a moment of excitement, but for most game players the end result is disappointment. Some companies are beginning to realize that leaving customers disappointed isn't good business. At the end of this column, the Smart Shopper Award winner tells how one thoughtful company solved the problem.
Dear Martin — I recently went on my second "free" supermarket shopping spree. For seven months I

saved all the free-product coupons I received from manufacturer mail-in offers, and I purchased \$120.72 worth of groceries for \$11.68! The cashier was almost as thrilled as I was, and the bag boy said it was amazing. — Dana Nance, Spring, Texas.
Dear Dana — I frequently receive letters from readers who see a coupon shopping spree on television, or read about it in a national magazine, and wonder how it is done. "How do those coupon queens get all those groceries for just a few dollars?" they ask. It is done just the way you did. The coupon queens send for mail-in offers like "Buy 3 — Get 1 Free," and save the free-product coupons they receive for a shopping spree. There is nothing mysterious about it.
SMART SHOPPER AWARD
The Smart Shopper Award goes to Diana Colavito of Forked River, N.J.:
"I had two \$1 coupons, each good on two boxes of Special Dinners cat food. Our store had them on sale for \$1.01 a box. It was also offering double-value coupons. When my coupons were doubled, the four boxes cost me just 4 cents.
"But my savings were far from over. Inside each box was a game piece. I wasn't an instant winner, but I still won because the game pieces also had a special refund

SUPER MARKET SHOPPER

offer. The offer said to send in four game pieces and I would receive a coupon for a free box. The following Sunday the newspaper had a Special Dinners advertisement offering a \$1 cash refund. So, I received five boxes of this excellent product for 4 cents and a postage stamp, and finally received a \$1 refund that made this a very profitable experience."
Diana and other readers whose smart shopping experiences appear in my column receive a free copy of the book "The Gun Pons and Refunds." Write to me in care of this newspaper.

CLIP 'N' FILE REFUNDS
Week of March 17
Personal Products
File No. 11-B
Clip out this file and keep it with similar cash-off coupons — beverage refund offers with beverage coupons, for example. Start collecting the needed proofs of purchase while looking for the required forms at the supermarket, in newspapers and magazines, and when trading with friends. Offers may not be available in all areas of the country. Allow 10 weeks to receive each refund.

The following refund offers are worth \$9.29. This week's refund offers have a total value of \$30.34. These offers require refund forms:
CREST \$1 Refund Offer. Send the required refund form and the entire carton back panels from two Crest 4.6-ounce packages. There is no expiration date on this offer.
DENCLENZ \$1 Refund Offer. Send the required refund form and the full front panel from a Denclenz 2-ounce- or 3.5-ounce-size package, plus the register tape with the purchase price circled. Expires June 30, 1985.
FINESSE Buy 2 Get 1 Free Offer. Receive a coupon for one free Finesse product. Send the required refund form and two proofs of purchase from the shampoo, 7-ounce, 11-ounce or 15-ounce conditioner or 7-ounce hair spray. For the shampoo or conditioner, send the cap without the hinge; for the hair spray pump, cut the word "Finesse" from the front panel of the pump carton; for the hair spray aerosol, write down the first sentence on the back of the package beginning with "Finesse Hair Spray is specially formulated ..." on a 3-

by-5 piece of paper; plus your cash-register receipt(s) with the purchase price circled. Expires April 30, 1985.
GOOD NEWS! Free Pivot Offer. Receive a coupon for a free package. Send the required refund form and the proof-of-purchase seal from a 3-pack or 5-pack Good News! Pivot Razor to get a coupon for the same size package, plus the register tape with the purchase price circled. Expires May 31, 1985.
Save Up To \$2.50 From MISS CLAIROL. Receive up to \$1 cash plus two 75-cent Miss Clairol coupons. Send the required refund form and the proof-of-purchase seal(s) from the side panel of Miss Clairol Shampoo Formula and Miss Clairol Ultra Blonde for a \$2.50 refund; or send one proof-of-purchase seal for a \$1 refund; plus your dated cash-register receipt with the purchase prices circled. Expires April 30, 1985.

PRO Toothbrush \$1 Rebate. Send the required refund form and the Universal Product Code panels from any two packages of Pro Approved Double Duty, Good Value or Flosser Toothbrushes, plus the register tape with the purchase price circled. There is no expiration date on this offer.
SCOPE Buy Two Get One Free Offer. Receive a coupon good for one free 18-ounce bottle of Scope. Send the required refund form and the fluid ounce statement "18 Fl. Oz." cut from the bottom of two Scope labels. There is no expiration date on this offer.
Here's a refund form to write for: A \$1 refund. HEFTY Microwave Food Containers Refund, P.O. Box 8532, Clinton, IA 52736. This offer expires April 30, 1985. While waiting for the form, save the Universal Product Code-purchase proofs from two Hefty Food Containers, any size.

Orange juice lends flavor to pork chops

- DINNER FARE**
Orange Chops & Yams
Broccoli & Salad
Brownies & Coffee
ORANGE CHOPS
4 center-cut rib pork chops (about 1 1/4 pounds)
Vegetable oil
1 teaspoon soy sauce
2/3 cup orange juice
25-cent-size slice ginger root, finely chopped
4 orange slices

Cut away excess fat from around chops; brush both sides with soy sauce. In a large skillet in a little vegetable over moderate heat, brown chops on both sides. Arrange chops in a 10- by 6- by 2-inch baking dish. Pour orange juice and scatter ginger around chops. Bake, covered with foil, in a preheated 350-degree oven for 1 hour. Uncover. Continue baking until tender — 20 to 30 minutes longer — adding a little more orange juice if it evaporates. Garnish with orange slices. Yield: 4 servings.

RUMSON MARKET

122 East River Rd. Rumson

The Finest Meat Cut to Order

HOMEMADE SAUSAGE
FRESH PRODUCE DAILY
LARGE SELECTION FROZEN FOODS
FULL LINE OF GROCERIES

6 to 6 Daily- 6 to 1 Sunday

LOCAL DELIVERY SERVICE
842-0560

Boneless N.Y. Strip Steak
\$3.69 (by the piece whole or half)
Fresh Flounder Wed. thru Sat.

WE BUY COUPONS!

Get a free plan on how you can get CASH for your coupons.

It's True! Hurry! Act Now! Clip this coupon and send it to us along with a self-addressed stamped envelope plus 25¢ handling fee for complete details on a plan to convert your grocery coupons into cash. **FREE \$50.00 COUPON**

Name _____
Address _____
City, State, Zip _____
IMPORTANT! You must enclose a self-addressed stamped envelope plus 25¢ handling fee. Mail to: National Coupon Exchange, S3W31963 Mary Court, Delafield, WI 53018 **OUR 5TH ANNIVERSARY**

OOOH! LA PETITE BOULANGERIE.

Watch French bread rise before your eyes. Breathe deep the aromas of chocolate croissants, raisin nut, sourdough, and much more. And most of all, savor the taste of bread baked hot and fresh all day long at your neighborhood bakery, La Petite Boulangerie.

FREE BAGUETTE

Bring in this coupon for a free French baguette (18 inch loaf of bread) with purchase of any regular loaf of our breads. Limit one per customer. Offer ends Mon., April 8, 1985.

Monmouth Mall
Next to Abraham and Straus
(201) 542-9784

RBDR 3/20

SUPER DOZEN 15 Donuts For \$2.49

Bring this coupon into any participating Dunkin' Donuts shop. Cannot be combined with any other offer. One coupon per customer.

OFFER GOOD: THRU 3-30-85
LIMIT: 2 offers per coupon

TAKE OUT ONLY

DUNKIN' DONUTS®
It's worth the trip.

Open 24 hours, 7 days a week

S-R

VICTORY MARKET

31 WEST FRONT ST., RED BANK
747-0508 747-1339

WE ACCEPT FOOD STAMPS

Phone Orders Gladly Accepted

FANCIEST FRUIT BASKETS IN TOWN

FARM FRESH PRODUCE

FRESH FISH DAILY

JUMBO WHITE ASPARAGUS

1.49 lb.

FILETS
3.49 lb.

SEA LEGS
30% crabmeat

2.99 lb.

EXTRA LARGE ICEBERG LETTUCE

59¢ each

VEAL CUTLETS
WHITE VEAL CUT FROM THE LEG

4.99 lb.

BOILED HAM

1.09 1/2 lb.

FRESH-CRISP CALIFORNIA BROCCOLI

79¢ bunch

GROUND CHUCK

1.29 lb.
5 lb. pkgs. only

AMERICAN CHEESE
white or yellow

99¢ 1/2 lb.

BILOW GRAPEVINE

64 MONMOUTH ST.

RED BANK 747-5775

The best buy for an everyday wine. The wine is produced by a farmers' cooperative in the Loire Valley and is composed of wines from that region from Bordeaux and from the Rhone Valley. This wine has a rich bouquet and is crisp and elegant on the palate. Terry Robards recommended this wine in the New York Times as the best buy and rated it near the top on the basis of quality.

\$1.99 SALE
750 ml.

CALIFORNIA WINES

750 ml.	Sebastain Eye of the Swan Pinot Noir Blanc ..	3.89
1.5 liter	Cuvaison Cabernet Sauvignon Special 1975 (limited supply)	10.99
4 liter	Almaden Mt. Chablis ..	5.99
4 liter	Villa Armando Rustico Red ..	7.79
4 liter	Cattani Burgundy ..	4.99
4 liter	Paul Masson Rose ..	6.19
750 ml.	Simi Cabernet Sauvignon 1979, 1980 ..	7.00

CHAMPAGNE & SPARKLING WINES

750 ml.	Dom Perignon ..	44.99
750 ml.	Great Western Brut Champagne ..	5.99
750 ml.	Perrier Jouet Champagne Flower Bottle ..	44.99
750 ml.	Piper Heidsieck Extra Dry ..	13.29
750 ml.	Louis Roederer Brut n/c ..	12.99
750 ml.	Louis Roederer Cristal ..	44.99
750 ml.	Tosti Asti Spumanti ..	4.99
750 ml.	Martini & Rossi Asti Spumanti ..	8.99
750 ml.	Korbel Extra Dry ..	7.25
750 ml.	Henkel German Xtra Dry ..	6.99
750 ml.	Fleur de Nuits Spanish ..	3.99
750 ml.	Freixenet Carta Nevada Brut ..	4.99
750 ml.	Andre Champagne ..	2.69
1.5 liter	Jacques Bonet Champagne ..	5.99
750 ml.	Cattani Champagne ..	2.99
750 ml.	Chateau Luzerne Sparkling Burgundy ..	2.99
750 ml.	Le Domaine Extra Dry Champagne ..	3.99
750 ml.	Confetti Asti Spumanti Italy ..	2.99
750 ml.	Bouvet French Sparkling ..	6.99
750 ml.	Andre Cold Duck ..	2.99
750 ml.	Paul Cheneau Sparkling ..	3.99
750 ml.	Codorniu Blanc de Blanc ..	6.99

SPIRITS

1 liter	DeKuyper Strawberry Schnapps ..	5.99
1.75 liter	Gordon's Gin ..	10.99
1.75 liter	Gordon's Vodka ..	8.99
1.75 liter	Philadelphia Blended Whiskey ..	8.99
1.75 liter	Old Grandd Bourbon ..	15.99
750 ml.	Glen Forres Malt Scotch 12 year ..	14.99
750 ml.	John Jameson 1780 Special 12 years Irish (NEW IMPORT) ..	15.99
1.75 liter	Old Smuggler Scotch ..	11.99
750 ml.	Laphroaig Malt Scotch ..	17.99
750 ml.	Leroux Triple Mint Schnapps ..	5.99
750 ml.	Myers Planters Punch Dark Rum ..	7.99
1.75 liter	Early Times ..	11.99
1 liter	Dewars Scotch ..	10.99
500 ml.	Chambord Liqueur ..	9.99
1.75 liter	Black Cat Gin ..	6.99

BEER WARM BY THE CASE

12 oz.	deposit Budweiser ..	7.99
12 oz.	deposit Budweiser Light ..	7.99
12 oz.	Throw Away Beck's ..	13.99
12 oz.	Throw Away Hacker-Pschorr Bock ..	13.99
12 oz.	Cans Milwaukee's Best ..	5.99
12 oz.	Throw Away Miller Lite ..	9.99
12 oz.	Throw Away Steinhauser German Beer ..	13.99
12 oz.	Throw Away Gulpenner Holland ..	6.99

NON ALCOHOLIC BEER

11.2 oz.	Throw Away Prostel, Germany ..	8.99
12 oz.	Throw Away Metbrau ..	8.99
12 oz.	Cans Kingsbury ..	7.49

Prices include sales tax except soda
In case of typographical error
ABC regulated prices prevail

OPEN SUNDAY 12-7 p.m.

Sweets — a French specialty

BY TOM HOGE
AP wine and food writer

The French are renowned not only for their gourmet dishes, but also for a dazzling array of cakes, cookies and other confections.

When a French family goes south for their annual vacation, they often bring back a box of diamond-shaped lozenges with creamy almond centers called calissons, or a bag of nougats made from a honey paste filled with almonds and pistachio nuts.

Southern France is also noted for its candied violets, sugared fruits and marrons glaces, the candied chestnuts now popular in many countries.

One French specialty is the praline, a confection made of nuts stirred in a boiling syrup until brown. It is said to have been invented by a pastry chef in the chateau of the Duc de Plessis-Praslin back in the 17th century.

One day, so the story goes, the chef noticed a kitchen boy nibbling on pieces of sugar, almond bifs and some caramel syrup from the bottom of a used dessert pan. He made up a confection from these ingredients, which was served at dinner one night. It went over with the guests so well that the chef quit his job and opened a sweet shop featuring the praline, which has been named after his noble employer.

One of France's most famous sweets is the macaroon, a round cookie made from sugar, egg white and almond paste, a specialty of northern France.

Macaroons are said to have become popular in the city of Nancy during the French Revolution when the local convents were closed during the troubles.

Two Carmelite sisters were given refuge in a private home in Nancy. To repay their benefactor, they recalled a convent recipe for the macaroon and began making up batches and selling them in the neighborhood. Macaroons are now made all over the world in many flavors. Here is a recipe which can be easily baked at home.

8 egg whites
1 pound granulated sugar
1/2 teaspoon vanilla extract
1/2 pound almonds, grated
1/4 cup candied orange peel
1/2 pound candied cherries

Beat egg whites until foamy. Add sugar, 2 tablespoons at a time, beating between additions. Add vanilla, grated nuts and orange peel. Put in the refrigerator 4 to 5 hours; then drop by tablespoon onto unglazed paper on cookie sheets. Press a candied cherry into center of each cookie. Bake in preheated 300-degree oven for about one hour, or until cookies can be lifted from paper. Yield: about 84 cookies.

(To obtain other recipes, taken mostly from Tom Hoge's Gourmet Corner over the past years, send \$2 for your copy of "101 Recipes" to Gourmet Corner, AP Newsfeatures, 50 Rockefeller Plaza, New York NY 10020.)

Cornbread better with honey and grain

BY CECILY BROWNSTONE
AP food editor

Paulette Mitchell, author of "The New American Vegetarian Menu Cookbook" (Rodale) has produced a delightful collection of recipes. She has great ability to combine flavors and textures that make meatless meals excellent.

If you have a chance to look into the Mitchell book, be sure to read her chapter on "A Word About Ingredients." Although as she says, "The ingredients used in preparing the recipes in this book are generally available in supermarkets, some of them may be displayed in specialty areas such as Oriental foods, Middle Eastern foods or natural foods section." Then she goes on to give detailed and helpful descriptions of the ingredients.

PAULETTE MITCHELL'S CORN BREAD

MIXED GRAIN, HONEY
1/2 cup cornmeal
1/2 cup whole wheat flour
1/2 cup wheat germ
1 Tablespoon baking powder
2 eggs, beaten
1/4 cup safflower oil
1/4 cup honey
1 cup buttermilk

Preheat oven to 350-degrees. Oil a 9-inch round pan.

In a large bowl, combine cornmeal, flour, wheat germ and baking powder.

In a separate bowl, mix eggs, oil, honey and buttermilk. Add to the dry ingredients; blend until the dry ingredients are moistened.

Pour into the pan and bake for 35 minutes.

Serve warm; cut into pie-shaped wedges.

From "The New American Vegetarian Menu Cookbook" by Paulette Mitchell (Rodale).

FOR YOUR EASTER DINNER

FREE

IMPORTED CANNED HAMS

COLLECT
\$300.00

worth of register tapes for a
FREE IMPORTED PLUMROSE
OR GREEN TREE CANNED HAM
3 lb. size (Valued At \$7.99)

COLLECT
\$500.00

worth of register tapes for a
FREE IMPORTED PLUMROSE
OR GREEN TREE CANNED HAM
5 lb. size (Valued At \$11.99)

SEE IN STORE FOR COMPLETE DETAILS

Fresh Gov't Insp. Boneless
Skinless Breast

**Chicken
Cutlets**
\$1.99
lb.

Ribier, Red Emperor,
White Thompson Seedless

**Grape-O
Rama**
79¢
lb.

Fresh Beef (3 lbs. or more)
Ground Chuck
\$1.49
lb.

U.S.D.A. Choice Boneless Beef
Shoulder
London Broil lb. **\$1.99**

With Pocket For Stuffing
Breast of Veal lb. **99¢**

U.S.D.A. Choice Beef Center Cut
Chuck Steak or Roast lb. **\$1.29**

U.S.D.A. Choice Boneless Beef
Top Round Roast lb. **\$2.19**

U.S.D.A. Choice Beef 1st Cut
Chuck Steak
\$1.19
lb.

Foodtown Smoked
Shoulder Butt lb. **\$1.69**

Super Value
Ground Turkey lb. **89¢**

U.S.D.A. Grade "A" Fresh Perdue
Chicken Wings lb. **79¢**

U.S.D.A. Choice Boneless Beef
Rump Roast lb. **\$2.29**

Florida Indian River White Seedless
Grapefruit
3.99¢
for

Florida 30 Size Pascal
Celery each **49¢**

Northeastern Fancy McIntosh
Apples 3lb. bag **\$1.29**

Florida
Romaine Lettuce lb. **49¢**

Florida Chicory or
Escarole lb. **49¢**

In Oil or Water Chunk Light
**Bumble Bee
Tuna**
59¢
6 1/2 oz. can

Coffee Instant
**Maxwell
House** 12 oz. jar **\$4.99**

Assorted Varieties
Francisco Rinaldi
Spaghetti Sauce 15 1/2 oz. jar **59¢**

Foodtown Creamy &
Crunchy
Peanut Butter 18 oz. jar **99¢**

Foodtown Preserves or
Grape Jelly 32 oz. jar **99¢**

Foodtown Big Loaf
White Bread 22 oz. loaves **99¢**

Foodtown
Raisin Bread 16 oz. loaf **99¢**

Foodtown Seedless, Pumpernickel,
Swift or Jewish
Rye Bread 16 oz. loaf **69¢**

Sliced to Order
**Wunderbar
Bologna** lb. **99¢**

Sliced to Order Yellow or White Foodtown
American Cheese 1/2 lb. **\$1.29**

Frozen Cliffs Hill
Orange Juice 6 oz. can **59¢**

Ello's Pizza 12 oz. pkg. **79¢**

Frozen Stouffer
Macaroni & Cheese 12 oz. pkg. **99¢**

Frozen Van De Kamp's Light & Crispy
Sticks (7 1/2 oz.) or (8 oz.)
Fish Fillets pkg. **99¢**

Assorted Flavors Foodtown
Ice Cream 1/2 gal. cont. **\$1.59**

HUNT'S TOMATO-RAMA
Regular or No Salt Hunt's
**Tomato
Sauce**
6.51
8 oz. cans

Super Value
Wesson Oil gal. cont. **\$4.49**

Regular or No Salt Hunt's
Tomato Paste 3 6 oz. cans **\$1**

Hunt's
Tomato Ketchup 32 oz. btl. **99¢**

PASSOVER VALUES

Aviv Imported Israeli
Matzos
\$3.99
5 lb. box

All Popular Brands
Macaroons
\$1.49
10 oz. tin

All Popular Brands Assorted Varieties Jell or
Clear
Gefilte Fish 24 oz. jar **\$2.49**

All Popular Brands Assorted Varieties Jell or
Clear
Whitefish Dike 24 oz. jar **\$2.59**

All Popular Brands
Egg Matzos 12 oz. box **\$1.39**

Blossom
Golden Honey 16 oz. jar **\$1.59**

(Plus deposit in all NY Stores)
Assorted Flavors Regular or Diet
**Foodtown
Soda**
59¢
2 liter btl.

Alpo
Beef Chunks 3 14 oz. cans **\$1**

Mr. Big Bathroom
Tissue 6 rolls **\$1.49**

Powder Laundry Fab
Detergent 84 oz. box **\$3.69**

10 W 40 Clio
Motor Oil quart cont. **89¢**

Premium Pack Tropicana
Orange Juice 1/2 gal. carton **\$1.69**

Assorted Flavors
Colombo Yogurt 3 8 oz. cups **\$1**

Breakstone
Sour Cream 16 oz. cont. **99¢**

Regular Thick or Low Salt Foodtown
Sliced Bacon lb. pkg. **\$1.59**

Beef or Meat
Ballpark Franks lb. pkg. **\$1.39**

Frozen & Thawed 26-30 Count
Extra Large Shrimp lb. **\$6.99**

Fresh Scallops lb. **2.79**

Frozen Chunk with Crabmeat or
Sea Legs Supreme lb. **\$3.99**

Fresh
Cod or Scrod Fillet lb. **\$2.49**

Pan Ready
Fresh Smelts lb. **\$2.39**

Fresh Seafood Avail. Tues. thru Sat.

Foodtown

Grand Openings

- West End
- Concordia
- Lacey

2nd Week

SAVE **\$1300** OVER

IN THIS WEEK'S FOODTOWN
& GENERAL MILLS
**COUPON
EXTRAVAGANZA**

MANUFACTURER'S COUPON

Assorted Varieties (Except Angel Food or Pound) Supermoist
BETTY CROCKER CAKE MIX 16 oz. box
BUY 1 GET 1 FREE
Both For 69¢

WITH THIS COUPON, Coupon good at any Foodtown Supermarket. Limit one coupon per adult family. Coupon good March 17 thru March 23, 1985. No. 105 MFG

Assorted Varieties Betty Crocker
HAMBURGER HELPER 6 1/2 oz. box
BUY 1 GET 1 FREE
Both For \$1.29

WITH THIS COUPON, Coupon good at any Foodtown Supermarket. Limit one coupon per adult family. Coupon good March 17 thru March 23, 1985. No. 111V

MANUFACTURER'S COUPON

Betty Crocker
MASHED POTATO BUDS 13 1/4 pkg.
BUY 1 GET 1 FREE
Both For \$1.29

WITH THIS COUPON, Coupon good at any Foodtown Supermarket. Limit one coupon per adult family. Coupon good March 17 thru March 23, 1985. No. 12V

Assorted Varieties Betty Crocker
SPECIALTY POTATOES 4 1/4 oz. box
BUY 1 GET 1 FREE
Both For 99¢

WITH THIS COUPON, Coupon good at any Foodtown Supermarket. Limit one coupon per adult family. Coupon good March 17 thru March 23, 1985. No. 13V

MANUFACTURER'S COUPON

Assorted Varieties Nature Valley
CHEWY GRANOLA BARS 8 oz. pkg.
BUY 2 GET 1 FREE
All 3 For \$3.00

WITH THIS COUPON, Coupon good at any Foodtown Supermarket. Limit one coupon per adult family. Coupon good March 17 thru March 23, 1985. No. 14V

Betty Crocker
FUDGE BROWNIE MIX 16 oz. pkg.
BUY 1 GET 1 FREE
Both For \$1.29

WITH THIS COUPON, Coupon good at any Foodtown Supermarket. Limit one coupon per adult family. Coupon good March 17 thru March 23, 1985. No. 15FT

MANUFACTURER'S COUPON

One Dozen Foodtown
LARGE EGGS FREE

When you buy One 5 lb. bag Gold Medal Flour Unbleached or Regular and One Package of Total Cereal Regular or Corn 10 oz. or larger

WITH THIS COUPON, Coupon good at any Foodtown Supermarket. Limit one coupon per adult family. Coupon good March 17 thru March 23, 1985. No. 2V

MANUFACTURER'S COUPON

INSTANT \$500 REBATE!

BUY ANY 12 DIFFERENT GENERAL MILLS

Desserts, Cereals, Biscuits, Potatoes, and Whole Lot More
Over 20 Different Cereals
100% Natural Wholesome Snacks
Fruit Roll-Ups
Original Custard Style and Breakfast Yogurt
Gold Medal Flour

Name _____
Address _____

WITH THIS COUPON, Coupon good at any Foodtown Supermarket. Limit one coupon per adult family. Coupon good March 17 thru March 23, 1985.

In order to assure a sufficient quantity of sale items for all our customers, we reserve the right to limit sales to 3 packages of any item unless otherwise noted. Sale items not available in case lots. Prices effective Sunday, Mar. 17 thru Saturday, Mar. 23, 1985. Not responsible for typographical errors. Member Twin County Grocers. Some pictures shown are for design purposes and do not necessarily represent items on sale.

Fruit Stuffed Leg of Lamb

Welcome spring with lamb

Fruit Stuffed Leg of Lamb is a fine treat for family and guests this spring.

Marinated fruits and nuts are tucked under the leg of lamb's fell, the parchment-like covering, and baked together adding a sweet, juicy flavor to the lamb. For an admirable presentation, carve the lamb at the table and place a slice of lamb on a plate, and lace with the sauce created from pan juices.

Fresh American lamb will be in good supply this spring, according to the American Lamb Council. And, abundant supplies should lead to good retail prices throughout the country.

FRUIT STUFFED LEG OF LAMB

- 1/2 cup diced dried apricots
- 1/4 cup golden raisins
- 1/4 cup diced prunes
- 1/2 cup rum or water 1 (6- to 9-pound) leg of lamb
- Vegetable oil
- Salt
- Ground pepper
- 1/4 cup chopped onion
- 1/4 cup chopped celery

3 Tablespoons butter

- 1/2 cup diced pecans 1/4 teaspoon ground allspice
- 1/4 teaspoon ground ginger 1/4 teaspoon salt 1 egg
- 1 1/2 cups lamb or beef stock 2 Tablespoons cornstarch

Marinate dried fruit in rum or water for 2 to 24 hours. Preheat oven to 450 degrees F. With a sharp knife, separate top layer of fat from leg to make a large pocket over entire surface.

Rub lamb with oil, salt and pepper. Saute onion and celery in butter until soft. Toss together fruit mixture, onion, celery, pecans, allspice, ginger, salt and egg. Stuff mixture into pocket and skewer shut. Roast lamb at 450 degrees F for exactly 30 minutes for a 6-pound leg, 45 minutes for an 8-pound leg. Turn heat off. Do not open oven door for 1 hour. Remove lamb. Drain drippings from roasting pan.

In small saucepan, combine stock and cornstarch; stir in pan drippings. Simmer until slightly thickened. Slice roast straight down to bone through stuffing and lamb. Serve gravy over or under lamb. Yield: 8 to 10 servings.

RT. 35 W. PARK AVE., OAKHURST, N.J.

Store Hours:
Mon. thru Fri.
7 A.M. - 10 P.M.
Sat. & Sun.
7 A.M. - 9 P.M.
Prices Effective
March 17-23
Quantity Rights Reserved
Not Responsible for Printers Errors
Phone 493-2740

TRIPLE COUPONS*

NOW THRU MARCH 23, 1985

Redeem manufacturers' coupons by buying the items at Shore's Super Market and present each triple coupon along with manufacturer's coupon and Shore's will triple the value up to a maximum redemption of \$1.00. *Not to include free, other retailers or any coupon in a Shore's Ad. When triple the value exceeds the retail of the item, the refund will be equal to the purchase price of the item. Coupon must be on size specified. Limit 4 triple coupons per shopping family and one coupon per item purchase. Cigarettes, milk, liquor and dry items excluded by law are prohibited. We are limiting our "Triple Coupon" offer to one instant coffee coupons at face value. If a manufacturer's coupon item does become unavailable, please request a Shore's "Rain Check". This entitles you to "Triple Savings" on the manufacturer's item when purchased before the expiration date stated on the "Rain Check". You can redeem four triple coupons with a single \$10 purchase.

Additional Coupons Available at Shore's

SHORE'S SUPERMARKET

TRIPLE COUPON

Present this coupon along with manufacturer's cents off coupon up to and including 35¢ and Shore's will triple the value. All other coupons will be redeemed at face value. Limit 4 coupons per family.

* Redeem up to 4 coupons with a minimum \$10.00 purchase.
Valid Now Thru 3-23-85

Boneless Beef Bottom Round Roast \$1.39 LB.

Sold as Roast Only

Whole Untrimmed SHELL OF BEEF \$1.69 LB. Bottom Round LONDON BROIL \$1.69

UNTRIMMED FILET MIGNON \$2.79 LB.	FROZEN & THAWED SHRIMP - 36-40 CT \$4.99 LB.
BONELESS BEEF \$1.69 LB.	MONTCO SLICED BACON 1 LB. \$1.39 LB.
RUMP ROAST BONELESS \$1.99 LB.	MEAT OR BEEF BALL PARK FRANKS \$1.59 LB.
SEAMED EYE ROUND \$1.99 LB.	

FRESH ASPARAGUS \$1.19 LB. GOLDEN RIPE BANANAS 3 Lbs. For 99¢

RIPE WATERMELON 29¢ LB.	CHICORY ESCAROLE ROMANE LETTUCE 49¢ LB.
FLORIDA WHITE OR PINK GRAPEFRUIT 4/99¢	CRISP CARROTS 1 LB. BAG 29¢
LARGE CALIFORNIA NAVEL ORANGES 10 for \$1.99	FOR BAKING IDAHO POTATOES 5 LB. BAG \$1.29
FRESH 165 SIZE LEMONS 8 for 99¢	FANCY YELLOW ONIONS 2 LB. BAG 49¢

STORE BAKED ROAST BEEF \$2.99 LB. MONTCO BUTTER 1/4's 1 LB. \$1.69

IMPORTED DANISH HAM \$1.99 LB.	FRIENDSHIP COTTAGE CHEESE 1 LB. CONT. 99¢
LAND-O-LAKES CHEESE White or Yellow AMERICAN \$1.99 LB.	NEW COUNTRY YOGURT 6 OZ. CONT. 3/89¢
BUTTERBALL TURKEY BREAST \$3.99 LB.	MONTCO SOUR CREAM 1 LB. CONT. 69¢
HANZEL & GRETEL GERMAN BOLOGNA \$1.69	BORDEN CHEESE AMERICAN SINGLES 1 LB. PKG. \$1.79
HORMEL DILUSSO GENOA SALAMI \$1.99	BALLAND BISCUITS 7.5 OZ. 4/89¢

Freshly Sliced NOVA LOX \$2.99 1/4 lb. Vintage Seltzer 4/\$1 28 OZ. BTLS.

FRESH WHITE FISH SALAD \$3.49 LB.	GREAT BEAR SPRING WATER GAL. 69¢
SCALLION	MONTCO APPLE JUICE 64 OZ. \$1.19
LOX & VEG. CREAM CHEESE \$2.59 LB.	OREO SANDWICH CREAMS 20 OZ. \$1.99

Marcal Paper Truckload Sale

MARCAL PAPER TOWELS REG. 59¢ NOW 2/99¢	MARCAL BATHROOM TISSUE 4 PACK 79¢	MARCAL FACIAL TISSUE 180 CT. 4/\$1.99
CASE OF 15 \$6.99	BUY THE CASE OF 12 \$7.99	

PICK UP YOUR SUPER COUPONS AT SHORE'S

JOHANNA ORANGE JUICE 1/2 GAL. 99¢	GOLD MEDAL FLOUR 5 LB. BAG 49¢	ABBOTTS ALL NATURAL ICE CREAM 1.49 1/2 GAL.
CHICKEN OF SEA SOLID WHITE TUNA 7 OZ. 79¢	\$1.00 OFF ANY 5 LB. BOX MATZOHS	MONTCO SUGAR 5 LB. BAG \$1.49
MAZOLA	COLA 2 LITER 79¢	ARNOLD ENGLISH MUFFINS 12 PK. 89¢
CORN OIL 32 OZ. BTL. \$1.69	TAYSTEE D'ITALIANO BREAD 79¢	KRAFT PHILADELPHIA CREAM CHEESE 8 OZ. PKG. 79¢
CHOCK FULL OF NUTS COFFEE 1 LB. CAN \$1.89		

WINE & SPIRITS

493-2113

In case of typographical error, N.J. price prevails. We Reserve The Right To Limit Quantity.

We have a Full Selection of Kosher Wines For Passover

ALL Carlo Rossi 4 LITER WINES \$4.99

CHABLIS • RHINE • ROSE • BURGUNDY • PAISANO • PINK CHABLIS • LIGHT CHIANTI and SANGRIA

GILBEYS GIN 9.99 1.75L	DEWARS 18.99 1.75L
PASSPORT SCOTCH 10.99 1.75L	GORDON'S VODKA 8.99 1.75L
RIUNITE SPUMANTE 3.99 750ml	MANISHEWITZ CREAM WHITE 3.99 1.5 ltr
JACK DANIELS 17.99 1.75L	BACARDI SILVER 11.99 1.75 ltr
RHINE BEAR LIEBFRAUMILCH 4.99 1.5 ltr	ABSOLUT 80° 7.99 750 ml
BLACK VELVET 9.99 1.75L	
HAAGEN-DAZS CREAM 11.99 750ml	HARTLEY-GIBSON CREAM SHERRY 2.99 750 ml
BUD BOTTLES THROW-AWAYS 9.99 case	MEISTER BRAU 12 oz. cans 5.99 case
E&J BRANDY 4.99 750ml	HEINEKEN 13.99 case
E&J CELLARS ZINFANDEL 1.99 750ml	KEDEM CONCORD GRAPE 3.49 1.5 ltr

Now at incredible savings

WEDNESDAY, MARCH 20, 1985 The Daily Register 5C

On Sale
This Week
Saucer

Fine Porcelain China 99¢ ea.

with every \$3.00 purchase

Genuine Gold or Platinum Bands

A&P No. 645 **WAREHOUSE PRICED**

WITH THIS COUPON AND \$7.50 PURCHASE
GET FOUR CANS
ANY VARIETY...TIDBITS OR

Friskies Buffet Cat Food 4 **89¢**
6 1/2-oz. cans

Limit One Coupon Per Family. Valid Sun., Mar. 17th thru Sat., Mar. 23rd. 1985.

A&P No. 644 **WAREHOUSE PRICED**

WITH THIS COUPON AND \$7.50 PURCHASE
GET ONE CARTON
ANY FLAVOR

Sealtest Ice Cream 1 **189**
half gallon

Limit One Coupon Per Family. Valid Sun., Mar. 17th thru Sat., Mar. 23rd. 1985.

A&P No. 651 **WAREHOUSE PRICED**

WITH THIS COUPON AND \$7.50 PURCHASE
GET ONE ROLL
KLEENEX...ASSORTED COLORS

Hi-Dri Paper Towels 3 **39¢**
100 sheet roll

Limit One Coupon Per Family. Valid Sun., Mar. 17th thru Sat., Mar. 23rd. 1985.

A&P No. 646 **WAREHOUSE PRICED**

WITH THIS COUPON AND \$7.50 PURCHASE
GET SIX CANS
PLUS DEPOSIT WHERE REQUIRED

Shasta Diet Soda 6 **100**
12-oz. cans

Limit One Coupon Per Family. Valid Sun., Mar. 17th thru Sat., Mar. 23rd. 1985.

GROCERY P REDUCTIONS

ANY VARIETY MIX

LIPTON RICE & SAUCE 5 **59¢**
4 1/2-oz. pkg.

ANY FLAVOR

Kal Kan Dog Food 23.3-oz. can **69¢**

WITH SCRUBBER...UPHOLSTERY OR

Carbana Rug Shampoo 16-oz. can **2.39**

IMPORTED...IN OIL

Granadasia Sardines 3 3/4-oz. can **99¢**

FOR THE DISHES

Ivory Liquid Detergent 12-oz. plastic **69¢**

DELI PRICE P REDUCTIONS

SKINLESS BEEF

HEBREW NATIONAL FRANKS 1 **99**
pound

In Stores with Deli Dept

99% SODIUM FREE, 99% CHOLESTEROL FREE

Lorraine Cheese quarter pound **99¢**

STORE SLICED OR SHAVED...HALF POUND

Swift's Premium Chopped Ham **99¢**

IN STORES WITH FRYERS...POUND

Bucket-O-Fried Chicken **1.79**

FRESH

New Bedford Cod Fillet lb. **2.99**

10 TO 12 COUNT SUPER SIZE

Peeled & Deveined Shrimp lb. **9.99**

FROZEN

Large Sea Scallops lb. **5.99**

ECONOMICAL TREAT

Fresh Cleaned Whiting lb. **1.99**

HBA PRICE P REDUCTIONS

CONDITIONER AND

IVORY SHAMPOO 2 **229**
15-oz. btl. Twin Pack

FLUTED

Mr. Coffee Filters 10 in. pkg. **79¢**

UNSCENTED OR DEODORANT

Always Maxi Pads 30 in. pkg. **3.49**

30/70/100 OR 50/100/150 WATTS

G.E. 3 Way Bulbs each **1.59**

GROCERY P REDUCTIONS

IN OIL OR WATER

CHICKEN OF THE SEA TUNA 6 **69¢**
6 1/2-oz. can
Chunk Light

REGULAR OR WITH PULP

Sunsweet Prune Juice 40-oz. btl. **1.09**

HEAVY DUTY FOR THE LAUNDRY

A&P Liquid Detergent 64-oz. plastic **1.89**

CRISPY CRUNCHY FLAKES

Wheaties Cereal 18-oz. box **1.69**

NATURAL OR CLEAR

Tree Top Apple Juice 64-oz. btl. **99¢**

MEAT PRICE P REDUCTIONS

WHOLE WITH RIBS

PERDUE CHICKEN BREASTS 1 **59**
lb. Fresh

THIN SLICED FROM THE LEG...SPECIAL FED

Veal for Scallopini lb. **7.99**

SMOKED OR HOT SAUSAGE OR

Hillshire Polska Kielbasa lb. **2.39**

PORK SHOULDER-WATER ADDED

White's Smoked Butts lb. **1.99**

12-OZ. ROLL-NEW-SWIFT ORIGINAL OR HOT

Brown 'N Serve Sausage Meat 12-oz. roll **1.99**

BOLOGNA CHUNKS 1.59 LB.

A&P Liverwurst Chunks lb. **1.19**

FROZEN P REDUCTIONS

ANY VARIETY

DOWNYFLAKE WAFFLES 5 **59¢**
12-oz. pkg. Jumbo Pack

REDUCED ACID 10 OZ. CAN OR REG. OR CTY. STYLE

Minute Maid Orange Juice 12-oz. can **1.19**

ANY VARIETY

Frozen Lender's Bagels 12-oz. pkg. **59¢**

CHEESE, SAUSAGE OR COMBINATION...10-OZ. PKG.

Crisp'n Tasty Jeno's Pizza **99¢**

BUTTER, CHEESE OR WHEAT/HONEY

Sara Lee Croissants 6-oz. pkg. **1.69**

ASSORTED VARIETIES

A&P Poly Bag Vegetables 20-oz. bag **99¢**

NON DAIRY...A&P

Handi Whip Topping 12-oz. cont. **89¢**

GROCERY P REDUCTIONS

READY TO SPREAD

BETTY CROCKER FROSTINGS 9 **99¢**
16 1/2-oz. can
Any Flavor

HOLIDAY TRADITION

A&P Hot Cross Buns 10-oz. pkg. **1.49**

A&P BAKERY "PIE OF THE WEEK"

Fresh Lemon Pie 22-oz. pkg. **99¢**

FAMILY PACK

Kleenex Facial Tissues 250 in. pkg. **1.09**

WHITE

Kleenex Dinner Napkins 50 in. pkg. **79¢**

MEAT PRICE P REDUCTIONS

U.S.D.A. CHOICE BEEF

SHOULDER LONDON BROIL 1 **79**
lb.

U.S.D.A. CHOICE BONELESS BEEF

Shoulder Steaks lb. **1.99**

U.S.D.A. CHOICE BEEF SHOULDER

Top Blade Steaks lb. **2.39**

PURE PORK

Jones Link Sausage 16-oz. pkg. **1.99**

GREAT WITH A&P KRAUT

Krauss Beef Franks 16-oz. pkg. **1.79**

BREAKFAST FAVORITE

Jamestown Sliced Bacon 16-oz. pkg. **1.69**

PRODUCE P REDUCTIONS

ALL NATURAL...FRESH

CAMPBELL'S MUSHROOMS 8 **89¢**
12-oz. pkg.

U.S. NO. 1

Russet Baking Potatoes 5 lb. bag **99¢**

IMPORTED FROM CHILE

Granny Smith Apples lb. **79¢**

PLUMP & TENDER

Fresh Jumbo Artichokes each **99¢**

CRISP STALKS

Fresh Pascal Celery bunch **59¢**

RICH IN VITAMIN A

Golden Crisp Carrots 3 1-lb. bags **99¢**

U.S. NO. 1 MEDIUM SIZE

Bulk Yellow Onions 5 lbs. **99¢**

GROCERY P REDUCTIONS

SUPREME

BETTY CROCKER BROWNIE MIX 1 **49**
23 1/2-oz. box

DETERGENT FOR THE LAUNDRY

Concentrated All 157-oz. box **4.99**

FOR AUTOMATIC DISHWASHERS

A&P Dish Detergent 35-oz. box **99¢**

BLUE OR WHITE GRANULES

A&P Laundry Detergent 42-oz. box **1.19**

WHITE OR ASSORTED

Kleenex Facial Tissues 175 in. pkg. **79¢**

MEAT PRICE P REDUCTIONS

FRESH WITH BACKS

PERDUE CHICKEN LEGS 6 **9¢**
lb.

OVEN ROASTED, BARBECUE OR SMOKED

Breast of Turkey lb. **3.69**

FROZEN-BASTED

Grade "A" Turkeys Sizes 18 to 22-lbs. lb. **79¢**

COUNTRY PRIDE

Fresh Chicken Wings lb. **89¢**

SEE WHAT YOU BUY

Uncanned DAK Hams 3 lb. pkg. **7.99**

HARD OR GENOA SLICED

Oscar Mayer Salami 8-oz. pkg. **2.39**

ANY VARIETY-THIN SLICED

Carl Buddig Meats 2 1/2-oz. pkg. **59¢**

COUNTRY PRIDE

Fresh Chicken Livers lb. **79¢**

DAIRY P REDUCTIONS

ORIGINAL STYLE

YOPLAIT YOGURT 2 **99¢**
6-oz. cups

PASTEURIZED

A&P Sour Cream 16-oz. cont. **89¢**

LIGHT N' LIVELY OR SMALL OR LARGE CURD

Sealtest Cottage Cheese 16-oz. cont. **99¢**

REGULAR QUARTERS

Promise Margarine 16-oz. pkg. **1.09**

A&P No. 666 **WAREHOUSE PRICED**

WITH THIS COUPON

SAVE 50¢
ON ONE RANDOM WEIGHT PKG.
A&P Natural Swiss Stix

Limit One Coupon Per Family. Valid Sun., Mar. 17th thru Sat., Mar. 23rd. 1985.

A&P No. 649 **WAREHOUSE PRICED**

WITH THIS COUPON AND \$7.50 PURCHASE
GET ONE PKG.
REG. BACON SOUR CREAM, SOUR CREAM & ONION OR B-B-Q

Ruffles Potato Chips 7-oz. pkg. **89¢**

Limit One Coupon Per Family. Valid Sun., Mar. 17th thru Sat., Mar. 23rd. 1985.

A&P No. 650 **WAREHOUSE PRICED**

WITH THIS COUPON AND \$7.50 PURCHASE
GET ONE BOX
NABISCO...SALTED OR UNSALTED TOPS

Premium Crackers 16-oz. pkg. **79¢**

Limit One Coupon Per Family. Valid Sun., Mar. 17th thru Sat., Mar. 23rd. 1985.

A&P No. 667 **WAREHOUSE PRICED**

WITH THIS COUPON AND \$7.50 PURCHASE
GET ONE PKG. ...NATIONAL PRE-SEASON SALE
KNOCKWURST, MEAT OR

Ball Park Beef Franks 16-oz. pkg. **1.49**

Limit One Coupon Per Family. Valid Sun., Mar. 17th thru Sat., Mar. 23rd. 1985.

Prices effective thru Saturday, March 23rd 1985 in A&P Stores in New Jersey & Rockland County Only.
in order to assure a sufficient quantity of sale items for all our customers, we reserve the right to limit sales to 3 packages of any item unless otherwise noted. Not responsible for typographical errors.

How valuable is old bottle of champagne?

"Them that asks no questions isn't told a lie."

—Kipling, A SMUGGLER'S SONG BY CHARLES B. RUBINSTEIN

Readers' questions are the best source of ideas for the subject matter of my columns. There are many queries that get asked again and again. My recent mail contained some that are in this category. A sampling of a few that are of general interest are printed below.

Q. We have an unopened bottle of 1969 Piper-Heidsieck Champagne. We were told it was very valuable. Could you give us more information about it? — Ms. F. W., Middletown

A. This question is a variation on a common theme involving the discovery of an old bottle and the estimation of its value. Piper-Heidsieck is a champagne house with headquarters in Reims, France. It produces a light-bodied champagne in a sweeter style with a fruity character. Their top-of-the-line is Cuvee Florens-Louis. They started to make a Brut Sauvage in 1977. The firm is reputed to produce the greatest percentage of vintage wines of any champagne house. The Brut version is the largest selling vintage champagne in the United States. You did not specify if your bottle is Brut, but for the purposes of this discussion I will assume that it is. The 1969 vintage was a good one in Champagne, but aging champagne after it is sold is not particularly beneficial. At a recent auction in Chicago, a bottle of 1969 champagne of comparable quality from another champagne firm sold for about \$45. Although laws on auctions vary from state to state, only licensees can sell alcoholic beverages. My advice is to open the

bottle at the next festive occasion, and if it is still in good condition, drink it.

Q. I am a novice wine drinker and I would like to learn more about the subject. Where can I take a course on wine? — M.S., Sea Bright

A. There are courses available for the novice and the professionals in the trade. Brookdale Community College has sponsored a course in the past, as has the Monmouth County Park System. I suggest that you investigate any of the other local educational systems that offer adult ed courses. If you are willing to travel to New York, there is a wide selection of courses available. In particular, The International Wine Center at 144 W. 55th St., Academie du Vin at 23 W. 39th St., The New York Cooking Center at 27 W. 34th St., The Wine School at Windows on the World, 1 World Trade Center, The Wine and Spirits Program at the Waldorf Astoria, Park Avenue and 49th Street, and the West Side YMCA at 5 W. 63rd St. are a few of the places that offer wine courses in New York.

If you want to try to combine travel and learning, consider something like the German Wine Academy at Kloster Eberbach, a monastery dating from the 12th century, in the heart of the Rheingau region. The course lasts a week, and at the current exchange rate costs about \$525 including hotel accommodations, all meals, lectures, tastings, visits, excursions and program transportation by bus and Rhine steamer.

Q. Are there any organized bicycle tours of vineyard regions? — M.N., Colts Neck

A. I must admit that this question was not easy to answer. Barge trips

THE WINETASTER

on the canals in France, and ballooning excursions in Napa are well known to me, but I had never seen anything on bicycle trips until a press release arrived in the mail a week following the arrival of the question. Sally Taylor and Friends, 756 Kansas St., San Francisco, CA 94107 has published a complete, practical guide to the wine country of France. Grape Expeditions in France contains 12 complete tours of the prettiest (flattest) wine country. The 128-page book, including 32 pages of fold-out maps, is available from the publisher for \$9 (including postage and handling). Grape Expeditions of California is available for just \$3 more. For those with strong legs, bicycling should be a wonderful way to tour a vineyard region.

Q. Certain wines seem to give me headaches. What is known about wine and headaches? Ms. I.M., Fair Haven

A. My search of the medical literature uncovered only a few published articles a year on the subject of wine and headaches. Geoff Kalish, M.D., has reported

that medical research suggests that certain wines can cause headaches and other wines have the ability to relieve some poundings on the brain. According to Kalish, scientists have suspected for some time that headaches could be produced by eating or drinking specific foods or wines.

Histamine, produced by bacterial reactions during the winemaking process, is a likely cause of headaches. Which wines contain histamine and which wines don't is not easy to determine. Red wines usually have more histamine than white wines, but wood aging has been credited with reducing histamine levels. A study of 253 California table wines showed them to contain low histamine levels.

On the positive side, cluster headaches have been known to respond to a substance contained in some wines. Lithium is the component. Again, which wines contain lithium is not known, and it appears premature from the medical literature to recommend a particular wine in the treatment of cluster headaches.

Q. How many wineries are there in the United States? Ms. J.R.,

Freehold

A. According to Craig Goldwyn, publisher of the International Wine Review, there are now more than 1,100 wineries in the United States. He also points out in a recent flyer that there are now more than 10,000 wines from 6 continents available in the U.S. and Canada. However, it is not true that there are as many wine writers as wines.

FOR LENT

Senior Citizens Special
Mon., Tues. & Thurs.
1/2 price on Ling & Whiting

LOBSTER DAILY

Belford Seafood Cooperative

Assoc. Inc.
MAIN ST., BELFORD
OUR OWN BOATS
787-6800

Cooking classes open to men

MIDDLETOWN — Brookdale Community College, Lincoirt, is offering non-credit cooking courses, some of which are designed especially with men in mind.

These courses are for the person who enjoys the preparation of a fine meal, as well as for those who need a map to find the refrigerator. Men or women who fall into either category, or somewhere in between, may find a cooking course to meet their needs.

Annette Levickas is the instructor of a course for beginners, "For Men Only: A Cooking Primer." Topics to be covered include the use of kitchen equipment, effective shopping and basic cooking techniques. This course is scheduled for 7 to 9:30 p.m. April 22.

"Cooking: A Man's Personal Expression," a three-session course, meets on Mondays, 7:30 to 9:30 p.m. March 25 to April 8. Taught by Ralph Irons, the owner of Events Management Group, the emphasis will be on experimentation with the hot, cold and sweet tastes of regional Mexican cooking. Men at all levels of cooking expertise are welcome.

Men or women may enjoy "Dinner At Eight," presented by Pam Carey. This class will deal with the preparation of a festive, but simple meal, from the appetizer to the dessert. The class meets 9:30 a.m. to noon May 22.

"Healthy And Delicious: A Winning Combination," will be presented 10 a.m. to noon May 2 by Chef Jim Hickey of the Owl and Fiddler Restaurant in Red Bank. Hickey will demonstrate the preparation of a variety of wholesome dishes using fresh foods and the stir-fry method of cooking.

Anne Marie McGowan will be the instructor of "The Sauces Of Italy" 9:30 to 11:30 a.m. April 25. Put your "bumper crop" of tomatoes to good

use this year! The many different sauces of regional Italian cuisine will be the topic of this course.

All classes meet in the "Creative Kitchen" at Brookdale's Learning Center in Long Branch. Small group

classes offer hands-on participation as well as demonstration and testing. To find out what else Brookdale has "cooking" this spring, call Community Services for a copy of the Spring '85 bulletin.

CITARELLA'S MEATS & DELI

57 Prospect Ave., Red Bank 741-9059

FREE LOCAL DELIVERY

For A Glorious EASTER TREAT

ORDER ONE OF OUR

PENN DUTCH APPLE SMOKED HAMS

NO WATER ADDED — FULLY COOKED

— ALSO —

GENUINE SPRING LEGS OF LAMB

FRESH KILLED TURKEYS — CAPONS

RIB ROAST — TENDERLOINS

WHOLE BEEF TENDERLOINS	3 ⁹⁹ LB.	HOMEMADE ITALIAN SAUSAGE	1 ⁴⁹ LB.
FRESH FLANK STEAKS	3 ²⁹ LB.	FRESH CHUCK CHOP	1 ⁵⁹ LB.

HOT AND COLD CATERING

VILLAGE PORK STORE

PLACE YOUR ORDER EARLY

EASTER HAMS

SUGAR CURED — MILD AND FLAVORFUL

FRESH KIELBASA

SMOKED KIELBASA

POLISH AND HUNGARIAN STYLE

PLAIN AND CHEESE FILLED BABKA

18 Monmouth St., Red Bank 741-0450

3-20 to 3-25

DEARBORN FARMS

Iceberg Lettuce	Broccoli	California Cello Carrots	Fresh California Carrots
59¢ Head	89¢ Bunch	\$1.00 4 Bags	59¢ Bunch
Large Naval Oranges	Med. - Size White Grapefruit	Coffee Special	Natural & Red Pistachios
56 size \$1.00	6/\$1.25	Save 50¢ LB	Save 50¢

6" Potted Flowering Kalanchoes

Reg. \$4.95 On Sale NOW **\$3.95 ea.**

DEARBORN FARMS

Rt. 35, Holmdel • 264-0256

Open 7 Days

MONMOUTH MEATS

112 MONMOUTH ST. | 90 OCEANPORT AVE.

RED BANK | LITTLE SILVER

741-5292 | 741-5350

ARMOUR STAR	Thumann's	ALL PORK
BEEF LIVER	SKINLESS FRANKS	SAUSAGE LINKS
99¢	\$1.69	\$1.49

KELLER'S BUTTER \$1.99

Make A Date

A paid directory of coming events for non-profit organizations. Rates \$3.75 for three lines for 1 day (\$1.00 each additional line), \$5.00 for three lines for two days (\$1.50 each additional line), \$6.50 for three lines for three days (\$2.00 each additional line), \$7.50 for three lines for four or five days (\$2.25 each additional line), \$9.00 for three lines for six to eight days (\$2.50 each additional line), \$10.50 for three lines for nine to ten days (\$3.00 each additional line), \$13.50 for three lines for eleven days. Each additional day \$1.00, each additional line \$3.00. Deadline 11 A.M. two days before publication. Call The Daily Register, 542-4000, ask for The Date Secretary.

MARCH 20 — WEDNESDAY

Singles Again dance at the Monmouth Tree, Route 9, Freehold. Orientation, 8 p.m. Dance 9 p.m. For further information call 528-6343.

MARCH 21 — THURSDAY

BACH BIRTHDAY CONCERT: "The Music of J.S. Bach," The United Methodist Church, 247 Broad St., Red Bank. 8 p.m. Dr. James D. Jones, Sharon Peer, harpsichord; Herbert Burtis, organ; Mardee Reed Ulmer, flute; James McIlvaine, trumpet; Peggy Noecker, soprano. Audience participation. THE INTERNATIONAL CONCERT SERIES. Contributions accepted.

The Sea Bright Fire Ladies Auxiliary will sponsor a grocery bingo, 8 p.m. at the Recreation Center, Ocean Ave. Auxiliary to furnish groceries. Refreshments. Donation \$1.

Singles Again will host a dance and cocktail party at the Colts Neck Inn, on Freehold Road in Colts Neck. All ages welcome. Limited to the first 200 people. Orientation 8 p.m. Dance 9 p.m. For further information call 528-6343.

Rumson Community Ed presents "Travel Tips 'n' Tours." 7:30 to 9:30 p.m. at Forrestdale School, Rumson. \$4 fee. Highlights include speaker from PASSAGES UNLIMITED, and film on the Orient Express. Call RCE at 842-8884 or Diane at 842-7972.

MARCH 22 — FRIDAY

Art Auction. Benefits Boy Scouts of America. Preview 7 p.m. Auction 8 p.m. Monmouth Mall, Civic Auditorium. Admission, free.

Third annual Fish & Chips dinner. Red Bank Regional Cafeteria. Advance sales only. \$5, adults. \$3, children. Call 741-4010 or Band members. 5-8:30.

Vetter School PTO presents their second annual Chinese Auction, 7 p.m. Vetter School, Grant Ave., Eatontown. \$4 admission includes tickets and refreshments. Win weekend at NY Hotel & tickets to Atlantic City show.

Ladies Auxiliary of West Keanburg is holding a Chinese Auction. Doors open 7 p.m. Tickets may be purchased at door. Donations, \$2.50. Refreshments will be served.

FOCUS weekly dance for all singles, separated, divorced, widowed. Presbyterian Church Hall, 352 Sycamore Ave., Shrewsbury (1/2 block east of Rt. 35) DJ, hot buffet. Donation, \$5. Starts 8:30 p.m.

Singles Again will host a dance and cocktail party at the Holiday Inn, Rt. 36, West Long Branch. Orientation 8 p.m., dance 9 p.m. All singles welcome. For further information call 528-6343.

MARCH 23 — SATURDAY

St. Joseph's PTA, Keyport, will sponsor a Flea Market and Craft Show from 10 a.m.-4 p.m. in the school auditorium. Tables \$12.50. For info, call 566-1422 or 563-4530.

Morganville United Methodist Church will sponsor a Roast Beef dinner. Serving from 5-7 p.m. at Morganville Volunteer Fire House on Tennent Road, Marlboro Township. Complete dinner \$7 per adult, \$3 per child under 12. Call 591-1819 for ticket information.

Flea Market and Crafts. 9 to 3. 21 Main St. (Firehouse), Oceanport. Refreshments, cake sale. Tables, \$10. 542-0385. Sponsored by The Oceanport

Ladies Auxiliary

The Canajoharie District of the Monmouth Council Boy Scouts of America is sponsoring a Barn Dance to raise money for Scouting. It will feature caller Ike Icenhower as well as a hot and cold buffet. The event will be held at the North Centerville Fire Company on Middle Road in Hazlet at 8:30 p.m. Donation is \$10. Reservations may be made through Tony Straniero at 264-3754 or Paul Kolodziej at 264-1160. Tickets may be available at the door.

Mater Dei PTA annual luncheon fashion show to be held at The Shore Casino. Tickets \$16 per person. Call Carol, 671-2775 or Cheryl, 291-5636.

The Irish Federation of Monmouth County spring dance, with the Tommy Doyle Band. Featuring Al Logan at St. Benedicts Hall, Bethany Rd., Holmdel. 9-11, refreshments served. BYOB. Donation, \$10. Prepaid reservations. Call 495-2231, 228-3723, 842-8382, 787-1079.

Cliffside Health Care Center is sponsoring a Chinese Auction at VFW, Cliffwood Ave., Cliffwood Beach. Benefit, American Health Association, \$2. Open 7 p.m.

MARCH 23-23 — FRIDAY-SATURDAY

Garden State Depression Glass Club Show & Sale. St. Luke's Church, Rt. 27, (Middlesex Ave.) & Oak Ave., Metuchen, NJ. Fri., 7 pm-10 pm; Sat. 10 am-4 pm. Info. 225-9127.

MARCH 23 — SATURDAY

Rummage Sale, sponsored by Union Hose Ladies Auxiliary, Union Hose Firehouse, Shrewsbury Ave., Red Bank. 10-4 pm.

MARCH 24 — SUNDAY

Brookdale Community College sponsors a post-St. Patrick's Day celebration bus-trip matinee of Dylan Thomas' "Under Milk Wood," McCarter Theater, Princeton. Bus leaves BBC at 1:15 p.m. and returns after free time for dinner at 8 p.m. Seats \$27. Call 842-1809.

Unity is in your community. Service 3 p.m. at The YMCA, 166 Maple Ave., Red Bank. Daily work magazines are available.

MARCH 25 — MONDAY

Jr. League presents Conflict Management Workshop, to demonstrate techniques in dealing with conflict at home, professional life and volunteer activities. Monmouth County Library, Eastern Branch, Shrewsbury. 9:30 a.m.-2:30 p.m. Reservations call Pat McCartan by 3/22/85 at 530-4799.

MARCH 26 — TUESDAY

Spring fashion show. Temple Beth Ahm, 550 Lloyd Rd., Aberdeen. 8 p.m. Fashions from Ladies Choice of Marlboro, Wayne Stevens Shoes, Loral-Costume Jewelry and handbags from Leather Or Not. Donation of \$5.50 per person includes light supper. For more information call 583-1770.

MARCH 26-26 — THURSDAY-FRIDAY

Spring rummage sale, to be held Thurs., 5-9 pm & Fri., 9-3 pm. Men's, women's and children's clothing, shoes, linens, household goods, jewelry, furniture. Something for everyone. Bargains galore.

MARCH 28 — THURSDAY

St. Catherine's Altar Rosary Society, East Keanburg, will hold their annual Chinese Auction at the Parish Hall, Shore Acre Ave. Doors will

be open at 7 p.m. Tickets may be purchased at the door. Auction of the auction will be Persian Rug, Cabbage Patch doll, lamp, rocking chair, and many, many beautiful and handmade articles. Donation, \$2.50. Refreshments will be served.

Lunch with Ann Abernathy of ABC's The Morning Show, 12 noon. Shadowbrook, Shrewsbury. \$30 per person. Choice of entree. For info, call Louise Shivers, 870-5121.

Bus trip to Metropolitan Museum, New York. Sponsored by Monmouth Museum. 3 exhibitions: The Age of Caravaggio, The Treasury of San Marco and Man and His Horse. Bus leaves Museum parking lot 8:30 a.m., returns 5 p.m. Fee: Members, \$12. Non-members, \$15. Covers transportation only. Call 747-2286 for further information.

MARCH 29 — FRIDAY

Fairview PTO Chinese Auction at Fairview School, Cooper Rd., Middletown. Doors open 6 p.m. Auction begins promptly at 8 p.m. For tickets call 747-3308. None will be sold at the door. Over 200 prizes plus Cabbage Patch Dolls and other special raffles.

MARCH 30 — SATURDAY

Leonardo American Legion, Ladies Auxiliary, Post 338, indoor Flea Market and Easter crafts. 10 a.m.-4 p.m. Bring own table. Cost \$8. Call 495-1785.

MARCH 31 — SUNDAY

All you can eat family style Ham dinner. Oceanport Hook & Ladder, Main St., Oceanport. Adults, \$8. Senior Citizens & children under 12, \$4.50. 1-6 p.m.

APRIL 4 — THURSDAY

LIBERACE and ROCKETTES Dinner at Galleria, \$45. Leaves St. Mary's 4:30 p.m. Call 787-9138 or 787-3657.

APRIL 1 — MONDAY

Easter Grocery Bingo. 8 p.m. Highlands Firehouse. Donation \$1.50. Given by Fire Auxiliary.

APRIL 16 — TUESDAY

Bridal/fashion show, to benefit Eden Institute for artistic handicapped children. Free adm., hors d'oeuvres at Sirianni's Friendly Cafe, West End. Reservations required. Call 367-3057.

APRIL 26-26 — FRIDAY-SUNDAY

"WASHINGTON IN BLOOM" Depart 6:00 p.m. Matawan Methodist. Cruise too! For info, call 566-8646.

APRIL 27 — SATURDAY

50's dance, 9 p.m.-1 a.m. Holy Trinity School auditorium, Long Branch, NJ. Tickets \$6. Call Kathy 842-8276 or Dana, 228-5857 or the Rectory, 222-3216.

APRIL 28 — FRIDAY

Mid-Atlantic trip M.S.G.N.Y. Circus. Exc. seats, \$19.50 adults; \$18.50 children. \$130 show. Call 787-4821 or 566-3812.

JUNE 21-27 — FRIDAY-THURSDAY

St. Agnes Church, Atlantic Highlands, will sponsor a trip to the Mississippi Queen. Memphis to New Orleans. Call 291-0876 or 291-0272.

SEPTEMBER 2-16 MONDAY-MONDAY

St. Agnes Church, Atlantic Highlands, will sponsor a trip to Norway, Sweden and Denmark. Cost \$1649 per person, double occupancy. Call 291-0876 or 291-0272.

Heroes aren't hard to make

BY CECILY BROWNSTONE

AP food editor

WEEKEND SUPPER

Meat Loaf Heroes

Brownies & Beverage

MEAT LOAF HEROES

1 pound ground beef

1/2 pound bulk pork sausage

1 large egg

1/4 cup milk

1 cup soft bread crumbs

1 small onion, finely chopped

1/2 teaspoon salt

1/4 teaspoon pepper

Lettuce and sliced tomatoes

Hero rolls

In a medium bowl thoroughly mix together beef, sausage, egg, milk, crumbs, onion, salt and pepper. Rinse a 7 1/2-by 3 1/2-by 2 1/4-inch loaf pan with water; pack meat mixture into it; turn out onto an 11-by 7-by 1 1/2-inch baking pan.

Bake in a preheated 350-degree oven for 50 minutes; let stand for 10 minutes; slice. Use with lettuce and tomatoes as a sandwich filling for the hero rolls.

BOOKLET OFFER

MELROSE PARK, Ill. — Alberto-Culver Co., which manufactures the sugar substitute SugarTwin, is offering a booklet of kitchen-tested recipes that use a sugar substitute. Requests for the booklet should be mailed to SugarTwin, P.O. Box 1007, Tinley Park, IL 60477, with 25 cents to cover the cost of handling.

1

248 Monmouth County

95-148
SUPERIOR COURT
OF NEW JERSEY
CHANCERY DIVISION
MONMOUTH COUNTY
Docket NO. 95-148-AS

The Federal National Mortgage Association, Plaintiff vs. Charles Ott, Defendants.

By virtue of a writ of sequestration in the above stated action so made directed, I shall expose for sale at public vendue, at the Court House in the Borough of Freehold, County of Monmouth, New Jersey, on Monday, the 8th day of April, 1995, at 2 o'clock, P.M. the following:

The property to be sold is located in the Township of Middletown in the County of Monmouth, and State of New Jersey commonly known as: 1810 North Cardiff Avenue, Middle-

town, New Jersey Tax Lot No. 13 and 14 in Block No. 814.
Dimensions of Lot: Approximately 50 feet wide by 100 feet long.
Nearest Cross Street: Situated on the East side of Morningland Avenue, 17.70 feet from the North side of Holmes Place.
The approximate amount of the judgment to be satisfied by sale is \$34,000.00, together with the costs of this sale.
The Sheriff hereby reserves the right to adjourn this sale without further notice by publication.
WILLIAM M. LANZARO, Sheriff
Dated: February 1, 1985
Attest: J. Goldberg, Becker Weiss Attorneys
March 13, 20, 27, April 3 { \$30.25
250 Other Public Notices

**PROTECTION
TO ALL INTERESTS**

Clover Leaf Estates, Inc., with offices at 25 Edison Pk., Englewood, New Jersey, 07726, is hiring an experienced professional for the position of Environmental Protection reference No. R 1824, relative to appropriate construction of a new 1000-gallon storage tank sought on the waterway known as South Branch Tappan Brook, Marlboro Township, Monmouth County, New Jersey. That application is to establish an appropriate encroachment line and to construct a stream crossing and the outlet structures. Interested parties may send their proposals to the Director of Flood Plain Management, State of New Jersey, Department of Environmental Protection, P.O. Box 287, Trenton, New Jersey 08646, from date of this publication. CLOVER LEAF ESTATES, INC. BY: ROBERT LEFMAN, Esq. R. LeFman & Associates, Inc. Aberdeen, N.J. 07717 Mar. 20 (201) 583-0430

Please Take Notice that
Wed. April 3, 1985 at 2 p.m.
public sale will be held at the
office of Tamerack Self-Storage
and Warehousing, Inc., 6
Joline Avenue, Long Branch,
New Jersey of property belong-
ing to Tamerack Self-Storage and
Warehousing, Inc. which has not
been redeemed in ac-
cordance with Rental Agreements
dated 12/18/84.
Dates 3/13/85
Tamerack Self-Storage and
Warehousing, Inc.
Mar. 13, 20 \$11.
SPECIAL
NOTICES

6 Lost and Found

FREE FOUND ADS
As a service to our community,
The Register is offering
**FREE 3 LINE FOUND AND
LOST ADS** for 30
days under our Lost & Found
classification.
The Register appreciates your
consecration, and will place your
ad for free in part in

ing the original owner. Please call us at 242-1700.

DOG 1/17 TINTON FALLS
FOUND - 1 mixed P. Owner: Please call Association Humane Society, 922-0100.

FOUND 2/18 - Black & brown male German Shepherd. Part black, part tan. 100 lbs. 18" tall. 13 years old. Schenck Rd., Holmdel. Owner: good home. Wendy or Heidi 264-6538 or 946-2524.

FOUND - Small white male dog. Almond eyes. Port Monmouth area. Call 291-1022.

FOUND - Male tan color shepherd mix. Found in Fairview area of Middletown. Call 742-8420.

FOUND 3/15 - Beagle puppy. Port Monmouth area. Owner: good home. Call 495-0080.

FOUND - Male Britany Span 3/18, near Hay 35. Alt. High lands. 281-8245.

FOUND - Black and white male cat, in Hazlet, Aspe Dr. and Middle Road. Very friendly. Call 787-5378 or 495-2182.

ALL TIME • PART TIME
SPN's • AIDES
MEDICAL SECRETARIES, etc.
Participating recruiters in this
register.

Personnel Dept.
**ALL HEALTH CARE
SERVICES, INC.**
18 Kings Hwy.
Middletown, N.J. 07748
(201) 671-6400

Parsonnel Dept.
Metaplex Mgmt Services of
MCOSS NURSING SERVICE
151 Bodman Park
Red Bank, N.J. 07701
(201) 530-9966

Ted Rosenberg, Exec. Dir.
A-ROUND THE CLOCK
NURSING CARE, INC.
27 West Front Street
Red Bank, NJ 07701
(201) 747-8944

Ellie Kuhlthau, Rn, BSN
Professional Nurse Recruiter
**MONMOUTH
MEDICAL CENTER**
300 Second Avenue
Long Branch, NJ 07740
(201) 876-5012

NICO, ADDENDUM
 ONCOLOGY, DIALYSIS
 PEDIATRICS, MED/SURG
 INTERMEDIATE CARE
 TELEMETRY
 Med-Natal Intensive Care
 10 hour night shift

Nursing Dept.
 De LaSalle HALL
 810 Newman Springs Road
 Lincroft, N.J. 07738
 (201) 530-9470

placing an ad
 TORY
 0 ext. 306

1998

6 Lost and Found

LOST - 12 lbs in 2 weeks. Key-
port Harbor. If you found it, let
me know. Reward for its return.
Call 264-5423.

LOST - Blond haired male dog.
Med. size. Wearing red collar, in
Hazel area. Reward for its re-
turn. Call 264-5423.

LOST CAT - Orange male,
brown face collar. River Plaza.
642-5071. Reward.

LOST CAT IN MANALAPAN -
Short haired, altered male.
Tabby. Tan & gray with black
stripes. White on face and chest.
Huge reward offered. 431-9581.

LOST - Mens brown aligator
wallet in Holmdel Park, Sunday
3/17/85. Please call 671-7826.

LOST - Pure white 9 month old
kitten. Williamsburg Estates
area, Sun. 3/17, Call 642-5737.

LOST - Orange tabby, Male, 7
to 9 months old. Green/gold
eyes. Please call 738-9183.

LOST HUB CAP -
For 1964 Chevy wheel.
Reward. 741-7487.

9 Special Notices

I NEED - Ambitious, enthusiastic
salespeople who also want to
lose weight. Call 229-9255.

Federal, State & Civil jobs now
available. Call 1-619-586-5304
for info. 24 hrs.

51 Help Wanted

51 Help Wanted

MANAGER RETAIL FOOD

Leading Monmouth County food
retailer is seeking manager for
the cheese/dairy/deli depart-
ment. Position requires a mini-
mum of 5 years experience in a
retail environment with a
thorough knowledge of the de-
partments involved. Good starting
salary and fringe benefit package.
Attractive working conditions and
pleasant surroundings. Interested
applicants may send a resume to:

General Mgr.
C/O ORCHARD MARKETS INC.
36 Hwy. 34 South
Colts Neck, N.J. 07722

REPAIRS ADDITIONS

444 Bathroom Remodeling & Ceramic Tile

ALL TILE AREAS - Expert re-
pairs. Bath remodeling since 1955.
Bob Akus, 260-0397.

CERAMIC TILE CONTRACTING

Baths, showers, walls & floors.
Prompt service. Free estimates.
Call anytime for appt. 389-3370.

CERAMIC INSTALLER

We do it all bathrooms, kitchen,
etc. For free estimate call
Steve at 679-0929.

NEW CERAMIC TILE & REPAIRS

Regrouting, replacing fixtures.
Reasonable prices. FREE esti-
mates. 530-7214.

447 Carpentry

CALT BROS. CONSTRUCTION
Additions, kitchens, bathrooms,
basements, roofing, skylights,
painting, etc. Neat & reasonable.
531-7345.

HOME CRAFTSMAN - Carpentry, woodwork, job done with

precision. Job too big for you?
Too small for others? Call Ken
Soderlund, 566-2971 after 5 PM.

RETIRED CARPENTER - Small and medium sized jobs, at

discount. Free estimates. Call
741-5797 or 774-0800.

450 Carpet Cleaning

A-1 Expert Carpet Cleaning -
 upholstery cleaning. Reasonable
prices. Morris Hoffman, 747-0209.

455 Carpet Installation

JIM'S CARPET INSTALLATION
- Sales, cleaning, re-lays, re-
stretching & repairs. 264-6177.

505 Delivery Service

A PICK-UP AND DELIVERY SER-
vice - Anything anywhere, in
and out of state. Joe, 495 1897.
Free estimates.

530 Electrical Services

BEST ELECTRIC
Lic. No. 6273. Fast dependable
service. Reasonable rates. Free
estimates. 671-0121

540 Entertainment

CISO'S ROCKIN DISCO
Lively party-time DJ's. Mixed
continuous music. Call
787-3141.

565 Fireplaces & Woodstoves

FIREPLACES-WOOD STOVES
Chimneys, brick hearths & walls.
Brick, stone, block, concrete.
Repairs. J. Black, 291-0037.

592 Health & Fitness

PERSONALIZED PROGRAM -
For weight lifting. Your home,
private trainer. Best results. Call
670-9397.

595 Home Improvements

ADDITIONS - Complete re-
modeling. Home or business. Re-
pair, remodel or build. 12 years
in business. Call 495-2555.

A. J. BUILDERS

Additions, alterations, unique
deck designs. Lic. builder. In-
sured. Please leave message. I
return all calls. Andy, Valentino,
688-0868.

ALL ARTS - Go with the pros.

Remodeling, renovations,
additions & bathrooms. Call
291-5480.

D. J. VEKIOS & SON - General

contractor. Home or business re-
pair, remodel or build. 12 years
in business. Call 495-2555.

KRUBIS CONSTRUCTION CO.

- Total Building & renovations.
New & old additions, kitchens,
bath, decks, etc. Call 741-1080.

OUT BUSTERS - Commercial

residential. Floor waxing, carpet
shampooing, general cleaning.
Act now! 946-9589.

14 Personals

GOVERNMENT JOBS -
\$15,000-\$50,000/yr. possible. All
occupations. Call
1-800-687-8000 Ext. R-9454 to
find out how.

GOVERNMENT HOMES from \$1
(U repair). Also delinquent tax
property. Call 1-800-687-8000
Ext. GH-9454 for information.

I WILL NOT - Be responsible for

any debts other than those in-
curred by myself, Robert F.
Grothues, PO Box 317, Key-
port.

LIVE IN

Women in 40's
Call between 4-5 p.m. 291-0392

LOSE WEIGHT & EAT TOO!

All Natural Herbal Diet.
Full refund if not satisfied.
Call Valerie 566-5189.

MRS. SYLVIA

PSYCHIC READINGS
775-9572

OVERWEIGHT? DEPRESSED?

UNDERWEIGHT? NO PEPP?
ARTHRITIC PAIN? NO?
DIGESTIVE PROBLEMS?
Call Tom 780-9809.
Your Herbal Distributor.

Work Overseas
\$20,000-\$50,000
+ Bonus. For info, call
(317) 639-8900

51 Help Wanted

51 Help Wanted

ATTENTION!

Please mention THE REGISTER
when replying to a Register
employment ad.

AUTO BODY PERSON - First
class with tools. Top pay +
incentive. 738-1220; eves,
727-9072.

51 Help Wanted

HOMEMAKERS

EARN \$\$

As a homemaker you skills
are, patience, love, kind-
ness and experience in
caring for others. These
abilities can earn you
money in your own home
by providing short, tempo-
rary care for mentally
retarded individuals. Earn
\$\$ while putting your valu-
able skills to work.

- FREE TRAINING
- FLEXIBLE SCHEDULES
- WORK AT HOME
- NO EXPERIENCE NECESSARY

Make a difference in the
lives of others. Call the
Ocean County Assoc. for
Retarded Citizens.
Respite/Intervention
Program at

(201) 920-8333

C/O ORCHARD MARKETS INC.

36 Hwy. 34 South
Colts Neck, N.J. 07722

REPAIRS ADDITIONS

444 Bathroom Remodeling & Ceramic Tile

ALL TILE AREAS - Expert re-
pairs. Bath remodeling since 1955.
Bob Akus, 260-0397.

CERAMIC TILE CONTRACTING

Baths, showers, walls & floors.
Prompt service. Free estimates.
Call anytime for appt. 389-3370.

CERAMIC INSTALLER

We do it all bathrooms, kitchen,
etc. For free estimate call
Steve at 679-0929.

NEW CERAMIC TILE & REPAIRS

Regrouting, replacing fixtures.
Reasonable prices. FREE esti-
mates. 530-7214.

447 Carpentry

CALT BROS. CONSTRUCTION
Additions, kitchens, bathrooms,
basements, roofing, skylights,
painting, etc. Neat & reasonable.
531-7345.

HOME CRAFTSMAN - Carpentry, woodwork, job done with

precision. Job too big for you?
Too small for others? Call Ken
Soderlund, 566-2971 after 5 PM.

RETIRED CARPENTER - Small and medium sized jobs, at

discount. Free estimates. Call
741-5797 or 774-0800.

450 Carpet Cleaning

A-1 Expert Carpet Cleaning -
 upholstery cleaning. Reasonable
prices. Morris Hoffman, 747-0209.

455 Carpet Installation

JIM'S CARPET INSTALLATION
- Sales, cleaning, re-lays, re-
stretching & repairs. 264-6177.

505 Delivery Service

A PICK-UP AND DELIVERY SER-
vice - Anything anywhere, in
and out of state. Joe, 495 1897.
Free estimates.

530 Electrical Services

BEST ELECTRIC
Lic. No. 6273. Fast dependable
service. Reasonable rates. Free
estimates. 671-0121

540 Entertainment

CISO'S ROCKIN DISCO
Lively party-time DJ's. Mixed
continuous music. Call
787-3141.

565 Fireplaces & Woodstoves

FIREPLACES-WOOD STOVES
Chimneys, brick hearths & walls.
Brick, stone, block, concrete.
Repairs. J. Black, 291-0037.

592 Health & Fitness

PERSONALIZED PROGRAM -
For weight lifting. Your home,
private trainer. Best results. Call
670-9397.

595 Home Improvements

ADDITIONS - Complete re-
modeling. Home or business. Re-
pair, remodel or build. 12 years
in business. Call 495-2555.

A. J. BUILDERS

Additions, alterations, unique
deck designs. Lic. builder. In-
sured. Please leave message. I
return all calls. Andy, Valentino,
688-0868.

ALL ARTS - Go with the pros.

Remodeling, renovations,
additions & bathrooms. Call
291-5480.

D. J. VEKIOS & SON - General

contractor. Home or business re-
pair, remodel or build. 12 years
in business. Call 495-2555.

KRUBIS CONSTRUCTION CO.

- Total Building & renovations.
New & old additions, kitchens,
bath, decks, etc. Call 741-1080.

OUT BUSTERS - Commercial

residential. Floor waxing, carpet
shampooing, general cleaning.
Act now! 946-9589.

15 Instruction

★ PRIVATE MUSIC INSTRUCTION

All beginning instrument (ad-
vanced trumpet). 291-6128.

★ EMPLOYMENT

51 Help Wanted

Male or Female

ACCOUNTING CLERK - Na-
tional contract company has full
time position available. Job
duties include: Bookkeeping,
typing, computer entry. Please
call 741-1117 after 12 noon for
interview.

ACCOUNTS - Receivable clerk.
Exp. hand posting, 8 hrs./wk.
Call after 5:30 pm 846-3060.

A/R Clerk - Entry level, some
collections, 10 key call, and light
office work. Keyport Area.
264-0960. Ask for Lori.

ARTIST - Perth Amboy. To
head dept. of illustration, ac-
curate, dependable. Full time.
Call between 10-2 pm. 442-1800.

ASSEMBLY M/F - Will train.
Apply at Motion Systems, 61
Riordan Pl. (off of Shrewsbury
Ave.), Shrewsbury, 842-5080.

Work Overseas
\$20,000-\$50,000
+ Bonus. For info, call
(317) 639-8900

51 Help Wanted

ATTENTION!

Please mention THE REGISTER
when replying to a Register
employment ad.

AUTO BODY PERSON - First
class with tools. Top pay +
incentive. 738-1220; eves,
727-9072.

51 Help Wanted

HOMEMAKERS

EARN \$\$

As a homemaker you skills
are, patience, love, kind-
ness and experience in
caring for others. These
abilities can earn you
money in your own home
by providing short, tempo-
rary care for mentally
retarded individuals. Earn
\$\$ while putting your valu-
able skills to work.

- FREE TRAINING
- FLEXIBLE SCHEDULES
- WORK AT HOME
- NO EXPERIENCE NECESSARY

Make a difference in the
lives of others. Call the
Ocean County Assoc. for
Retarded Citizens.
Respite/Intervention
Program at

(201) 920-8333

C/O ORCHARD MARKETS INC.

36 Hwy. 34 South
Colts Neck, N.J. 07722

REPAIRS ADDITIONS

444 Bathroom Remodeling & Ceramic Tile

ALL TILE AREAS - Expert re-
pairs. Bath remodeling since 1955.
Bob Akus, 260-0397.

CERAMIC TILE CONTRACTING

Baths, showers, walls & floors.
Prompt service. Free estimates.
Call anytime for appt. 389-3370.

CERAMIC INSTALLER

We do it all bathrooms, kitchen,
etc. For free estimate call
Steve at 679-0929.

NEW CERAMIC TILE & REPAIRS

Regrouting, replacing fixtures.
Reasonable prices. FREE esti-
mates. 530-7214.

447 Carpentry

CALT BROS. CONSTRUCTION
Additions, kitchens, bathrooms,
basements, roofing, skylights,
painting, etc. Neat & reasonable.
531-7345.

HOME CRAFTSMAN - Carpentry, woodwork, job done with

precision. Job too big for you?
Too small for others? Call Ken
Soderlund, 566-2971 after 5 PM.

RETIRED CARPENTER - Small and medium sized jobs, at

discount. Free estimates. Call
741-5797 or 774-0800.

450 Carpet Cleaning

A-1 Expert Carpet Cleaning -
 upholstery cleaning. Reasonable
prices. Morris Hoffman, 747-0209.

455 Carpet Installation

JIM'S CARPET INSTALLATION
- Sales, cleaning, re-lays, re-
stretching & repairs. 264-6177.

505 Delivery Service

A PICK-UP AND DELIVERY SER-
vice - Anything anywhere, in
and out of state. Joe, 495 1897.
Free estimates.

530 Electrical Services

BEST ELECTRIC
Lic. No. 6273. Fast dependable
service. Reasonable rates. Free
estimates. 671-0121

540 Entertainment

CISO'S ROCKIN DISCO
Lively party-time DJ's. Mixed
continuous music. Call
787-3141.

565 Fireplaces & Woodstoves

FIREPLACES-WOOD STOVES
Chimneys, brick hearths & walls.
Brick, stone, block, concrete.
Repairs. J. Black, 291-0037.

592 Health & Fitness

PERSONALIZED PROGRAM -
For weight lifting. Your home,
private trainer. Best results. Call
670-9397.

595 Home Improvements

ADDITIONS - Complete re-
modeling. Home or business. Re-
pair, remodel or build. 12 years
in business. Call 495-2555.

A. J. BUILDERS

Additions, alterations, unique
deck designs. Lic. builder. In-
sured. Please leave message. I
return all calls. Andy, Valentino,
688-0868.

ALL ARTS - Go with the pros.

Remodeling, renovations,
additions & bathrooms. Call
291-5480.

D. J. VEKIOS & SON - General

contractor. Home or business re-
pair, remodel or build. 12 years
in business. Call 495-2555.

KRUBIS CONSTRUCTION CO.

- Total Building & renovations.
New & old additions, kitchens,
bath, decks, etc. Call 741-1080.

OUT BUSTERS - Commercial

residential. Floor waxing, carpet
shampooing, general cleaning.
Act now! 946-9589.

51 Help Wanted

ATTENTION RESIDENTS

Eastern Tilton Falls, Long
Branch, Port Monmouth and
Middleton. BRAND NEW OF-
FICE needs people to work p/h
evenings and Saturday morn-
ings. No experience necessary.
Early earn \$8-98 hourly. For
more information call Diane at
542-8880.

★ EQUAL OPPORTUNITY EMPLOYER

AUTOMOBILE SALES

We have an immediate opening
for an aggressive person to sell
both new and used cars for the
country's oldest Pontiac deal-
ership. Excellent payplan plus
all benefits if you are looking for
a permanent position with above
average earnings potential, then
contact Aaron Rasseas at Rasseas
Pontiac, 395 Broad St., Red
Bank, 741-5180.

AUTO MECHANIC - Class A or
B. Position available for good
mechanic to head up our shop
for our main location. Must have
tools, transportation, references
and minimum 7 yrs. exp. Apply
in person. J & R Sunco, Seaford.

★ AUTO

BRAKE & EXHAUST

MECHANICS
Positions available for ex-
perienced qualified persons. Full
company benefits. Apply in per-
son or mail resume to: Midas
Muffler, 450 Hwy. 35, Middletown
07045. 942-3333, 942-3333.

★ AUTO

BRAKE & EXHAUST

MECHANICS
Positions available for ex-

51 Help Wanted

SPOTTER PRESSER — For dry cleaning store. Exp'd preferred. Full time. Call Madison Village Cleaners, 688-3232.

STORE CLERK — Marine supply store. Bostling knowledge helpful. Apply in person only. Gear & Gadgets, 602 Mantoloking Rd., Bklyn.

SWITCHBOARD OPERATOR — 11 p.m. to 7 a.m. Exp. experience not necessary. Writ. 671-9200.

SWITCHBOARD OPERATOR/RECEPTIONIST — Major brokerage firm seeking experienced person to switchboard/receptionist position with good typing skills for various clerical duties. Must be a self-starter and able to work under pressure. Please call Valerie, 641-6800.

TEACHER — Physical Education, F.T. Local private school. Contact Mrs. Cundari, 642-4777.

TEACHER OF THE HANDICAPPED — Immediate opening. Call principal 681-6600.

TEACHERS AIDE — Pre-school. Reply P.O. Box 8815, Red Bank, N.J. 07701.

TEACHER — Early childhood, certified, 8:30 a.m. to 5:00 p.m., year-round. Send resume to Certified Plaza, Box 201, Hazlet N.J. 07730.

EACHER — Certified, group teacher for PM Toddler Program from 1-5 pm. Exp. preferred. Call 642-4732 after 11 a.m.

TOOL & DIE MAKER — 5 years minimum exp., for light clean interesting work, (mod-cavity background helpful, but not essential). Overtime & benefits. Envelope of \$300/yr. We require an ambitious, hardworking individual willing to learn while earning. ERA Meind Realtors, Middletown, 671-2424.

TRAIN FOR SUCCESS — The real estate boom of the 80's has arrived. ERA is willing to train a select few to reap the rewards. We can guarantee an income of \$30,000/yr. We require an ambitious, hardworking individual willing to learn while earning. ERA Meind Realtors, Middletown, 671-2424.

TRAVEL AGENT — Commercial, immediate opening. Exp. only. Sabre or Apollo background required. Managerial potential. Call Debbie or Connie at Travelers One 741-5081.

TRAINEE — Start at \$8.05 and earn up to \$12.55. Full/part time. Steady work, no lay offs. College students welcome. Courteous and hard working. Need only apply. Call 747-8588 between 12-3 p.m.

TRAVEL AGENT — Experience necessary. Knowledge of Apollo beneficial. Call 591-9292.

TREE DIGGERS — Skilled in B & B method. Part time. Now hiring. December. Call 462-5100 4-5 p.m.

TYPIST — Must be neat, accurate 6 hrs./day, 5 day/wk. Red Bank area. 592-5890.

TYPIST — Front office, busy phone, strong typing, Tinton Falls. Benefits.

ACE EMPLOYMENT — 20 Thomas, Shrews, 747-3484.

UMPIRES — Will train. Men's & women's softball. Baseball, all levels. April-Aug. Eves-weekends. Flexible schedules. Call 571-0801.

WAITRESSES/WAITERS — Wait/Hostess. Full and part time. Apply in person. Red Bank. 20 Thomas, Shrews, 747-3484.

WAITERS/WAITRESSES — Host/Hostess. Apply Red Oak Diner, Rt. 35, Hazlet.

WATER/WAITRESS — Bottle or Ground Country Club. Exp. preferred, uniforms provided. Call 462-7575, ask for Candi.

WATER/WAITRESS — Experienced. Mon-Thurs. 11-5. Apply in person. The Intertown Restaurant, 1100 N. 2nd St., Hazlet. 747-3484.

WATER/WAITRESS — Dining room. Experienced only. For lunches only, or for full time. Interviews. Fridays & Fri. 2-5 Sat. 10-11. No phone calls. Ask for Kay Deal. Country Club, Roseland Ave. Deal, N.J.

WATER/WAITRESS — Sunset Landing overlooking Lake Lake. Nice clientele. Exp. necessary. Mon-Fri. 11 a.m.-3 p.m. Sat. 7-9 a.m. 3-5 p.m. Call 776-9732 or 458-9173.

WATER/WAITRESS — Exp. Apply in person. Shore Pt. Inn, Hwy 35, Hazlet between 2-6 p.m.

WASTE WATER PUMP — The Manasquan River Regional Sewerage Authority has openings for mechanically oriented laborers. High school graduate. Required experience helpful, but not necessary. Send resume to M.R.R.S.A., PO Box 509, Freehold, NJ 07728.

WORD PROCESSOR — Excellent opportunity for full time employment with active Monmouth County Law firm. Good typing & spelling skills a must. Salary commensurate with experience. Excellent benefits. Please call Mr. Campbell, 741-3900.

52 Babysitting/Child Care

BABYSITTER WANTED — For 21 mo. old boy. 3-4 times per week. 8 hrs per day. Pleasant Haven home call after 5:30 p.m. 530-2081.

BABYSITTING — Done by teacher mom in my Oceanport home in evening hours. Fenced yard & playmate. Excellent references. 542-6589.

BABYSITTER — For 2 & 5 year old in my Hazlet home. Various hours. Call 264-9334.

CHILD CARE — Professional couple. Red Bank area, seek nannies, active persons. We have 2 pre-school age children. Hours 8-5:30. Salary to \$175. Please call after 7:30-7132.

COMPLETE CARE FOR YOUR CHILD — Will watch, prepare meals, wash, bathe, & house-sit your child. Mon-Fri. In home. Full time only. Experienced. References available. 739-6970.

KID KARE AGENCY — Is hiring reliable people for house-sitting, baby, pet & vacation sitting. Call 747-2297.

LOVING MATURE WOMAN — Wanted to care for our little girls 5 mos. & 4 yrs. in our Rumson home. 3 or 5 days a week. (Mon-Fri. 8-5). Some light house-keeping. Non-smoker. Own transportation a must. Call 842-8211 after 7 p.m.

LOVING DEPENDABLE PERSON — To sit for 4 year old girl in my home, 2-3 hrs. per week. Some weekends as well. Call 787-0385 or 566-2700 ask for Lisa Pagano.

LOVING MOTHER OF 1 — Will care for your child in my residence. West End home. Snacks & laundry provided. Refs. avail. Lots of loving. Call 870-8533.

OCEANPORT PROFESSIONAL COUPLE — Seeks mature-minded woman to care for 2 month old baby. 2-3 hrs. per week. then full time. Some light house-keeping. Salary negotiable. Refs. Call 268-7277 if no answer leave message.

53 Domestic Help

DUST BUSTERS — Commercial, residential, floor waxing, carpet shampooing, general cleaning, act now. 946-9588.

EXPERIENCED LAUNDRESS — \$7.00 per hour. In home. References. Call 741-8239.

54 Situations Wanted Female

AT-HOME SITTING SERVICE HOME BODIES — Exclusive child, pet & housecare agency by bonded professionals. See ad in Yellow Pages "Sitting Home Buddies, 642-0597."

BABYSITTING — In my Easton town home. Days. Call before 7 p.m. 542-1295.

BABYSITTING — Experienced young mother will care for your child/children. Part time in my Kensington home. (Across the street from St. Ann's & Frances Pl. School.) Very reasonable rates. Excellent refs. Call Patty, 787-6704.

BIRD TRAINING & BIRD SITTING — In your home. Call 531-1172.

BOOKKEEPER — Full charge, free lance, A/P, A/R, Ledgers, bank reconciling. Specialty in payroll & payroll taxes. Call 739-1580 after 6 p.m.

BOOKKEEPER P/C — Free lance, post ledger, trial balance, payroll, payroll taxes, bank rec's. Call 739-1950.

CERTIFIED TEACHER — & love-to-mother. Care for child part time in my home. Call 530-4780.

CLEANING AT ITS FINEST — Trustworthy, personal, affordable. Call Valerie, 775-3640.

COMPANION — To elderly person. Living in or out. Salary negotiable. Refs. 747-4257.

COMPANION-AIDE — To senior citizens or convalescent. Part time or temporary. Cooking, driving, personal care. Flexible hours. Near Rumson. Call 530-8846.

CREATIVE, RESOURCEFUL — Innovative person with old-fashioned convictions, who enjoys organizing, problem solving, and helping people. Seeking employment. Reply to Box R-469, The Daily Register, Shrewsbury, NJ 07701.

EXPERIENCED HOUSEKEEPER — 14 yrs. exp. Looking for permanent position. 100% financing. No payments till June. Call 201-458-5572.

EXPERIENCE HOUSEKEEPER — 70.00 per hour. References. Call 741-8238.

GRANDMOTHER WILL BABYSIT — In my Hazlet home. 3 to 4. Fenced-in yard, nice neighborhood. Lunch & snacks included, refs. supplied. 787-5739.

HARD WORKING LADY — From Jamaica looking for a job as a housekeeper. Clean, honest, dry, ironing, & cleaning. Ideal for working family. Reliable. Exp. References. Call 544-8521.

HOUSEKEEPER — Is done by professional couple, good refs., transportation, in Red Bank area. Call 544-0090.

I OFFER CHILD CARE — In my Sea Bright home, Mon-Fri. 8-4:30 p.m. I have exc. refs. and am reliable. Call 530-1363.

KID KARE AGENCY — Baby, pet, house-sitting, house-cleaning, errand running & party serving. Day or evening. N.J. bonded & licensed. 747-2297.

LOVING MOTHER OF 1 — Will care for your child in my residence. East End home. Snacks & lunch provided. Refs. avail. Lots of loving. Call 870-6533.

NURSES AIDE — References 20 yrs. exp. in Multiple Sclerosis, Cancer, broken hips, Diabetes, Senility, Stroke, Parkinson's Disease. Care of Catheter, take blood pressure, can lift patient, own transportation. Will work Mon-Fri. 7:30 a.m.-7 p.m. Salary arranged. 747-5423 between 4-6 p.m.

RESUMES & JOB SEARCH — By former personnel consultant. Complete typing services available. Call 870-6165.

SUPERGIRLS INC. — Spottless home care. We treat you as if it was our own. One visit and you'll agree. 542-9449 or 493-4428.

TWO WOMEN — Looking for housework. Hard-workers. Tough jobs. Willing to please everyone. Please call 495-0473 or 495-4743.

TYPING DONE IN MY HOME — Reasonable. Call after 4 p.m. 563-3849.

WILL CLEAN YOUR HOME — Dependable, reliable & honest. Housework. 648-0715.

WILL CLEAN YOUR HOME — Apartment or business. Efficiently & professionally. Refs. avail. Middletown. Holmdel, Matawan, Bklyn. & Hazlet areas. Please reply 264-1679 or no answer, 390-5581.

55 Situations Wanted Male

EXPERIENCED — Estate gardener, seeks full time in Monmouth County. References. 879-7833.

GUTTERS — Cleaned and Repaired. Call 747-2945 or 747-3363.

LAWN MOWER — Service & repair. 24 hrs. response time. Call after 5 p.m. 741-2056.

LAWN SERVICE — Complete lawn maintenance, spring clean-ups, preferred rates. Call 871-1211.

MAN & TRUCK FOR HIRE — To assist & deliver light hauling. Small mobile jobs. Yards, auto & cellular cleaning, gutters etc. Free estimates. Joe Andrews-1697.

PANELING — Doors, Windows. Remodeling. Repairs. Roofing. Minor plumbing & electric. Reasonable rates. Free estimates. 264-8738.

SMALL LAWNS — Cut or clean up. Free estimates. Rumson, Red Bank area. Ask for Mark. 571-0403.

61 Business Opportunity

BOARDWALK STANDS — WHEELS, FULLY EQUIPPED. Rent \$2000 to \$12,000 yearly. Keansboro. Call 775-1090 1st HORIZON REALTORS.

DELUXE — Delicatessen & Grocery edge. Exp. location. Unlimited potential. Call 264-8996.

62 Mortgages

GET VISA/MC — Regardless of credit history or income. No-risk guarantee. 4 year old corporation listed with local business bureau. Insured and secured with S & L bank. Deadline soon for applicants. For brochure and application send \$1.00 for postage and handling (refundable) to: FAC, Inc. P.O. Box 1048, Smyrna, GA 30081-1048. Phone 404-587-2611.

LOW RATES — 1st Mtg refinancing, 72 hour approvals, 2nd Mtgs & Corp. Loans. Kramer Fin. 364-5096.

63 Money to Loan

A BETTER LOAN RATE FOR HOMEOWNERS — We still offer 11 1/2 % government-backed money. Business loans also available at low rates with extended paybacks. We solve your financial problems.

COLONIAL FINANCIAL ACCEPTANCE, INC. — TOLL-FREE 800-323-6556, Ext. R88

MERCHANDISE

71 Merchandise for Sale

SECRETARY — Art deco bedroom, and entire contents of house. This is a huge sale. 23 Highview Circle, Middletown. Fri. & Sat., 9 to 1.

2 KING SIZE — High rise bed, \$100 each. Kitchen table, \$10. Brown carpet, 12x13, \$8. Call 739-4768.

5 HOMES WANTED — House needed to display new solid vinyl siding. Call The Steel Cedar shake and wood grain panels available. Some insulated. Qualified homeowners will receive dealer incentive rebates amounting to huge savings from retail price + free gift. Installation required. No money down. 100% financing available. No payments till June. Call 201-458-5572.

5 PIECE STERLING DRESSER SET — By Gorham. 60 yrs. old and in perfect cond. Make offer. Refs. avail. Call The Daily Register, Shrewsbury, NJ 07701.

8' SOLID WOOD — Garage Door, \$150. — Call 495-2137.

A LOW BUDGET? — Shop the Used Furniture Center of Red Bank. 197 Shrewsbury Ave. 842-1449.

A LOW BUDGET? — Shop the Used Furniture Center of Red Bank. 197 Shrewsbury Ave. 842-1449.

AMANA WAVE/CONVECTION OVEN — Like new. 6 piece Colonial pine living room set, exc. cond. Stereo & speakers, \$50. Girls 16" Huffy bicycle, \$20. Sofa bed, \$125. Call 544-0303.

AMATEUR RADIO — Receiver, Hammarlund, HQ 110 with matching speaker and manual. Exc. cond. \$100. 842-8271.

AMERICA'S BEST! — Reputable SWIMMING POOL. We must dispose of their entire stock of big, new, leftover, 1984 family-size pools with deck, fence, filter, and warranty. Only \$399.00. Complete. Will finance. Call Bob: 1-800-223-0307.

ANDERSEN WINDOWS & DOORS — Atrium doors 50% discount. Deposit fully insured. Delivery. 1-800-523-8707.

ANTIQUES — Grand piano. Very ornate. 1875. Valued at \$9000 will sell for \$5500. Coffee table, oak, brass top, 18X24X48. \$85. Ornate brass bedroom set. \$2800. Call 946-3971.

ANTIQUE DRESSER — With mirror. 1930's-art deco. \$125 or best offer. Maroon leather like love seat, chair, and ottoman \$75. Call 730-2704.

ANTIQUE DESK — Oak side by side. Unit. 18" wide. Sanded only. \$300. Call 671-8122.

ANTIQUE — Parlor set. Ornately carved Eagle head arms and claw feet. Immaculate. Must sell. \$600 or best offer. 264-2759.

ANTIQUE — Wicker, copper, iron, crystal, oak clock, beautiful. 1930's. 60's. 70's. Afternoons only. 741-9244.

ANTIQUES — Collectables, books, records, bikes, boats, trailers, no-peds & furniture. Call 291-3029 every or all day Sat.

ANVIL — Approximately 300 lbs. 1575. Lead melting pot. HD platform truck \$85. Call 747-5499.

APPLE MACINTOSH — 128K with external drive, software. \$1800. Call 745-2189, Eves. 364-1177.

BAND EQUIPMENT — Name brand guitars, amps, etc. Effects boards, etc. accordion, etc. & effects units. 727-1895.

BEAUTIFUL PIANO — Yamaha Spinet with bench. Used 6 mo. Maple Colonial. A steel at \$1800. 747-6835 anytime.

BEAUTIFUL LIGHTED SHOWCASE — Brass/gray. Like new. 18" x 18" x 18". Metal cabinet. Both for \$250. Cash register \$75. Sleep sofa, Contemporary, grey. \$31. \$100. Call 946-9553.

A BEAUTIFUL — Carved parlor organ, c. 1870. Weekes of London. Appraised \$4250. Sale \$2250. Fri. Sat. 9 to 10. Also furniture. 45 Coleman Ave. Middletown.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 1975. Lead melting pot. HD platform truck \$85. Call 747-5499.

2300 — 197

PLAZA
FORD
Route 66

Our 2nd Annual

ULTIMATE SALE

PLAZA
NISSAN-DATSUN
Route 66

Repeated
by
Popular
Demand!!!

3 BIG DAYS - Thursday - Friday & Saturday

March 21,
22 & 23

ALL PLAZA'S SALES AREAS CLOSED TODAY, MARCH 20TH.

Sales areas are closed to allow special crews time to reduce prices on everything in stock for Plaza's ultimate sale! Come in early ... record breaking crowds are expected.

**Open Thursday & Friday
at 9 a.m. until MIDNIGHT ...
Saturday 9 a.m. to ??**

The biggest sale in our history! Over 1000 vehicles specially priced!
EVERY FORD MODEL IN STOCK!

NEW '85 T-BIRD

Ford, 2 dr., silver metallic, standard: P/S, P/B, lamp group, elec. mirrors, console, trip odometer, 4 cyl., auto. trans., optional: clearcoat metallic paint, WSW tires, elec. rear defrost, air cond., remote mirrors, P/windows, wide body side moldings, tinted glass, 2 tone paint, 1 in stock, #309, List Price \$12,488.

\$10,995

NEW '85 RANGER PICK UP

Ford, 2 tone black & blue, standard: 4 cyl., 4 speed manual trans., vinyl bench seat trim, manual steering, P/B, optional: special paint, gauges, rear step bumper, 1 in stock, #10213, List Price \$8200.

\$6990

NEW '85 LTD CROWN VICTORIA

Ford, medium canyon red, standard: auto. trans., P/S, P/B, steel belted radial tires, 6 cyl., optional: speed control, air cond., P/windows, tinted glass, light group, 1 in stock, #337, List Price \$13,327.

\$11,649

NEW '85 ESCORT

Ford, 2 dr., pastel blue, standard: front wheel drive, steel belted radial tires, maintenance-free battery, halogen headlights, rec. bucket seats, cloth seats, P/vent system, inside hood release, optional: 1.6 liter HO 4 cyl. eng., 5 speed manual trans., P/B, AM/FM stereo, digital clock, console, dual remote sport mirrors, interval wipers, sole, dual remote sport mirrors, interval wipers, low back bucket seats, WSW tires, elec. rear defrost, P/S, 1 in stock, #163, List Price \$6737.

\$5985

MANY, MANY OTHERS IN STOCK!

Special **8.8%** APR FINANCING

On Selected Vehicles ...
Come in for details!
OVER \$5 MILLION INVENTORY!

**OVER 1000
CARS, TRUCKS & VANS
MUST BE SOLD!
NO REASONABLE OFFER
REFUSED!**

'74 MERCURY CAPRI
4 cyl., 4 speed manual trans., manual steering & brakes, AM/FM stereo, 60,079 miles, #D7550A. As traded.

\$995

'79 FORD MUSTANG
4 cyl., auto trans., P/S, P/B, AM/FM, air cond., 102,747 miles, #200 A. As traded.

\$1295

'80 FORD PINTO PONY
4 cyl., 4 speed manual trans., manual steering & brakes, AM/FM stereo, 79,432 miles, #10156A. As traded.

\$1295

'77 FORD LTD II
8 cyl., auto trans., P/S, P/B, AM/FM stereo, air cond., 105,616 miles, #D7417B. As traded.

\$1295

'77 FORD LTD WAGON
8 cyl., auto trans., P/S, P/B, AM/FM stereo-cassette, air cond., 56,118 miles, #P1573. As traded.

\$1295

'80 VW RABBIT
4 cyl., auto trans., manual steering & brakes, AM/FM stereo, 99,239 miles, #4603A. As traded.

\$1495

'80 DODGE OMNI
4 cyl., 4 speed manual trans., P/S, P/B, AM/FM stereo, air cond., 95,131 miles, #D7408A. As traded.

\$1495

'77 OLDS CUTLASS
6 cyl., auto trans., P/S, P/B, AM/FM stereo-cassette, air cond., vinyl roof, 61,137 miles, #269A. As traded.

\$1695

'77 MERCURY MARQUIS
8 cyl., auto trans., P/S, P/B, AM/FM stereo, air cond., P/windows, P/seat, vinyl roof, 78,867 miles, #10217A. As traded.

\$1895

'77 FORD T-BIRD
8 cyl., auto trans., P/S, P/B, AM/FM stereo, air cond., P/windows, P/seat, 71,219 miles, #D7391A. As traded.

\$1995

'77 CADILLAC SEDAN
DEVILLE
8 cyl., auto trans., P/S, P/B, AM/FM stereo, air cond., P/windows, P/seat, vinyl roof, 104,000 miles, #10200A. As traded.

\$1995

'79 CHEVY CHEVETTE
4 cyl., 4 speed manual trans., P/S, P/B, AM/FM, 74,270 miles, #146A. As traded.

\$1995

'80 BUICK SKYLARK
6 cyl., auto trans., P/S, P/B, AM radio, 44,000 miles, #7529A.

\$1995

'78 MERCURY COUGAR
8 cyl., auto trans., P/S, P/B, AM/FM stereo, air cond., P/windows, 46,012 miles, #P1633.

\$2995

'79 MERCURY COUGAR
2 tone paint, 8 cyl., auto trans., P/S, P/B, AM/FM stereo, air cond., P/windows, P/seat, vinyl roof, 44,585 miles, #P1570.

\$2995

'79 CHEVY NOVA
8 cyl., auto trans., P/S, P/B, AM radio, air cond., 56,587 miles, #P1622.

\$2995

'80 FORD FAIRMONT
6 cyl., auto trans., P/S, P/B, AM/FM stereo, air cond., 53,739 miles, #210A.

\$2995

'80 CHRYSLER CORDOBA
6 cyl., auto trans., P/S, P/B, AM/FM stereo-cassette, air cond., P/windows, P/locks, 94,439 miles, #D7274B. As traded.

\$2995

'82 DATSUN STANZA H/B
white, 4 cyl., 5 speed manual trans., P/A, P/B, AM/FM stereo-cassette, 89,535 miles, #D7444A. As traded.

\$2995

'83 NISSAN PICK UP
TRUCK
4 cyl., 4 speed manual trans., P/B, manual steering, AM/FM stereo, custom cap, 34,726 miles, #4675A.

\$2995

'83 FORD ESCORT
4 cyl., auto trans., P/S, P/B, 28,706 miles, #D7534A.

\$3695

'84 CHEVY CHEVETTE
4 cyl., 4 speed manual trans., manual steering & brakes, AM/FM stereo-cassette, 17,446 miles, #297A. As traded.

\$3695

'79 CHEVY CAMARO Z28
white, 8 cyl., auto trans., P/A, P/B, AM/FM stereo-cassette, air cond., 77,767 miles, #274B.

\$3995

'81 FORD E-150 VAN
8 cyl., 3 speed manual trans., P/S, P/B, AM radio, 80,401 miles, #10193A.

\$3995

'81 DATSUN B210 WAGON
4 cyl., auto trans., P/B, manual steering, AM/FM stereo, air cond., only 27,298 miles, #333A.

\$3995

'82 DATSUN KING CAB
PICK UP
4 cyl., 5 speed manual trans., P/S, P/B, AM/FM stereo-cassette, 59,000 miles, #D7547A.

\$3995

'82 DATSUN B210
4 cyl., auto trans., P/S, P/B, AM/FM stereo, air cond., 54,968 miles, #P1588.

\$3995

'82 VW RABBIT
gold, 4 cyl., auto trans., manual steering & brakes, AM/FM, rear defroster, 64,129 miles, #10039A.

\$3995

'83 NISSAN SENTRA
4 cyl., 5 speed manual trans., manual steering & brakes, AM/FM stereo-cassette, 35,884 miles, #D7551A.

\$4295

'79 MAZDA RX7
4 cyl., 4 speed manual trans., rack & pinion manual steering, manual brakes, AM/FM stereo-cassette, air cond., 64,300 miles, #D7526A.

\$4995

'82 PLYMOUTH RELIANT
white, 6 cyl., auto trans., P/S, P/B, AM radio, air cond., 47,000 miles, #RP248.

\$4995

'81 DATSUN MAXIMA
WAGON
6 cyl., auto trans., P/A, P/B, AM/FM, air cond., P/windows, 56,668 miles, #P1556.

\$4995

'84 TOYOTA TERCEL
4 cyl., auto trans., P/B, manual steering, AM/FM, air cond., 14,326 miles, #P1596.

\$5995

'84 TOYOTA COROLLA
4 cyl., auto trans., P/S, P/B, AM radio, air cond., 8,881 miles, #P1595.

\$6995

'82 MAZDA RX7
4 cyl., 5 speed manual trans., rack & pinion manual steering, manual brakes, AM/FM stereo, air cond., P/sunroof, 57,173 miles, #P1605.

\$7495

'83 TOYOTA SUPRA
6 cyl., 5 speed manual trans., P/S, P/B, AM/FM stereo-cassette, air cond., P/windows, cruise control, elect. sunroof, sport pkg, 19,445 miles, #P1568.

\$9995

MANY MANY OTHERS IN STOCK!

• NO CASH DOWN
• IMMEDIATE 'ON THE SPOT' DELIVERY
• UP TO 60 MONTHS TO PAY

YES! Extra salespeople and factory representatives will be on hand to speed service.

YES! All reductions will be plainly tagged.

YES! SPECIAL LOW LOW FINANCE RATES

YES! Plaza's Service Dept. will be open regular hours.

Credit to all qualified buyers. Prices exclude tax & license fees.

FIRST PAYMENT MAY

PLAZA

ROUTE 66 DISCOUNT CENTER

Route 66, Neptune

922-1050

Open 9 a.m. to Midnite Thursday & Friday
Open Saturday 9 a.m. to ??

Call Diane for Directions.